
 1

 2

BİZİMKİLER

Anadolu Merkezli Dünya Tarihi

14. KİTAP

1375 – 1460

Müslüman Roma İmparatorluğu

Yazarlar

 Evin Esmen Kısakürek

 Arda Kısakürek

 Bizimkiler adlı kitapların tümü aşağıdaki sitelerde mevcuttur:

 http://www.dunya-tarihi.com/

 http://sites.google.com/site/ekitapdunyatarihi/

 http:/sites.google.com/site/ekitdunyatarihidevam2/

http://www.dunya-tarihi.com/
http://sites.google.com/site/ekitapdunyatarihi/
http://sites.google.com/site/ekitdunyatarihidevam2/

 3

BİZİMKİLER ... 2

14. KİTAP .. 2

Devrimcilikten Muhafazakarlığa .. 5

Çin‟de Orta Tabaka meydana geliyor .. 7

İki Papa, 1376, 77, 78 ... 9

Yeni bir Cengiz mi? 1379, 1380 .. 12

Kadı Burhaneddin, 1380, 1381 .. 14

İngiltere Köylü İsyanı, 1381 ... 17

Anadolu Dervişleri ... 20

Oğuzlar hakkında ... 21

Memluklar da yönetim değişikliği, 1382-85 .. 23

Hindistan .. 26

Osmanlıların gelişmesini hazırlayan koşullar .. 28

Japon ekonomisi ... 31

Yıldırım lakabı, 1386, 1387 ... 33

Timur Anadolu‟da, 1387 .. 35

Deliren Kral, 1388, 1389 .. 37

Kosova Savaşı, 1389 .. 39

Yıldırım Bayezid ve Anadolu Beylikleri, 1390, 1391 ... 41

Moskova Kilisesi Bizans‟a uymuyor, 1391 ... 44

Toktamış önde Timur Arkada, 1391 .. 46

Emir Sultan, 1392 ... 48

Timur Orta Doğu‟da, 1393-95 ... 50

Moskova Prensleri, 1395 .. 53

Niğbolu savaşı, 1395, 1396 .. 55

Bizans Zor Durumda, 1397 .. 59

Timur Hindistan‟da, 1398 .. 61

Lancaster ve York, 1399 .. 64

Timur Batıya dönüyor, 1399, 1400 .. 66

XIV. Asrın sonu itibarı ile Avrupa‟da Genel Durum .. 68

Yıldırım Bayezid zamanı Osmanlı İmparatorluğu ... 70

Ankara Savaşı, 1400-1402 ... 72

Ankara savaşından sonra, 1402 .. 75

Süleyman Çelebi, 1403, 1404 .. 78

Timurleng‟in ölümü, 1405 ... 81

Dünya değişiyor ... 84

Batı Avrupa‟da zanaat .. 86

Batı Avrupa ticareti .. 87

Fetret, 1405-1409 ... 89

Papaları Birleştirme Çabaları, 1409 ... 92

Süleyman Çelebi ve Musa Çelebi kaybediyorlar, 1410-13 .. 94

Sultan I. Mehmet, 1413 .. 97

Şeyh Bedreddin .. 100

Constance Consili, 1414, 15,16 .. 102

Portekiz Fas‟a saldırıyor, 1416 ... 104

İsyanın sonu idam, 1416, 1417 ... 106

Tek Papaya Dönüş, 1417, 1418 .. 108

Devletlerin Kaynak Yetersizliği ... 111

Para kimdeyse düdük ondadır .. 113

Yüz yıl savaşlarının son bölümü, 1418, 1419 .. 119

 4

Portekiz Okyanusa açılıyor, 1419, 1420 .. 122

Yağma her şeyden önemlidir, 1421, 1422 .. 124

Batı Avrupa‟da töre hukuk çatışması ... 126

II. Murat, 1421, 22, 23 ... 128

Anadolu‟da çekişme, 1423–26 ... 131

Aztek .. 135

Jean D‟Arc, 1427–31 .. 137

Selanik Osmanlıların, 1429–31 .. 142

Hacı Bayram Veli ... 145

Lorenzo della Valla, 1431, 1432 .. 149

Bir Ajanın seyahati, 1433 ... 152

Papalık Ortodoksluğu içine almaya çalışıyor, 1433-37 ... 154

Platon Batıya gidiyor .. 157

Papa‟sız bir Kral seçimi, 1437, 38, 39 ... 159

Sahte Belge, 1440 ... 162

Ehl-i Hak ve Hurufilik .. 164

Osmanlılara karşı Haçlı başarıları, 1441–44 .. 167

Osmanlı Seceresi, 1444 .. 170

Varna savaşı, 1444, 1445 ... 172

II. Murat tekrar Taht‟da, 1445, 46, 47 .. 174

Della Valla‟nın Bizans‟a etkisi, 1447, 1448 .. 177

Kosova savaşı, 1448 ... 178

Geleceğe yeni yollar çiziliyor, 1449–51 .. 180

Türklerin Özellikleri ... 184

II. Sultan Mehmet, 1452 ... 187

Burjuvaların önlenemez ilerleyişi .. 190

Avrupa‟da Sanat da hızla gelişiyor .. 192

Constantinopolis kuşatması, 1453 .. 195

Constantinopolis Savaşı, 1453 ... 197

Constantinopolis Osmanlıların, 1453 ... 200

İstanbul‟a girdikten sonra ... 202

İstanbul Osmanlı başkenti .. 206

1453 yılının diğer olayları .. 208

1454 yılı .. 209

Merkezi Güçlü Ordu ... 211

Dünyanın Genel Durumu ... 212

Güller Savaşı, 1455 .. 214

Avrupa‟da Matbaa, 1455 .. 217

Rönesans‟a yaklaşırken .. 219

Belgrat Savaşı, 1456 ... 222

1457 yılı .. 225

Sırbistan Osmanlıların, 1458, 1459 .. 227

14. Kitap, Faydalanılan eser ve kaynaklar ... 230

 5

Devrimcilikten Muhafazakarlığa

Dali'nin güney kapısı, Hemen Ming dönemi başlangıcı.

Çu Yuang-Çang (Chu Yuang-Chang) Beijing de İmparatorluk tahtına çıktığında, sanki

devrimci niteliğini sürdürecek gibi görülüyordu. İlk çıkan kanunlar zenginlere karşı çıktı.

Zenginler zorla Beijing‟e yerleştiriliyordu. Böylece kendi yerlerindeki nüfuzlarını

kaybediyorlardı. Fakirlere toprak verilip, tarlalar dağıtılıyordu. Vergi kaçakları önlenmeye

çalışıldı. Dolaşan rahiplerin sayısı azaltıldı. Tapınakların emlakları sayıldı, azaltıldı ve kontrol

altına alındı. Kanun ve uygulamalar, Moğollar döneminde oluşan aşırı fakirliği ve eşitsizliği

gidermeye başlamıştı.

Ancak Jendri, uygulamaları savsaklıyordu. Kanunlar önce az uygulanır oldular. Sonra da

sadece kağıt üzerinde kaldılar. İmparatorun büyük orduları vardı. Ordunun ihtiyaçlarına cevap

yetiştirmek için imparatorun zengin jendriye ihtiyacı vardı. Yaptırımlar küllendi.

Moğollar Beijing‟de büyük bir debdebe içinde yaşamışlardı. Bu Çin halkı üzerinde derin etki

yapmıştı. Çinliler, imparator deyince bu ihtişamı anlıyorlardı. Chu ve yakınları, kendilerini

Moğol türü bir hayatı sürmek zorunda hissediyorlardı.

Çu aile üyelerine ve arkadaşlarına üzerinde 20 bin köylü ailesinin yaşayabileceği büyük

derebeylikler verdi. İmparator ailesi devletten bir maaş da alıyordu. Çoğu zaman devlet

bölgeden topladığından daha yüksek miktar parayı maaşlara veriyordu. Sadece Beijing‟de

http://en.wikipedia.org/wiki/Hongwu_Emperor

 6

ödenecek ücretler için 160 bin ton buğday (8 milyon shih) gerekiyordu. Bu ücretler bile devlet

için çok büyük bir yüktü. Bu buğdayı üretmek bir dertti. Vergisini almak bir dertti. Onu

taşımak bir başka dertti. Sanılır ki Ming devri başlangıcında elde edilen vergi, 1500 yılında,

Çin nüfusu 53.280.000 iken hükümete teslim edilen 266 milyon shih buğdaydan, epey azdı.

Çoğunluğu yabancı olan büyük tüccarlara karşı kanunlar çıkarıldı. Yabancılar ya ülkeden

çıkarılıyor veya öldürülüyorlardı. Çin de kalabilenler Çin adları alabilenlerdi.

Sonuçta daha Ming hanedanının başlangıcında köylüler için herşey güllük gülistanlık değildi.

Nüfus arttıkça, kanunları çiğneyen yeni zenginler orteye çıktıkça, suistimaller büyüdükçe

köylünün durumu da iyiye değil kötüye gidecekti.

Ming Sarayı

http://en.wikipedia.org/wiki/History_of_the_Ming_Dynasty
http://en.wikipedia.org/wiki/Ming_Dynasty

 7

Çin‟de Orta Tabaka meydana geliyor

Haremağaları

XIV. yüzyıl Çin‟de yeni bir sosyal sınıfın oluştuğunun hissedildiği devirdir. Bu sınıf Avrupa

Burjuvasına çok yakındı. Basılan kitap sayısı gittikçe artıyordu. Şimdi kitap kolayca satın

alınabiliniyor ve bunu okuyan kitle de gittikçe büyüyordu. Halka ilk kitapları sunanlar Budist

misyonerlerdi. Ancak zamanla her tip kitap bulunur oldu.

Halk kendi kendine bilgi edinebiliyordu. Bazı metinler ezberleniyor, klavuzlar yardımı ile

imtihan sorularına hazırlanılabiliniyordu. Sonuçta memur alım imtihanlarını bu kendini

hazırlayanlar da kazanmaya başladılar. Bunlar toprak sahibi jendriye mensup değillerdi.

Ailece fakir kişilerdi. Ancak herşeye rağmen imtihana girmek ucuz bir şey değildi. Genelde

uzakda bulunan bir imtihan yerine gidilecek ve orada birkaç ay kalınacaktı. İmtihan edenlere

rüşvet verilmesi ve nüfus sahibi insanların tavsiyesinin alınması adettendi. İmtihana giren ve

jendriye ait olmayan kişiler nerede ise sıfırı tüketmenin yanında büyük borçların altına girerek

imtihan oluyorlardı. Bunlar memur olunca biran önce borçlerını ödemek ve ellerinde küçük de

olsa bir sermaye biriktirmek istiyorlardı. Ancak memur maaşları ufaktı ve yukarıda ki

gerekliliklere yetmiyordu.

Memurlar mesul oldukları bölgenin vergilerinin toplanmasından sorumluydular. Böylece

memurlar kendi ihtiyaçlarının bir sonucu olarak gereğinden yüksek vergi toplayarak, bir

kısmını cebe indiriyorlardı.

 8

Rüşvet ve Suistimal Çin‟de tarih boyunca hep olmuştu. Ama hiçbir zaman Ming devrinde

olduğu büyüklüğe erişmemişti. Çin Suistimal batağına düşmüştü.

Eski jendri zaten zengindi. Önce kendileri zenginleşmek isteyen burjuva memurlar gibi

köylüleri böyle soymaya ihtiyacı yoktu. Ancak devlet, Moğol döneminden öncekine kıyasla

daha büyüktü ve daha fazla memura ihtiyaç vardı. Yani artık eski jendriden gelecek memurlar

yetmiyor, halkdan da memur alınıyordu. Bu halkın yönetime katılması açısından ileri bir

gelişmeydi. Ama bu gelişme iyi sonuç vereceğine daha kötü sonuç vermiş, köylüler

soyulmaya başlamışlardı.

Bu yeni orta tabaka jendri gibi büyük ailelere mensup olmadığından yaslanacak bir dayı

bulmak zorundaydı. Orta tabaka kişiler tek tek ya bir jendri ailesine veya doğrudan imparator

ve yakın çevresine sırtlarını dayamaya çalıştılar.

Ancak İmparatora yakın olmak ancak haremağası olmakla mümkündü. Bu nedenle orta

tabakadan pek çok kişi, ilk memur sınavını verdikten sonra kendini hadım ettirmeye

başladılar. Çin‟de haremağalarının bilgi edinmesi yasaktı. Halbuki bu yeni hadımlar

bilgilenmiş olarak geliyorlardı. İmparatorun yakınında büyük nüfus sahibi olmaya başladılar.

Bu yeni harem ağaları, imparatora yakınlıkları nedeniyle, jendrinin isteklerini imparatora

doğrudan bildirmekte çok işe yaramaya başlamışlardı. Buda rüşvet demekti. Haremağalarına

rüşvet vermek imparatora ulaşmanın yolu oldu.

Hadım orta tabaka memurlar, suistimal ve rüşvet yoluyla kazandıkları büyük paraları,

dışarıdaki akrabalarına yolluyorlardı. Böylece orta tabaka geçimi, haremağalarının sarayda

artan nüfuzuna bağlandı.

Ming dönemi haremağaları dönemidir. Bunlar hem çok önemlidirler ve hem de çok

tehlikeliydiler.

Ming dönemi daha başlangıcında ilerideki krizlerin nedenlerini yapısında taşıyordu.

http://en.wikipedia.org/wiki/History_of_the_Ming_Dynasty

 9

İki Papa, 1376, 77, 78

Botticelli'nin çizdiği Decameron'dan bir sahne

Bizans imparatoru V. İoannes‟in oğlu IV. Andronikos Palaiologos 1376‟da Cenevizlerin

yardımı ile Constantinopolis‟i kuşattı. Osmanlılar da IV. Andronikos‟a yardım ediyorlardı. 32

gün süren kuşatmadan sonra kente girerek, babasını hapse attırdı. IV. Andronikos Palaiologos

1376 – 1379 yılları arasında Bizans tahtında kaldı. IV. Andronikos, tahta çıkınca Bozcaada‟yı

Cenevizlere, Gelibolu‟nu Osmanlılara verdi. Osmanlılar Gelibolu‟na ikinci defa ve bir daha

çıkmamak üzere giriyorlardı.

Osmanlılar, Bulgaristan taht kavgalarında taraftılar. 1376 yılında Murat Bey bir Bulgar

prensesi ile evlendi. Bundan sonra Osmanlı Bulgar iç mücadelesine daha fazla katılarak,

zaman içinde hakimiyetini pekiştirdi. Güney ve Batı Bulgaristan toprakları Murat Beyin eline

geçmeye başladı.

1376 yılında Karaman Beyi Alaeddin Ali Bey Kayseri‟ye baskın yaptı. Eretna beyliğinden Ali

Bey Sivas‟a kaçmıştı. İşe Kadı Burhaneddin karışıp, Karamanları geri çekilmeye zorladı.

Osmanlı Sultanı I. Murat Karaman beyi Alaeddin Ali Beyin kayınbabasıydı. Alaeddin Bey

kayınbabasının Rumeli‟nde olmasından yararlanarak, Osmanlı toprakları içindeki Beyşehir‟e

saldırarak, onu aldı.

1376 yılında Saruhanoğulları Manisa‟da Ulu Cami ve külliyesini yaptırdılar.

http://en.wikipedia.org/wiki/John_V_Palaiologos
http://en.wikipedia.org/wiki/Andronikos_IV_Palaiologos
http://en.wikipedia.org/wiki/Eretna
http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin
http://en.wikipedia.org/wiki/Saruhan

 10

Papalar V. Clemens zamanından beri Fransa Avignon kentinde oturuyorlardı. 1377 yılında

Papa XI. Gregorius, Roma‟ya dönme gereğini duydu. Bir yıl sonra da öldü. Roma kentinde

bir başkaldırı oldu. Başkaldırıyı yönetenler, kardinallerden, İtalyan bir Papa seçmelerini

istediler. Korkan kardinaller de bir İtalyan‟ı Papa seçtiler. Bu seçimden birkaç gün sonra da,

kardinallerin içinden bazıları, korktuklarından bu Papayı seçtiklerini söyleyerek, yeni bir

Papa, bir Fransız Papa seçtiler. Böylece ortaya iki Papa çıktı. İngiltere ve İmparatorluk,

Roma‟da oturan Papayı, Fransa ve Kastilya‟da Avignon‟da oturan Papayı Papa saydılar. Bu

olaya “ Büyük Bölünme “ (Schisme) dendi.

Bundan sonra ne yapılırsa yapılsın Papalar aralarında uzlaşmaya yanaşmadılar. Böylece iki

papalık 40 yıl devam etti gitti. Her iki taraftan da Papa üzerine Papa seçilerek, nesiller geçti.

Jan Hus

Bu sırada Oxford üniversitesinde bir Profesör, John Wyclif (1320 – 1384), kitaplarında,

Papalığı şiddetle eleştirerek, Katolikliğin önemli bazı inançlarını reddediyordu. Tabii sapkın

dendi, ama İngiliz hükümetince korunduğu için canı alınamadı. Wyclif‟in düşünceleri hızla

yayıldı ve Prag üniversitesinde yerleşti. Jan Huss adlı bir Çek profesörü Prag Üniversitesinde,

Wyclif‟in doktrinini öğretmeye başladı.

Wyclif (Wycliff) Aziz Paulus‟un yazılarından, Selamete Tanrının inayeti ile erişilebileceğini

çıkarmıştı. Bundan çıkan sonuç bir Hıristiyan‟ın İsa‟dan başka şefi olmadığıydı. Yani

papazlara pek ihtiyaç görülmüyordu. Kitapta yeri olmayan rahiplerin otoriteleri, günah

çıkarma, azizlere tapma, günahların Kilise tarafından bağışlanması gibi bütün şeyleri ret

ediyordu. Aynı zamanda ruhban sınıfının zenginliklerini de mahkum ediyordu. Mukaddes

kitabı İngilizceye çevirdi.

http://en.wikipedia.org/wiki/Pope_Gregory_XI
http://en.wikipedia.org/wiki/Western_Schism
http://en.wikipedia.org/wiki/John_Wycliffe
http://en.wikipedia.org/wiki/Jan_Hus

 11

Wyclif‟in çıkışına rağmen, bu asırda, üniversitelerde genel bir zayıflama vardı. Ulusal

devletler gelişirken ve dinsel düşünce de farklılıklar oluşurken, üniversite sayıları da çok

artmıştı. Bazı prensler bilim ve sanata hamilik yapıyorlardı, hatta zaman zaman bu hamilik bir

yarışma haline bile geliyordu. Üniversitelerin çok çoğalması, üniversitelerin aleyhine oldu.

Bazıları yok olup gittiler.

Üniversiteleri kuvvetli yapan ilkelerden biri uluslar arası niteliği, diğeri siyasi iktidar

karşısında bağımsızlığını koruyabilmesiydi. Halbuki şimdi, bir yandan dinsel düşüncedeki

farklılıklar nedeniyle, bir yandan ulusal kaygılarla, üniversiteler politikaya karışıyor ve bu da

onların bağımsızlıklarını zedeliyordu. Esas problem ise, birkaçı bir yana üniversitelerin yeni

açılımlar yapamayarak, yaşanmakta olan dünyadan ayrı düşmeleriydi. Dışarıda ise insanlar

yaşamın anlamı, dünyanın neden bu denli karıştığı gibi sorunlara cevaplar arıyorlardı.

Bu sırada dünyada Giovanni Boccaccio (1313 – 1375) yaşıyordu. Boccaccio Floransa‟da

büyümüştü. Ama daha sonra Napoli‟ye göçtü. Bir sürü eseri içinde en önemlisi

Decameron‟dur (1350 – 1353).

1377 yılında İngiltere kralı III. Edward öldü. İskoçya‟nın krala 24.000 mark borcu kalmıştı.

Bu para hiçbir zaman ödenmedi. Aynı yıl, daha önce İspanya‟da hastalanmış olan Kara Prens

babasından önce öldü. Prensin reşit olmayan oğlu Bordeaux‟lu Richard İngiliz tahtına çıktı.

1377 yılında coğrafyacı ve gezgin İbn Batuta öldü (d.1309 – ö.1377).

Dulkadıroğlu Halil Bey, Memluklulara söz vermiş olmasına rağmen çok başına buyruk

hareket ediyordu. Sonunda Atabey Berkuk, Mübarekşah komutasında bir orduyu Elbistan‟a

yolladı. Baştan galip gelen Memluk kuvvetleri sonunda Halil Beye yenildiler (1378).

Mübarekşah Halil Bey tarafından öldürüldü. Bundan sonra Dulkadıroğulları gemi iyice azıya

aldılar.

1378 yılında Osmanlı Şehzadesi Yıldırım Bayezid ile Germiyan Beyi Süleyman-şah‟ın kızı

Devlet Hatun evlendiler. Murat bey çeyiz adı altında veya satın alarak Osmanlıların Anadolu

topraklarını da genişletmeye başlamıştı.

Çin‟de Çu Yuang-Çang‟ın başına tüm ihtilalcilerin başına gelen geldi. İhtilal sırasında çok

işine yarayan pek çok insan, artık ona köstek oluyordu. İmparator bu insanları birbirine

kışkırttı ve böylece birbirine öldürttü. Bütün bu ölüm ve birbirine düşmelere rağmen 10 sene

içinde jendri klikleri tekrar oluştular. Artık imparator klikleri yok ediyor, ama klikler tekrar

doğuyordu. Bu böyle sürdü gitti.

Çu, Yang-tse „nin zengin tahıl üreticilerinin isteğine uyarak, hükümet merkezini Nankin‟de

bırakmıştı. Ama kuzey tehlike ve risk demekti. Çu, oğullarından birini Beijing‟e önemli

garnizonlarla beraber kral olarak yolladı.

http://en.wikipedia.org/wiki/Giovanni_Boccaccio
http://en.wikipedia.org/wiki/Decameron
http://tr.wikipedia.org/wiki/III._Edward
http://en.wikipedia.org/wiki/Edward,_the_Black_Prince
http://az.wikipedia.org/wiki/Z%C3%BClq%C9%99d%C9%99ro%C4%9Fullar%C4%B1_b%C9%99yliyi

 12

Yeni bir Cengiz mi? 1379, 1380

Kulikovo savaşı

1379 yılında 10 sene süren mücadelelerden sonra Timurleng Urgenç‟i alarak Harezm ülkesini

tümüyle fethetmiş oldu. Bu süreç içinde iki defa Bağdat‟a girdi. Moğolistan‟a saldırdı. Dört

defa Kıpçak Hanı ile karşılaştı. Ama sonuçta durmadan ilerliyor ve İmparatorluğunu

genişletiyordu. Sanki Cengiz Han dönemine geri gidilmişti.

Timur‟un saldırısı ile Orta Asya‟nın eski uygarlık merkezi Harizm öldürücü bir darbe daha

yemişti. Orta Asya – Avrupa ticaretinde önemli bir yeri olan Urgenç bundan sonra bir daha

kendini toparlayamadı. Timur Güney ve Batı sulama sistemini de yok etmişti. Sulama sistemi

sonradan yapılmaya çalışıldı ama yeterli sonuç alınamadı. XVI. yüzyılda sular kurudu, bölge

çöle döndü.

1379 Neuberg anlaşmasına göre Avusturya dukalığında Habsburg egemenliği ilk defa

bölündü. Az sonra bu bölünmeyi diğerleri izleyecekti.

Altınordu devletinde Rus prensleri vergi vermeyi kesince, Altınordu Hanı (General) Mamay,

üzerlerine yürüdü. Ama Voja‟da grandük Dimitri Donskoi Mamay‟ı yendi. Peşinden 1380

yılında Koulikovo‟da Altınordu birlikleri darma dağın oldu. Artık Altınordu devletinin sonu

gelmiş gibi görülüyordu.

Fransa‟da 1380 yılında (Veliaht) Makul Charles 42 yaşında öldü. 12 yaşındaki oğlu VI.

Charles adıyla tahta geçti. Batı Avrupa devletleri vasıtalı ve vasıtasız vergileri koymuş olsalar

da (daha önce anlatılmıştı), vergi hala töreye aykırıydı. Vergi sadece geçici bir ihtiyaç için

kabul edilebilinirdi. Prensler kendi masraflarını şahsi arazilerinin gelirinden karşılamak

durumundaydılar. Ölen V. Charles bu prensibi kabul etmişti. Makul V. Charles verginin kendi

http://tr.wikipedia.org/wiki/Timur
http://tr.wikipedia.org/wiki/K%C3%B6hne_%C3%9Crgen%C3%A7
http://tr.wikipedia.org/wiki/Harezm
http://en.wikipedia.org/wiki/Treaty_of_Neuberg
http://en.wikipedia.org/wiki/House_of_Habsburg
http://tr.wikipedia.org/wiki/Alt%C4%B1n_Orda_Devleti
http://en.wikipedia.org/wiki/Mamai
http://en.wikipedia.org/wiki/Dmitri_Donskoi
http://en.wikipedia.org/wiki/Battle_of_Kulikovo
http://en.wikipedia.org/wiki/Charles_V_of_France
http://en.wikipedia.org/wiki/Charles_VI_of_France
http://en.wikipedia.org/wiki/Charles_VI_of_France

 13

ölümünden sonra kaldırılmasını emretmişti. Ancak Fransa halkı vergiyi muntazam bir şekilde

ödemeye öyle alışmıştı ki vergi daimi bir durum olarak kaldı. Birkaç eyalet hariç, meclis

onayı olmaksızın vergi tahsilatı devam etti. Fransa‟daki bu gelişmeye rağmen vergi toplamada

parlamento onayı mecburiyeti İngiltere, Almanya ve İsviçre gibi ülkelerde baki kaldı. Meclis

ordunun masrafları için para toplanmasına razı olunca, memurlar aracılığı ile para toplanıyor

ve askerlerin ücretleri ödeniyordu. Böylece ortaya 2 kasa çıktı. Bu kasalardan biri prensler

için diğeri ordu içindi. Bu çift kasa meselesi Fransa‟da çok çabuk terk edildi. Alman

ülkelerinde ise devam etti.

Fransa‟nın yeni kralı VI. Charles amcalarının vesayeti altındaydı. Amcaları Louis d‟Anjou,

Jean de Berry ve Philippe de Bourgogne bütün gücü paylaşıyorlardı.1380 yılında Fransız

Generali Guesclin de öldü. İngilizlerin kuzey sınırlarında da problemleri vardı. Sonuçta Yüz

Yıl Savaşları, 1389 yılına kadar fiilen yapılmadı. İngiltere ile Fransa arasında sürekli uzatılan

bir barış gerçekleşti.

Bu dönemde, Fransa‟da, veba ve savaşlar nedeniyle kırsal alan neredeyse tamamen

boşalmıştı. Üretim ve özellikle şarap üretimi iyice düşmüştü. Halbuki sağlığa zararlı olmayan

suyu bulmak çok güç olduğundan, şaraptan vazgeçilemezdi. Düzenin geri gelmesi ile işler

ayarlanmaya başlandı. Toprağa yerleşim tekrar başladı. Ancak senyörlerin çoğu daha az gelir

getiren ama daha düzenli geliri olan toprak kiralamayı veya ortakçı kullanmayı tercih

ediyorlardı. Geçiciden sürekli hale gelen vergi nedeniyle, kraliyet hazinesi tekrar

zenginleşmeye başlamıştı. Ancak amcalar, kraliyet hazinesinden para çekmeyi alışkanlık

haline getirdiler.

Bu sırada doğuda ise Toktamış Bey, Timur sayesinde Akordu Hanı olmuştu. Hatırlanacağı

gibi Altınordu‟nun alt bölümleri Akordu ve Maviordu‟dur. Toktamış Bey Akordu Hanlarının

akrabası Cuci soyundan geliyordu. Büyük Emir Timur, kendi koruması altına girmiş olan

Toktamış‟a Seyhun Irmağı kuzeyinde kalan göçebe kabilelerin yönetim hakkını vermişti. O

da bundan yararlanarak Akordu Hanı olmuştu. Toktamış, Altınordu devletinin içinde

bulunduğu durumu ve Koulikovo yenilgisinin sonuçlarını kavradı. Akıllı, ileri görüştü ve

çevre ilişkilerine sahip bir kişiydi. Tüm kuvvetleri ile Uralları aşarak Mamay‟a saldırdı ve onu

yendi. 1380 yılında, Toktamış Han, Timur‟un desteğini alarak, Altınordu tahtına çıkarak,

Altınordu iç çatışmalarına son verdi. Ruslar ayaklanmalarını sürdürüyorlardı. Toktamış

Rusların üzerine yürüdü. Vladimir kentini ve başka bazı kentleri yakıp, yıktı.

1380 yılında Mora egemeni Manuel Kantakuzenos öldü, yerine ağabeyi Mattaheos geçti. O da

Mora egemeni olarak 2 yıl tahtta kaldı. Dört beş yıldır, Osmanlılar Balkanlarda fütuhat

yapmıyorlardı. Bu sürede Balkanlara Anadolu‟dan getirdikleri Türkleri yerleştirdiler. Böylece

fütuhatlarını sağlama alıyorlardı. Tımar örgütünü kurdular. Kent ve kasabalarda dinsel ve

sosyal kurumları oluşturmaya başladılar. 1380 yılına gelindiğinde I. Murat İmparatorluğun

çekirdeğini oluşturmuştu.

1380 yılında Eretna Beyi Alaeddin Ali Bey öldü. Onun zamanında Karamanoğulları Eretna

aleyhine sürekli büyümüşlerdi. Alaeddin Ali Bey de doğru dürüst bir şey yapmamıştı. Aynı

yıl Kara Koyunlu Beyi Bayram Hoca öldü. Yerine Kara Mehmet geçti. Kara Mehmet,

Bayram Hocanın kardeşinin oğlu olabilir.

Bu sıralarda Anadolu‟nun en meşhur tıp adamı Hacı Paşa‟dır. Hacı Paşa tıp konusunda pek

çok eser vermiştir.

http://en.wikipedia.org/wiki/Charles_VI_of_France
http://en.wikipedia.org/wiki/Louis_I_of_Naples
http://en.wikipedia.org/wiki/John,_Duke_of_Berry
http://en.wikipedia.org/wiki/Philip_the_Bold
http://en.wikipedia.org/wiki/Bertrand_du_Guesclin
http://en.wikipedia.org/wiki/Tokhtamysh
http://en.wikipedia.org/wiki/Mamai
http://en.wikipedia.org/wiki/Vladimir
http://tr.wikipedia.org/wiki/VI._Yannis_Kantakuzenos
http://tr.wikipedia.org/wiki/Matthaios_Kantakuzenos

 14

Kadı Burhaneddin, 1380, 1381

Kısa süren Eretna‟da taht kavgaları sonunda 1381 yılında Kadı Burhaneddin yönetimi ele aldı.

Böylece Eretna beyliği yıkılıp, yerine Kadı Burhaneddin Ahmet devleti kuruluyordu.

Kadı Burhaneddin‟in ailesi Oğuz Salur boyundan Harezm kökenlidir. Aile atası Mehmet bin

Resul, Harezm‟den Kayseri‟ye göçmüştü. Aile birkaç kuşaktır, Kayseri‟de kadılık yapıyordu.

Burhaneddin ilköğrenimini babasından aldıktan sonra 14 yaşında Mısır‟a giderek, eğitimine

orada devam etti. Şam ve Halep‟te dönemin ileri gelenlerinin derslerini takip etti. 1364 yılında

Kayseri‟ye döndü ve Eretna Beyi Gıyaseddin Muhammed tarafından babasının yerine kadı

atandı. Aynı zaman da hükümdarın kızı ile evlendi.

Bir yıl sonra Gıyaseddin Muhammed öldürülüp yerine oğlu Ali Bey geçince, Burhaneddin Ali

Beye vezir oldu. 1380 yılında Ali Bey ölünce, yerine geçen oğlu Mahmut Çelebi 7 yaşında

olduğundan, Burhaneddin Hükümdara Atabey oldu. Kendini öldürtmek isteyen Kılıç Arslan‟ı

öldürüp, 1381 yılında kendi Beyliğini ilan etti.

Selçuklu Prensi olan Kılıç Arslan ile Kadı Burhaneddin‟in mücadelesi şöyle gerçekleşti.

Eretna beyi Alaeddin Ali ölünce Kadı Burhaneddin, onun çok küçük yaştaki oğlunu Sultan,

kendini de Sultan Naibi ilan etti. Ancak Sivas ayanının bir kısmı kendini desteklerken bir

kısmı karşı çıktı. Kadı Burhaneddin sıkıştı. O sırada Selçuklu ailesinden Kılıç Arslan hala

itibar sahibiydi. Kadı Burhaneddin, Kılıç Arslan‟ın o sırada aşiret reisi Cüneyt‟in elinde

bulunan Kayseri‟yi ele geçirmesi koşulu ile Sultan Naipliğini kılıç Arslan‟a devredeceğini

http://en.wikipedia.org/wiki/Eretna
http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin
http://tr.wikipedia.org/wiki/Salur_boyu

 15

ilan etti. Ancak Kılıç Arslan Kayseri‟yi alamadı. Ölen Eretna Sultanının dul eşi ile evlendi.

Kadı Burhaneddin de bu tehlikeli rakibini öldürterek ortadan kaldırdı.

1381 yılında Kadı Burhaneddin Sivas‟ta Beyliğini ilan edince, bir Ak Koyunlu Beyliği ordusu

Sivas‟ı kuşattı ise de başarılı olamayıp, geri döndü. Kadı Burhaneddin bu saldırı nedeni ile Ak

Koyunlu beyi Kutlu Beye kızmıştı.

Kadı Burhaneddin Ahi İsa, Ahi Nevruz, Ahi Alişah, Ahi Muhammed, Ahi Nasreddin gibi

güçlü Ahilerle iyi ilişkideydi. Kadı Burhaneddin iktidarı ele geçirmesinde Ahilerin büyük

yardımını görmüştü. Kadı Burhaneddin‟in muhaliflerinin başında Amasya egemeni Şadgeldi

Paşa geliyordu. 1381 Kasım ayında yapılan savaşta Şadgeldi Paşa savaş meydanında öldü.

Kadı Burhaneddin onun kesik başını Erzincan egemenine yollayarak gözdağı verdi.

1381 yılında Germiyanoğlu Süleymanşah, Osmanlılar ile olan ilişkilerini geliştiriyordu. Murat

beyin akıncıları ve düzenli ordusu Balkan yarım adasının önemli bir bölümünü ele geçirince

Osmanlı Beyliği Anadolu‟daki diğer beyliklere göre çok fazla güçlenmişti. Anadolu Türk

beylikleri şimdi Osmanlılar ile iyi geçinmenin yollarını arıyorlardı. Germiyan Beyi

Süleymanşah kızı Devlet Hatunu Osmanlı Sultanı I. Murat‟ın oğlu Yıldırım Bayezid‟le

evlendirdi. Bu evlilik sırasında Kütahya, Simav, Eğrigöz ve Tavşanlı çeyiz olarak

Osmanlılara verildi. Kütahya Osmanlıya geçince Yıldırım Bayezid vali olarak buraya atandı.

Germiyan Süleymanşah‟ta Beylik merkezini Kula‟ya taşıdı. Çeyiz olarak toprak vermek adet

değildi. Aynı yıllarda Murat beyin kızı Karaman beyi ile evlenince, Osmanlılar Karamanlara

toprak vermediler. Osmanlı gücüne ve parasına dayanarak çeyiz adı altında veya başka türlü

vesile bularak Anadolu topraklarını da genişliyordu.

Karadeniz kıyılarında Bafra ile Ordu arasında, Niksar‟a kadar uzanan bölgede kurulmuş olan

Taceddinoğulları adlı bir Türk beyliği vardı. 1381 yılında Beyliğin kurucusu Tacedddin Bey,

Trabzon Rum İmparatoru III. Alexios‟un kızı Eudokia ile evlendi.

Osmanlılar Hamidoğullarından da Akşehir, Yalvaç, Beyşehir, Seydişehir, Kırkağaç ve

Isparta‟yı da almışlardı. Şimdi doğuda Osmanlılar ve Karamanlar sınırdaştılar. Murat bey bu

komşuluğun barış içinde devamını istiyordu. Kızı Nefise Hatunu Karaman şehzadesi Alaeddin

Ali Bey ile evlendirdi. Bundan az yukarda söz edilmişti. Osmanlı Beyi Murat Bey Anadolu‟da

olumlu bir konjektür yakaladıktan sonra tekrar Balkanlara döndü.

1381 yılında Canik bölgesinde hüküm süren Hacı Emir Beyin oğlu Süleyman Bey Giresun‟u

eline geçirdi. Canik bölgesinde, Niksar merkezli Taceddinoğlu Beyliği, Emiroğlu beyliğine

rakip olarak gelişmişti. Bu iki beylik sık sık birbiri ile savaşırlar ve birbiri aleyhine

topraklarını genişletirlerdi.

Emiroğlu ve Taceddinoğlu beyliklerinin biraz batısında Köprü, Havza, Merzifon çevresinde

Taşanoğlu Beyliği bulunuyordu. Bafra‟da ayrı bir Beylik vardı. Kubatoğulları Beyliği ise

Ladik bölgesinden Samsun‟a doğru uzanıyordu. Çorum‟da Osmancık‟ı merkez almış

Beyleroğlu vardı. Burada saydığımız gibi pek çok küçük beylik, büyük beyliklerin vassalı

olarak Anadolu‟ya dağılmıştı. Bunlar aralarında sık sık savaşırlardı. Yani Anadolu kutu kutu

içinde gibi beylik beylik içindeydi.

Bizans imparatoru V. İoannes Palaiologos 1381‟de Osmanlıların ve Venediklilerin

yardımıyla, Osmanlılara bağlılık yemini etmek ve Andronikos‟u varisi olarak tanımak

koşulları ile tahtı yeniden ele geçirdi. Bu sırada Manuel de babasına yardım etmişti.

http://tr.wikipedia.org/wiki/Devlet_Hatun
http://ansiklopedi.bibilgi.com/Taceddino%C4%9Fullar%C4%B1
http://en.wikipedia.org/wiki/Alexios_III_of_Trebizond
http://tr.wikipedia.org/wiki/Hamito%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://tr.wikipedia.org/wiki/Ta%C5%9Fano%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://www.ladik.gov.tr/anadolu.htm
http://www.osmancik.com.tr/public/article.aspx?id=120
http://en.wikipedia.org/wiki/John_V_Palaiologos
http://en.wikipedia.org/wiki/Andronikos_IV_Palaiologos

 16

IV. Andronikos, Pera‟da Cenevizli dostlarına sığınmak zorunda kalmıştı. V. İoannes‟i

destekleyen kuvvetler ise onları kuşatmıştı. 1381 yılında Osmanlılar ile Cenevizliler arasında

yapılan anlaşma ile IV. Andronikos ve oğlu İoannes meşru mirasçı olarak tanınması ve onlara

Selymbris, Herakleia, Rhaedestos ve Pandios‟un bırakılması koşulları ile V. İoannes‟in

İmparatorluğu onaylandı. I. Murat vassalı V. İoannes‟e bu anlaşmayı kabul ettirdi.

Böylece I. Murat Bizans‟ın dağılıp, ufalıp, daha da güçsüzleşmesini elde ediyordu. V. İoannes

Constantinopolis‟te, IV. Andronikos Marmara‟da, Manuel Selanik‟te, V. İoannes‟in bir diğer

oğlu Theodoros‟ta Mora‟da egemen olmuşlardı.

V. İoannes Constantinopolis‟i çevreleyen surları tahkim etmek istedi. Ama Sultan I. Murat

Constantinopolis‟i çevreleyen surları tahkim etmesine izin vermedi. Sultan, İoannes‟i, o sırada

Osmanlı sarayında yaşayan oğlu ve varisi II. Manuel Palaiologos‟u kör etmekle tehdit etmişti.

Büyük oğul Andronikos babasından önce ölünce taht varisi yeniden Manuel oldu.

Constantinopolis surları

http://en.wikipedia.org/wiki/Silivri
http://en.wikipedia.org/wiki/Tekirda%C4%9F
http://tr.wikipedia.org/wiki/V._Yannis_Palaiologos

 17

İngiltere Köylü İsyanı, 1381

Wat Tyler'in ölümü 1

İngiltere‟de toprak sahipleriyle köylüler arasında sürekli ve dur durak bilmeyen bir mücadele

gerçekleşiyordu.

Köylü ayaklanmasının en önemli özelliği ise Katolik kilisesine düşmanlığı temsil ederken, bir

yandan da Avrupa'da ilk sayılabilecek bir tür Protestan akımıyla işbirliği içinde olmasıydı.

Başpiskoposun öldürülmesi, basit bir Kilise nefretinin yanında, Protestan ideolojisinin de ilk

örneğini içinde barındırıyordu. Ayaklanmanın dini boyutunun lideri John Wycliffe (Wyclif)

adlı bir rahipti. Wycliffe, Luther'in yaklaşık iki asır sonra ortaya atacağı doktrini ana

hatlarıyla çizmiş, Katolik kilisesinin otoritesine karşı isyan bayrağı açmıştı. Devleti dinden

ayırmanın ilk ideolojik temellerini seslendirmişti. Aynı Luther ve Calvin ikilisinde olduğu

gibi Wycliffe'in görüşlerini benimseyip savunan John Ball adında bir ikinci "Protestan" lider

daha vardı. Wycliffe'den daha da eylemci olan Ball, köylü ayaklanmasının önemli bir simgesi

oldu. John Ball‟in geçmiş hayatı konusunda pek az şey bilinir. York şehrinde doğup

büyüdüğü ve din eğitimini burada aldığı söylenir. Kent şehrinde bir süre rahiplik yapmıştı.

İngiliz tarihçiler O‟nun bir dönem “ Kent‟in Deli Rahibi ” olarak anıldığını söyler.

John Ball, isyan öncesinde, sosyal eşitlik konusundaki fikirleriyle, Kilise içerisinde aykırı bir

isim olarak sivrilmişti. Bu fikirleri O‟nun Canterbry başpiskoposuyla çatışmasına neden oldu

http://en.wikipedia.org/wiki/John_Wycliffe
http://en.wikipedia.org/wiki/John_Ball_%28priest%29

 18

ve üç kez zindana atıldı. 1366 yılında Kilise insanların John Ball‟un yanına yaklaşmasını

yasakladı. John Ball buna rağmen fikirlerini değiştirmedi ve uzlaşmaya, af dilemeye

yanaşmadı. 1381 yılında yeniden zindana atılan John Ball, isyancı köylüler tarafından

kurtarıldı.

İlginç olan İngiltere'de filizlenen bu ilk protestan denemesinin o dönemde var olan gizli

örgütlerle olan ilişkisiydi. O dönemlerde Tapınakçılar Mason derneklerini oluşturmaya

başlamışlardı ve Köylü Ayaklanması'nda Masonik etkiler vardı.

Wycliffe'in öğrencisi sayılan John Ball, Wycliffe'in yandaşları arasında bir “ gizli biraderlik “

olduğunu ve bu örgütlenmenin Wycliffe'in düşüncelerini ülke içinde yaydığını belirtmişti.

Ayrıca ayaklanmanın liderliğine yapan Walter the Tyler'da da (Kiremitçi Tyler) açık olmayan

bir şeyler vardı. Tarihçiler, onun gerçek adını kullanmadığını, Walter the Tyler'ın takma isim

olduğu görüşünde birleşiyorlar

Kara Ölümden (Veba) (1348 – 1350) sonra, köylüler, emek kıtlığından dolayı, güçlü bir

konumdaydılar. Toprak sahipleri, kendi kayıplarını telafi edebilmek için, köylülerin

yükümlülüklerini daha büyük bir şiddetle dayatıyorlardı.

Sonunda, bütün faktörler birleşince, bu toplumsal bir patlamaya neden oldu. İngiltere‟deki

1381 Köylü Ayaklanması meydana geldi. Isyan, ilki 1377 yılında Yüz Yıl Savaşlarının bir

devamı olan sözde denizaşırı askeri kampanyaları finanse etmek için konmuş olan vergi

(üçüncü kelle vergisi uygulaması) tarafından çökertilmiş köylülerin girişimiydi. Üstelik vergi,

1377 yılındaki gibi sabit değildi. Bazı fakirler ödeyebilsin diye oranı küçültülmüşken, bazı

fakirler için aynı bırakılmıştı. Yani adaletsiz bir durum da yaratmıştı.

İsyancı köylüler John Ball‟i zindandan kurtarınca, John Ball, Kent şehrinde toplanan

köylülere şöyle seslendi: “ Adem toprağı kazarken Havva yün eğiriyordu. Peki o zaman

efendi kimdi? Baştan beri insanlar birbirine benzer yaratıldı ve bizim zincirlerimiz, içinde

kötülük olan insanlar tarafından oluşturuldu. Eğer Tanrı birilerinin özgür, birilerinin köle

olmasını isteseydi en baştan kimin özgür kimin köle olacağını söylerdi. Bu nedenle sizi

Tanrıdan aldığımız yetkiyle bizi köle kılan bağları yıkmaya ve özgürlüğü almaya çağırıyorum

”. Ball bu konuşmasında isyana kalkan köylülerden tüm soyluları öldürmelerini istedi.

Kendisi de Londra kulesine hücum eden isyancılar arasında yer aldı.

İsyancıların bir kısmı Londra üzerine yürürken, bir kısmı da Londra kulesine saldırdılar.

Üçüncü kelle vergisi ile ilintili olan Canterbury başpiskoposu Simon of Sudbury‟yi idam

ettiler. Londra‟da pek çok hükümet üyesinin binalarını tahrip ettiler.

İsyancılar ile kralın adamları arasında yapılan görüşmeler sırasında, bir münakaşa anında,

Tyler, Londra belediye başkanı tarafından öldürüldü. Kralın adamları önce tavizler vererek

köylüleri böldüler. Sonra da ortalıkta kalanları saldırarak yok ettiler.

Köylülük birbiriyle kavgalı dağınık bir sınıf olduğundan, ayaklanma temelde başarısızlığa

uğradı. Kral II. Richard onları “ kendi otlaklarına geri dönmeleri ” için sıkıştırdı ve en zayıf

noktalarından vurdu. Köylülüğün sürekli bir seferberlik durumunda tutulması mümkün

değildi. Nüfusun çoğunluğu toprağı işlemek zorundayken, sadece küçük bir azınlığın savaşçı

olarak tutulabiliniyordu.

http://en.wikipedia.org/wiki/John_Wycliffe
http://en.wikipedia.org/wiki/John_Ball_%28priest%29
http://en.wikipedia.org/wiki/Wat_Tyler
http://en.wikipedia.org/wiki/Archbishop_of_Canterbury
http://en.wikipedia.org/wiki/Simon_Sudbury
http://en.wikipedia.org/wiki/Wat_Tyler
http://en.wikipedia.org/wiki/Richard_II_of_England

 19

1381 köylü ayaklanmaları ile İngiltere'de köylü kıyımı yaşanmış ve feodalizmin sonu

gelmiştir. İngiltere köylü sınıfını fiziksel olarak ortadan kaldırmış ve hızlı bir kapitalistleşme

sürecine girmiştir.

Ayaklanma, yakın hedeflerinde başarısız olsa da, feodal lortların yağma tutkularının

gerilemesine neden oldu.

İsyan başarısızlıkla sona erince John Ball, ülkenin orta kesimlerine kaçtı ancak Coventry‟de

yakalandı. 15 Temmuz 1381 günü Kral II. Richard‟ın huzurunda asılarak idam edildi.

John Ball ve isyanın diğer liderleri Wat Tyler ve Jack Straw çağlarında kaybettiler ama

özgürlük mücadeleleri için ilham oldular. Özellikle sosyalizmin teorisyeni Karl Marks, John

Ball‟un isyan konuşmasından çok etkilenip, ilham aldığını söyleyecekti.

İsyanın kendisi başarısız olmasına rağmen, daha sonra ortaçağ İngiltere'sinde kölelik ve sonun

başlangıcının bir işareti olarak görüldü. İngiltere'de feodalizmin reformu ve korkunç sefalet

ihtiyacını üst sınıflarda alt sınıfların kendi uygulanan kölelik bir sonucu olarak hissetti

farkındalık arttı.

Richard II, isyancılarla buluşuyor

http://en.wikipedia.org/wiki/John_Ball_%28priest%29
http://en.wikipedia.org/wiki/Wat_Tyler

 20

Anadolu Dervişleri

Anadolu‟ya XIII. Yüzyıldan az önce başlayan derviş akını XIV. Yüzyılın sonlarına doğru çok

daha büyük sayılara ulaşmıştı. Türkler arasında Bektaşi propagandası ve yayılması almış

başını gitmişti. Çepniler Karadeniz bölgesine yerleşmiş Türklerdi. Bunlar Hacı Bektaş‟ın ilk

müritlerinden oldular.

Haydari, Cavlaki, İshaki, Kalenderi vs gibi adlar takılan dervişler Anadolu kentlerini

doldurdular. Bunlar dünya ile işleri kalmamış kişilerdi, yarı çıplak, yarı aç, yarı tok

Anadolu‟daydılar. Ve müritleri gittikçe çoğalıyordu. Halk, gittikçe artan sayıda, bu dervişlerin

yolunu kendine yol seçiyordu. Cavlaki namaz kılmıyor, oruç tutmuyor, şarap içiyor, livata

bulamaz ise zina yapıyor, uyuşturucu kullanıyor, onun bunun verdiği ile geçiniyordu.

Geçmiş tarihçiler Cavlaki‟yi Kalenderi‟yi ve diğerlerini birbirlerine karıştırmışlardır. Bu

nedenle bu güne hangi yol için söylenenler doğrudur, net belli değildir. Halbuki bu dervişlerin

hepsi, çevrelerine şifa dağıtırlar. Bazıları sadece bir posta sarılarak yaşarlar. Çevreden saygı

görürlerdi.

Anadolu‟nun aykırı dervişleri, Anadolu‟da Sünni yayılımın ana engellerindendi.

http://tr.wikipedia.org/wiki/%C3%87epniler
http://www.itusozluk.com/goster.php/haydari+tarikat%FD
http://www.birebir.net/goster.asp?d=cavlaki
http://tr.wikipedia.org/wiki/Kalenderilik

 21

Oğuzlar hakkında

Oğuzlar beyaz renkte keçe elbiseler giyiyorlardı. Evlenecek olanlar kızıl renkli kaftan

giyerlerdi. Türkler kara renkli giysi giymezlerdi. Siyah giysi zamanla matemde giyilmeye

başlandı. Başlarına börk takıyorlardı. Bu börk kızıl renkteydi. Buradan Kızılbaş adı çıkmıştır.

Başta Osmanlı beyleri da kızıl börk giyerlerdi. Orhan Bey beyaz börk giymek için Amasya‟da

Hacı Bektaş-ı Horasani‟den icazet almıştı. Osmanlı beyleri kızıl dışında börk giyerek

farklılaşmak istiyorlardı. Daha sonra göreceğimiz gibi kızıl başlık giyme, sadece Safevi

etkisiyle yapılmış bir davranış değildir. Oğuzlar zaten kızılbaştılar.

Türkler ayakkabı olarak sokman ve edik giymekteydiler. Sokman kadınların da giydiği, uçları

kalkık, uzun konçlu çizmedir.

Oğuzların yedikleri bazı yemek adları şöyleydi: Yahni, tutmaç, buğra, umaç, ekmek, gömeç

(küle gömülerek pişirilen yumuşak ekmek, bir cins çörek).

Oğuzlar saçlarını omuzlarına kadar uzatırlardı. Yüzlerini de tıraş ederlerdi. Sadece yaşlıların

sakal bıraktığı sanılmaktadır. Bu yaşlılar aksakallılar olarak metinlerde geçerler. Yiğitlerin bir

kulağı ise altın küpeliydi.

Savaşçıların yüzlerine peçe taktıkları da bilinmektedir. Gazilerden Kan Turalı, Kara Çekür ve

oğlu Kırk Kınık, Boz aygırlı Beyrek peçeli gezerlerdi. Bu önemli savaşçıların peçe ile

gezmelerindeki temel nedenin “ kut “ ile ilgili olması beklenir.

 22

Oğuz kadınları, genel olarak Türk kadınları iyi ata biner, kılıç kuşanırlardı. Kadınlar savaş

oyunları oynar, at koşturur, çevkan oynar, ok atardı. Hatta kadınlar erkeklerle bile güreş

tutarlardı.

Oğuzlarda anne hakkı kutsal bir haktı, tanrısal bir haktı. Anne olarak kadın çok büyük bir

saygı görürdü. Ayrıca kadın yönetimde hiç yadırganmadan en üst görevleri bile alabilirdi.

Oğuznamelere göre pek çok kadının Beylik yaptığı yazılmaktadır.

Oğuzlarda daha önce Kazaklarda gördüğümüz ve Baranta denen yağma hakkı vardı. Büyük

Selçuklu Sultanı Melik-Şah bile yağmalı ziyafetler vermiştir. Toy ve yağma bir kabile ve

hatta giderek bir devlet geleneğiydi.

Oğuzlarda ölenin cennete giden uzun yolu rahat alması için atı da öldürülürdü. Ölülere yemek

yapılır ve yemeleri için mezarlarına bırakılırdı. Ölenler, Hunlarda ve Göktürkler de olduğu

gibi silahları ile birlikte gömülür, börkleri tabutun üzerine konurdu.

Er kişi, her şeyden önce doğru kişidir. Töze ve töreye tam anlamı ile uyar. Hoşgörülüdür,

savaşkanlığı ve yırtıcılığı, aman dilenince hemen biter. Topluluk aman dileyeni bağışlamak ve

hatta istenirse kendi içine katmak töresine sahiptir. Yiğitler de aman dileyeni bağışlamak

zorundadır. Yüreği pek, savaşçı, ağırbaşlı, merhametli olmak, zayıfların koruyucusu olmak,

kendini methetmemek, tevazu sahibi olmak istenen ve daima işlenerek insanlara

kazandırılmaya çalışılan törelerdir. Savaşçılar birbirlerine adlarını sormazlar, bu

nezaketsizlikti, ayıp sayılırdı.

 23

Memluklar da yönetim değişikliği,

1382-85

Memluk askeri

1382 yılında Altınordu Hanı Toktamış Moskova‟yı ele geçirdi ve tüm kenti yıktı.

Lituanyalılar bu saldırıyı önleyememişlerdi. Bundan sonra Polonya kralı Lagislas II. Jagellon

Toktamış Hanın huzuruna gelerek diz çöktü. Böylece Rusya yeniden Tatarların hükmü altına

giriyordu. Bu durum bir yüzyıl sürecekti.

1382 yılında Memluklarda yönetim Bahriye kolundan Burciyye koluna geçti. Bahriye kolu

132 yıl Mısır‟da hüküm sürmüştü. Böylece aynı zamanda Mısır saltanatı Türk soylulardan

Çerkez soylulara geçmiş oldu. Bundan sonra Memluklar Osmanlılarca alınana kadar Memluk

Sultanları Çerkez kökenli olacaktır. Memluk tahtında Sultan Berkuk vardı (1382 – 1399).

http://tr.wikipedia.org/wiki/Alt%C4%B1n_Orda_Devleti
http://en.wikipedia.org/wiki/Tokhtamysh
http://en.wikipedia.org/wiki/Jogaila
http://tr.wikipedia.org/wiki/Meml%C3%BBkler
http://tr.wikipedia.org/wiki/%C3%87erkezler
http://tr.wikipedia.org/wiki/Berkuk

 24

Memluklara edebi malzemeler İslam dünyasının dört bir yanından geliyordu. Bunların içinde

“ Bin bir gece masalları “ önce İran‟dan esinlenmiş ama sonra Mezopotamya‟da oluşmuştu.

Sultan Hasan camii

Mimari olarak da sultan mezarları, camiler, medreseler birer sanat eseri inceliğinde

yapılıyorlardı. Kallun camii, Sultan Hasan cami, medrese ve türbesi, Kayınbay camii bu sanat

eserleri arasındaydı. Ayrıca hastaneler, manastırlar, kervansaraylar, hamamlar geleneği

sürdürerek, zarif eserlerdi. Bütün mimari eserlerde süslemelerde önemli yer tutuyordu. Aynı

şekilde evlerin cumbaları da süsleniyordu.

Moğol işgalinden sonra Mütezile Harizm‟de çok gelişti ve en parlak dönemini de Harizm‟de

yaşadı. Bu sırada tasavvuf da buralarda kendine uygun ortam buldu.

1382 yılında Bizans İmparatorluk ailesi Palaiologoslar kendi aralarında bir anlaşmaya

vardılar. V. İoannes Constantinopolis‟e hakimdi. Marmara kıyıları IV. Andronikos‟a

bağlıydılar. O da Bizans İmparatorundan çok Osmanlılara tabi gibi görülüyordu. Manuel

Selanik bölgesini ele geçirmişti. İmparatorun üçüncü oğlu Theodoros ise Mora‟ya hakimdi.

1382 yılında, Balkanlar‟da durmuş olan Osmanlı fetihleri tekrar başlamıştı. Timurtaş Paşa

büyük bir orduyla Manastır ve Pirlepe‟yi eline geçirdi. Bizans İmparatoru Manuel Türklere

karşı harekete girişti. Manuel‟in bu davranışı hem babasına ve hem de Osmanlılara karşı

isyandı.

1383 yılında Evrenos Bey Serez‟i alarak, Selanik‟i sıkıştırmaya başladı. Selanik Türklere

karşı 3 yıl dayandı.

http://en.wikipedia.org/wiki/Qala%27un_complex
http://en.wikipedia.org/wiki/Mosque-Madrassa_of_Sultan_Hassan
http://tr.wikipedia.org/wiki/Mu%27tezile
http://tr.wikipedia.org/wiki/V._Yannis_Palaiologos
http://en.wikipedia.org/wiki/Andronikos_IV_Palaiologos
http://tr.wikipedia.org/wiki/Kara_Timurta%C5%9F_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/Manast%C4%B1r,_Makedonya
http://en.wikipedia.org/wiki/Prilep

 25

Candaroğullarının başında Kötürüm Bayezid bulunuyordu. O yerine oğlu İskender‟i bırakmak

isterken, büyük oğlu Süleyman-şah, kardeşini öldürüp, Osmanlılara sığındı. Baba Bayezid de

buna karşılık Süleyman-şah‟ın oğullarını yani kendi torunlarını öldürttü. Osmanlı Sultanı I.

Murat, Süleyman-şah‟ın istediği kuvvetleri ona verdi. 1383 yılında Süleyman-şah babasını

yenerek Kastamonu‟ya sahip oldu. Baba Bayezid Sinop‟a çekildi. Şimdi iki adet

Candaroğulları beyliği vardı.

O yıl içinde Osmanlı Sultanı I. Murat Kastamonu‟yu alarak Süleyman-şah‟ın beyliğine son

verdi. Ancak Kastamonu halkının ısrarı üzerine, Beyliği iade etti. Bu fırsattan faydalanan

baba Bayezid Süleyman‟ı Kastamonu‟dan kovdu. Süleyman I. Murat‟ın yardımı ile

Kastamonu‟yu geri aldı (1384).

1384 yılında Dulkadıroğlu Halil Bey Maraş ve Elbistan‟ı aldı. Bundan sonra Halil Beyin

kardeşleri ile arası açıldı, kardeşleri Memluklara iltica ettiler. Bu sırada Adana valisi olan

Ramazanoğlu İbrahim Bey, Dulkadır oğullarına yardım etmişti. Sonra yaptığından korkarak

Memluk Sultanından özür diledi.

1385 yılında Candaroğlu Sinop Beyi baba Bayezid öldü. Aynı yılın Haziran ayında da Bizans

İmparatoru IV. Andronikos öldü. Yerine oğlu VII. İoannes talipti ve babasının iddialarına

kendi hesabına devam ediyordu. Yanında Ceneviz desteği vardı. Osmanlılar durumu

gözlüyordu.

1385 yılında Ak Koyunluların saldırdığı Sivas hakimi Mutahharten Kara Koyunlulardan

yardım istedi. Ak Koyunluları dar bir yerde sıkıştıran Kara Mehmet onları yendi. Bu sıralarda

Doğuda Timur tehlikesi baş göstermişti. Timur doğrudan Kara Koyunluların varlığını tehdit

ediyordu. Kara Mehmet Memluklarla temasa geçerek onlarla işbirliği yapmaya çalıştı. Ancak

iş birliği sağlanamadı.

Osmanlı Timurtaş Paşa 1385 yılında uzun bir kuşatmadan sonra Sofya‟yı aldı. Bir yıl sonra

Timurtaş Paşa‟nın oğlu Yahşi Bey Niş‟i eline geçirdi. Bu sırada alınan kent ve kasabalar

zaman zaman el değiştiriyordu. Kentleri gelip Osmanlılar alıyorlar, sonra Sırplar veya

diğerleri Osmanlılar gidince o yerleri geri alıyorlardı. Sonra Osmanlılar gelip tekrar alıyordu.

Bu iş Anadolu‟dan Türkler gelip, ele geçirilen yerlere yerleştirilince kadar böyle sürüyordu. O

nedenle birkaç yerin tekrar tekrar ele geçirildiğini okurken görüldüğünde şaşırılmamalıdır.

http://en.wikipedia.org/wiki/Candaro%C4%9Flu
http://www.ramazanogullari.com/
http://www.ramazanogullari.com/
http://en.wikipedia.org/wiki/Andronikos_IV_Palaiologos
http://en.wikipedia.org/wiki/John_VII_Palaiologos
http://www.weblopedi.com/selcuklu_tarihi/mutahharten_beyligi-t419.0.html

 26

Hindistan

Mahavira'nın Doğumu

Moğol istilasının en kalıcı etkisi, Moğollar tarafından fiilen işgal edilmemesine rağmen

Hindistan‟da olmuştur. Moğollardan önce Gaznelilerin mirasçıları Ganj havzasını, Bengal‟i

ve Dekkan‟ın büyük bir bölümünü ele geçirerek, Hint birliğini aşağı, yukarı sağlamışlardı.

Müslümanlık, yavaş yavaş Hindistan içlerine giriyordu. Buna karşılık, yerli halkın bir kısmı

da eski değerlerine daha da bağlanarak, içlerine çekildiler. Bunlar siyasi olarak gelişmemiş

toplumlardı. İslam bu eski inanışına sadık kalan toplulukları kendi örgütlenişi ve askeri rejimi

ile bastırıp, onları mali sisteminin içine soktu. Ganj vadisinde ve Dekkan‟ın büyük bir

bölümünde Hindular vardı. Bunlar inançlarına daha da bağlanmışlardı. Ama yine de İslam

onları etkiliyordu. Bu sırada Moğol istilası gelince, Moğollar tarafından alınmamış olan

Hindistan, kaçmak isteyen İranlılar için bir sığınak oldu. İran‟daki Moğollar Şiileri

koruyorlardı. Bu nedenle Hindistan‟a Sünni İranlılar gittiler. Bunların etkisi ile Hint

Müslümanlığı İrana benzer şekilde Sünni bir Müslümanlık oldu.

Bu sırada Mısır‟da büyük bilim adamı İbn Haldun yaşıyordu (1332 – 1406). Ailesi

İspanya‟dan Tunus‟a göçmüş Arap kökenli bir aileydi. Önce Magrip‟de, pek çok hükümdara

hizmet etmiş ve sonunda Mısır‟da karar kılmıştı. Berberi tarihini, evrensel tarih içine

yerleştirmiştir. İbn Haldun ilk defa, insan toplumunu bilimsel bir incelemenin konusu

http://tr.wikipedia.org/wiki/Gazne_Devleti
http://tr.wikipedia.org/wiki/Ganj_Nehri
http://en.wikipedia.org/wiki/Bay_of_Bengal
http://en.wikipedia.org/wiki/Deccan_Plateau
http://tr.wikipedia.org/wiki/%C4%B0bn-i_Haldun

 27

yapmıştır. O toplum yaşamının açıklanabilir bir şey olduğunu ileri sürüyordu. Magrip

yaşamını iyi incelemişti. Göçebe ve yerleşikler arasındaki yaşam biçimindeki farkları

biliyordu. Dengeli bir devletin iç dayanışma olmadan olamayacağını söyleyip, buna “

assabiyyet “ diyordu. Ama o bu denli ileri düşünceler sergilerken, ortam buna müsait değildi.

İbn Haldun‟u kimse takip etmedi. Halbuki o devrinin en ileri gelen düşünürüydü.

Bu sırada Balkanlarda Arnavutlardan da bahsetmek gerekecektir. Arnavutlar İliryalıdırlar.

İtalyan, Yunan ve son olarak Sırp etkisinden kuvvetli olasılıkla coğrafya nedeniyle kurtulup,

kendi kişiliklerini korumuşlardı. Sert dağ adamlarıydılar. Çeşitli ordularda paralı asker olarak

çalışa çalışa iyice pişmişlerdi. Kısa süre sonra Osmanlı devletinin karşısına çıkarak, ona

hasım olacaklardı.

Kutup minare, Hindistan

 28

Osmanlıların gelişmesini hazırlayan

koşullar

Osman Gazi Türbesi

XV yüzyıla geldiğimiz bu kitapta, dönüp arkamıza baktığımızda Türklerin eşsiz serüvenini

görüyoruz. Bu serüven devam edecek, bu yüzyılda bitmeyecektir. Geriye baktığımızda

dörtnala giden atlılar görüyoruz. Geriye baktığımızda çoluk çocuk, kadın erkek, yaşlı genç

milyonlarca insanın Pasifik okyanusundan Atlas okyanusuna kadar nasıl yer değiştirdiğini

görüyoruz. Bu serüvende şiddet vardır, kan vardır, yağma vardır, acı vardır, ırzına geçilen

kadınlar ve yanan kentler vardır. Ama aynı zamanda barış vardır, yakalanan bir barışı

bırakmamak için veya barışı yakalamak için elinden gelen her şeyi yapmak vardır.

Türkler düzenlidir, örgütlüdür, hoşgörülüdür, dosttur, bilgelikten yanadırlar. Ölçülü ve bilge

davranırlar. İnce bir zevkleri oluşmuştur. Duygularını çok güzel ve açık ifade ederler. Çok

güzel sanat eserleri meydana getirmişlerdir. Türkler sıradan olmayan her şey gibi aşırılık ve

aykırılık doludurlar. Ve göçebe olarak, durmadan savaşarak yaşadıkları hayat, bin bir zorluğa

göğüs germeyi normal yaşam olarak kabullenmiş olmaları, durmadan hayat ile ölüm

arasındaki ince bir çizgi üzerinde dolaşmaları, onları uç ve birbiri ile çelişkili duyguları aynı

anda içlerinde barındırabilme ve yaşabilme olanağını vermiştir. Bir Türk düşünülemeyecek

 29

kadar iyi ve yine düşünülemeyecek kadar kötü olabilir. Yine bir Türk bir bu uçta ve sonra

diğer uçta davranma yeteneğine sahiptir.

Bu kısa hatırlatmadan sonra Osmanlı devletine tekrar dönersek, Osmanlı devleti küçük bir Uç

Beyliğinden, büyük bir İmparatorluk haline gelirken herhalde en zor zamanlarını bundan

önce anlatılan kendine bir yer edinme döneminde yaşamıştır. Bu var olma savaşını

kazanmasındaki etkenler aşağıda sıralanmıştır.

Osmanlılar Türk Bizans sınırında bulunduklarından onların etki alanı ile diğer Türk

Beyliklerinin etki alanları çatışmıyordu. Diğer Türk Beylikleri egemenlik alanlarını

genişletmek için birbirleri ile mücadele ederken, Osmanlı Beyliği Bizans aleyhine büyüyordu.

Diğer Türk Beylikleri de, Osmanlıdan toprak talebinde bulunmuyorlardı.

Balkan devletleri hem küçük ve güçlü olmayan devletlerdi ve hem de birbirleri ile mücadele

ediyorlardı. Osmanlılar genelde iki hasım mücadele ederken birine yardım ederek toprak

kazancı sağladılar.

Osmanlıların ele geçirdikleri yerler hemen Anadolu‟dan gelen Türkler tarafından iskan

ediliyordu. Bu büyük bir avantajdı. Böylece Osmanlıların ele geçirmesi ile Türkleşme birlikte

ilerliyor, Osmanlı askeri çekildikten sonra yöre tekrar eski sahibine dönemiyordu.

Diğer beylikler genel Türk töresi uyarınca toprakları ailenin ortak malı sayıyorlardı. Halbuki

Osmanlı sistemi tamamen merkezileştirmişti. Toprakla sadece ailenin başı olan Sultanın malı

kabul ediliyordu. Olası veraset savaşlarını önlemek için I. Murat kardeşlerini öldürmüştü. Bu

yöntem kardeş kavgalarını önlemiş, hem devlet zayıflamamış ve hem de toprak bölünmemişti.

Osmanlılar Balkanları ele geçirirken, sürekli ordunun da temelini attılar. Elde edilen malın

beşte biri devletindi. Bu fasıldan ele geçen savaş esirlerinin beşte birini devlet aldı. Bunlar

ufak çocuklardı. Bu ufak çocuklar Anadolu‟ya Türk ailelerinin yanına yollanarak orada Türk

ve Müslüman bir terbiye alıp, asker olarak yetiştirildiler. Osmanlılar Balkanları ele geçirirken

çok az zayiat vermişlerdi. Ama eksilen askerleri de bu ve diğer yollarla hemen telafi

ediliyordu. Bu asker olarak yetiştirilen çocuklara “ pençik oğlanı “ (pencik, penc-i yek)

denirdi.

Osmanlının yerleştiği bu dönemde, Osmanlının askeri gücünü tımarlı sipahiler meydana

getirmiştir. Bu atlı (süvari) bir orduydu. Ele geçen topraklar çeşitli değerlerde tımarlara

ayrılarak askeri görev karşılığı sipahilere verilirdi. Tımarlar, gelirleri ile orantılı süvari

sağlarlardı. Komutanlara ise Zeamet ve Has olarak tımardan çok daha büyük geliri olan

topraklar tahsis edilirdi. Bu sistem büyük bir refah yaratmıştır. Hem ekonomik ve hem de

organizasyonsal gelişme Osmanlının siyasi yükselmesinde büyük rol oynamıştır.

Osmanlı devleti yönetim ve teşkilatlanma olarak Anadolu Selçuklu devletinin bir devamıdır.

Bununla birlikte İlhanlı ve Memluk etkileri de vardır. Ama sonuç olarak Türkler tarafından

kabul görmüş, dolayısı ile yapılarına ve geleneklerine uygun ve tarih sürecinde çeşitli Türk

devletleri tarafından kullanılmış olan organizasyonları kullanmışlardır. Bu organizasyonların

ihtiyacı olan insan gücü Türkler arasından bulunmuş ve çıkmıştı. Böylece ortaya Osmanlı

ailesi ile birlikte yükselen bir Türk aristokrasisi (aristokrat aileler) oluştu. Bu Türk

aristokrasisi XIV. Yüzyıla gelindiğinde yönetimi elinde tutuyordu.

 30

Osmanlı devletinin kurulma aşamasında ki Beyleri: Osman Bey, Orhan Bey ve I. Murat çok

dirayetli önderlerdi. Çalışkan, zeki, cesur, örgütlenme yeteneğine sahip kişilerdi.

Osmanlı devletinin kuruluş aşamasında, Bizans‟ın içinde bulunduğu karışıklık, uyruklarının

ondan soğumasına yol açmıştı. Bizans eyaletleri feodal bir yapı kazanmış ve birbiri ile

mücadele eder hale gelmişlerdi. Vergi istekleri ve adaletsizliği, iç savaşlar, güven bunalımı

gibi nedenlerle Hıristiyan halk, ayrı bir dinden olmasına rağmen Osmanlı yönetimine tepki

göstermedi. Osmanlı yönetimi, Hıristiyan halk için, yeni bir hukuk ve devlet anlayışını temsil

ediyordu. Yönettiği topraklara çok kısa sürede Huzur ve güven götürmüştü.

Böylece, bulunduğumuz tarih kesitinde Osmanlı devleti, Anadolu Türklerinin bağrından

çıkmış ve ona dayanarak yükselmiştir.

Osmanlı devletinin genişlemesi sürecinde, Batı Avrupa devletleri hem güçsüzdüler ve hem de

kendi aralarında hesaplaşıyorlardı. Bu şekilde Papalık da bir iç mücadele yaşıyordu. Batı

Avrupa Osmanlı tehlikesini gördü ama buna karşı organize olamadı.

Osmanlıların devlet yapılanmasında Sünni ideolojiyi benimsemiş olmaları olumlu olmuş ve

merkezi devletin kurulmasına yardımcı olmuştur. Osmanlıların ne zaman Sünni ideolojiyi

kabul ettikleri çok net değildir. Bilindiği ve daha önce anlatıldığı gibi Sünnilikde siyasi erg

tartışılmaz konumdaydı. Yönetim dinsel kurumlara hükmedebiliyordu. Ulema, devletin daha

doğrusu yöneticinin emrine giriyordu. Halbuki Şii gelenekte bunun tam tersi söz konusuydu.

Dini kurumların vesayeti, siyasi erkin üzerindeydi.

Osmanlı‟nın başlangıçtaki heteredoks anlayışını terk edip Sünni İslamı devlet dini yapmasının

arkasındaki yatan neden bu olsa gerektir. Başıbozuk Türkmen toplumunu hizaya getirmek

ancak yöneticiye karşı koşulsuz itaati farz kabul eden Sünni İslam‟la mümkün olabilirdi.

Sünniliğin Ulü‟l-emre itaat koşulu sayesinde Osmanlı sultanları koca bir imparatorluğu

sorunsuz bir şekilde yönetebildiler. Sünni İslam “ Adaletsiz de olsa yöneticiye itaat farzdır ”

diyordu. Bu halkı, tüm İslam dünyasında, baskıcı rejimlere karşı, olup biteni tevekkül ile

karşılamaya itmiş olmalıdır.

 31

Japon ekonomisi

Japon ekonomisi tam olarak bir tarım ekonomisiydi. Tarım da pirince dayanıyordu. Ekilecek

toprak azdı. Buna karşılık su boldu. Sonuç 2 – 3 hektarlık küçük toprak parçalarının çapa, bel

gibi aletler kullanan yoğun insan emeği ile ekilmesiydi.

Hayvan azdı. Otlaklar az olduğundan öküz ve at gibi hayvanlar ahırlarda besleniyorlardı.

Koşum takımı yoktu. Tarla gübrelemesi balık kullanılarak yapılırdı.

Para pek çok köylünün onu hayatı boyunca görmediği kadar azdı. Esas değer birimi ve alış

veriş aracı pirinçti. Samuraylara, hizmetçilere ödemeler pirinç ile yapılıyordu. Vergiler de

pirinç olarak alınırdı. Tarla gübrelemesinde kullanılan balık da pirinç ile alınırdı.

Japonya‟da aile iktisadi bir birimdi. Kullanılan çok az ev aleti vardı, onlar da tahtadandı. Kap

kaçak tahtaydı. Kadınlar örerek, dokuyarak ve boyayarak aile içi üretimler yaparlardı.

Köylerde evler dağınıktı. Ama köy bir tüzel kişilikti. Mülkiyeti, otlakları ve ormanları vardı.

Sözleşmeler yapabilirdi. Köy aynı zamanda bir vergi birimiydi. Vergiden köy halkı

müteselsilen sorumluydu. Köy yöneticisine “ nanuşi “ deniyordu. Nanuşi tayini için bir

standart yoktu. Bazen seçilir, bazen babadan oğla geçer ve bazen de senyör tarafından

atanırdı. Nanuşi senyör ile köylü arasında iletişimi kurar, aracılık ederdi. Üretimin, doğum ve

ölümlerin kayıtlarını tutardı. Çalışmaları denetlerdi. Ufak anlaşmazlıklara ve davalara

bakardı.

 32

Köyler beşer kişilik guruplara bölünmüştü. Her beş kişinin başında bir başkan olurdu. Bu

guruplar vergiden müteselsilen sorumluydular. Guruplar sayesinde tarlalar miras yoluyla

bölünmüyorlardı. Birbirlerini denetliyor, birbirlerine yardım ediyorlardı. Biri hasta ise

diğerleri onun tarlasını ekip, biçiyorlardı.

Tarlalar, büyüklüklerine, toprağın niteliğine, sulama durumuna, güneşe karşı konumuna,

evden olan uzaklığına göre sınıflandırılıyordu. Bunlardan üretim hesaplanıyordu. Ürünün en

az 2/5‟ini senyör alıyordu. Ayrıca senyörün görevlileri de yüzde ve hediyeler alırlardı.

Köylüler senyörün payını torbalayarak, senyörün ambarına götürüp, yerleştirirlerdi.

Tohumluk da ayrıldıktan sonra, köylüye kalan miktar, onun açlıktan ölmesini önleyebilecek

kadar bir şeydi.

Köylüler tahıl, ot ve kök karışımı bir şeyler yerlerdi.

 33

Yıldırım lakabı, 1386, 1387

I. Murat dönemi Osmanlı sınırları

Karamanoğlu Alaeddin Bey Anadolu‟da kendini Selçukların mirasçısı olarak görüyordu.

Bunun temel nedeni Konya kentinin Karamanoğullarının elinde olmasıydı. Ancak Karamanlar

bir göçebe konfederasyonuydu. Konfederasyonun Moğol ve Türk kökenli kabileleri yağma

geleneklerini sürdürüyor, etrafı talan ediyorlardı. Karamanoğullarına da damgasını vuran bu

dağlık bölgede yaşayan göçebe kabilelerdi. Unutulmaması gereken bir husus da Konya gibi

Sivas ve Kayseri‟nin de Selçuklu başkentleri olduklarıdır. Bilindiği gibi Konya yavaş yavaş

eski önemini yitiriyordu.

Murat beyin damadı Karamanoğlu Alaeddin Bey, Osmanlıların Hamidoğullarından satın

aldığı topraklar üzerinde hak iddia ediyordu. Zaten bütün mücadeleleri sürecinde

Karamanoğulları ve Osmanoğulları karşılıklı olarak Hamidoğlu topraklarında hak iddia

edeceklerdi. Alaeddin Bey bir yandan Osmanlılara karşı bir Anadolu ittifakı oluşturmaya

çalışıyor, bir yandan da Beyşehir‟i ve Osmanlılara ait bazı yerleri ele geçiriyordu. Bunun

üzerine I. Murat yanına Çandarlı Halil Paşanın oğlu Ali Paşayı da alarak Anadolu‟ya geçti.

Yanında Bizans, Bulgar ve Sırp kuvvetleri vardı. Osmanlıların bu harekatına, 1384 yılında

Osmanlı egemenliğini kabul eden, Candaroğlu Süleyman Paşa da asker yolladı.

Konya önlerinde yapılan savaşı Osmanlılar kazandılar. Karaman beyi Alaeddin Ali Bey

Konya‟ya sığındı. Bu savaşta I. Murat‟ın oğlu Bayezid büyük başarı gösterdiğinden Yıldırım

unvanını aldı. 1386 yılında Osmanlılarla Karamanlılar arasında, Karamanlıların aldıkları

toprakları geri vermeleri koşulu ile bir anlaşma yapıldı.

http://tr.wikipedia.org/wiki/Karamano%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://tr.wikipedia.org/wiki/Hamito%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_ailesi
http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_ailesi

 34

Memluk Sultanı Berkuk, bir türlü Dulkadıroğulları Beyi Halil Beyden kurtulamıyordu.

Sonunda bir suikast düzenletti. 1386 yılında, pusuya düşürülen Halil Bey öldürülerek, başı

kesildi.

Halil Beyin ölümünden sonra Dulkadıroğullarının çoğunluğu kardeşi Süli Bey etrafında

toplandılar. Bundan faydalanmak isteyen Memluklar Süli Bey üzerine ordu yolladılar.

Göksun yaylasında 1386 yılında yapılan savaşı Süli Bey kazandı. Bunun üzerine Memluk

Sultanı Berkuk, Süli‟nin başına bela olsunlar diye Mısır‟daki kardeşlerini geri yolladı.

1386 yılına gelindiğinde Timur Batı İran‟ı ele geçirmişti. Aynı yılın kışında Karabağ‟da

bulunuyordu ve Doğu Anadolu istilasına hazırlanıyordu.

Selanik Türklere karşı 3 yıl dayandı ise de sonunda Nisan 1387 tarihinde teslim oldu. Halk

kenti teslim etmişti. Türk kuvvetleri kente girmeden 3 gün önce Manuel Tenedos‟a kaçtı.

Osmanlılar Bizans‟ın en önemli 2 ci kentini ele geçirmişlerdi. Manuel kendine gidecek yer

arıyordu. Babası V. İoannes hem kendine, hem Türklere baş kaldırmış ve İmparatorluğun 2.

kentinin Osmanlıların eline geçmesine sebep olmuş böyle bir oğlu başkente kabul etmiyordu.

Çaresiz kalan Manuel Bursa‟ya gidip, I. Murat‟ın hizmetine girmekten başka bir çözüm

göremedi. Manuel 7 sene boyunca Osmanlıların sadık bir vassalı olacaktı.

Selanik‟in Osmanlıların eline geçmesinden sonra, Mora egemeni Theodoros‟ta kardeşi

Manuel‟in izini takip etmekten başka çaresi kalmamıştı. O da bir Osmanlı vassalı oldu. I.

Murat onu Mora despotu olarak yerinde bıraktı. Theodoros iktidarını kuvvetlendirmek

istiyordu. Bunun için Evrenos Beye başvurdu. Yardımın karşılığı, yağmalardan elde edilecek

ganimetti. Argos Venediklilerden alındı. Baş eğmeyen Arhontların topraklarına el kondu.

Artık Osmanlıların Avrupa toprakları ona tabi olanlarla birlikte hiç küçümsenemez boyutlara

ulaşmıştı. Bu Avrupa‟da herkesin dikkatini çekiyor ve onları korkutuyordu. Bu sırada 1387

yılında Macaristan tahtına Sigismond çıkıyordu.

1387 yılında, Memluklular Dulkadıroğlu Süli Bey üzerine yeni bir ordu yolladılar. Ama

savaşı yine Süli Bey kazanınca, Memluklar Süli Beyin Dulkadıroğlu Beyliğini tanımak

zorunda kaldılar. Bu yıl Germiyan Beyi Süleymanşah öldü. Yerine oğlu II. Yakup geçti.

Altınordu Hanı Toktamış sahip olduklarının kendi üstün yeteneklerinin bir sonucu olduğuna

inanmaya başlamıştı. Timur ile yollarını ayırmaya karar verdi. 1387 yılında Kafkasya‟da

Timur‟a aniden saldırdı ve sonra geri çekildi. Toktamış hile yapmıştı.

1387 yılında Ak Koyunlu Türk kabilesi beyi Kutluk beyin oğlu Ahmet Sivas üzerine yürüdü.

Kadı Burhaneddin, Yusuf Çelebi komutasında bir orduyu karşı yolladı ise de Yusuf Çelebi

yenildi. Ancak bundan sonra Kadı Burhaneddin ile Ak Koyunluların arasının düzeldiği ve

hatta Kadı Burhaneddin‟in Ak Koyunlara yardım ettiği bilinmektedir.

http://tr.wikipedia.org/wiki/Berkuk
http://en.wikipedia.org/wiki/Tenedos
http://en.wikipedia.org/wiki/Argos
http://en.wikipedia.org/wiki/Archon
http://en.wikipedia.org/wiki/Sigismund,_Holy_Roman_Emperor
http://en.wikipedia.org/wiki/Tokhtamysh
http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin

 35

Timur Anadolu‟da, 1387

1387 yılında Timur Nahçıvan üzerinden Anadolu‟ya girdi, Erzurum‟a gelerek kenti ele

geçirdi ve yağmaladı. Gerekçesi, Kara Mehmet‟in ülkesinin Hacılarını soymasıydı. Oğlu

Miran-şah komutasında bir orduyu Kara Koyunlular üzerine yolladı. Kara Koyunlular sarp

geçitleri tutmuşlardı. Miran-şah kuvvetleri perişan oldular. Timur dağlık alanda bulunan Kara

Mehmet‟i yenemeyeceğini anlamıştı. O da Muş, Ahlat, Adilcevaz ve Van‟ı ele geçirerek İran

döndü.

Timur‟un Anadolu yağmasından hemen sonra bir Memluk ordusu Anadolu içlerine yürüdü.

Kadı Burhaneddin‟in Memluklarla arası açılmıştı. Memluklar Kadı Burhaneddin‟i Mısır‟ın iç

işlerine karışmakla suçluyor ve cezalandırmak istiyorlardı. Anadolu Beyleri de Memlukları bu

konuda teşvik ediyorlardı. Bir Memluk ordusu, Sivas‟ı 40 gün kuşattı. Kadı Burhaneddin

Sivas‟ı Anadolu‟daki Moğollar ve silahlandırdığı Ermenilerle müdafaa ediyordu. Memluklar

kenti almayı başaramadılar. İki taraf arasında barış yapıldı.

1387 yılında yapılan bir savaşta Taceddinoğlu Beyliği kurucusu Taceddin öldü. Yerine oğlu

Mahmut Bey geçti. Mahmut Bey Osmanlılar ile iyi ilişkiler içindeydi. Bu da Kadı

Burhaneddin‟in ona cephe almasına sebep oluyordu. Bu kargaşa içinde Amasya egemeni

fırsattan yararlanıp bir takım kaleleri ele geçirdi. Kadı, bu keleleri geri aldı. Kadının diğer

tehlikeli düşmanı Erzincan egemeni Mutahharten, başı Ak Koyunlarla dertte olduğundan Kadı

Burhaneddin‟e karşı bir harekette bulunamıyordu.

Osmanlıların Anadolu‟da meşgul oldukları bu sıralarda Balkanlarda aleyhlerine büyük bir

işbirliği başlıyordu. Bu gelişmeyi haber alan I. Murat, Şahin Paşa komutasında 20.000 kişilik

akıncı kuvveti ile Bosna topraklarına saldırdı ama son derece feci bir yenilgiye uğradı. Balkan

devletlerinin bu zaferi Osmanlılar aleyhine daha güçlü bir ittifakın oluşmasına yol açtı. Çeşitli

http://tr.wikipedia.org/wiki/Meml%C3%BBkler
http://www.frmtr.com/tarih-ve-inkilap-tarihi/701305-taceddinogullari-taceddinoglu-beyligi.html
http://www.egitimders.com/mutahharten-beyligi.html

 36

Bulgar ve Arnavut prensleri, Eflak beyi, Venedik, Macarlar hep beraber Sırp ve Bosna

krallarının çevresinde birleştiler.

İttifak hızla gelişiyordu. Murat Bey ittifak Osmanlı üzerine yürümeden tedbir almak istedi.

Bunun içinde bir süredir Osmanlılara tabi olan Bulgaristan‟ı ezerek saf dışı bırakmayı

amaçladı. Çandarlı Paşa‟nın oğlu Ali Paşa Bulgarlar üzerine yürüyerek, Pravadi, Şumnu ve

Bulgar devleti başkenti Tırnova‟yı aldı. Bu sırada Murat Bey kendi ordusu ile Niğbolu

üzerine yürüdü. Bulgar Kralı Şişman aman dileyerek, saf dışı kaldı (1388). Balkan ittifakı

daha güçlenmeden durdurulmuştu. Sırbistan‟a doğru yürüyecek olan Osmanlı ordusunun sağ

tarafı emniyete alınmıştı.

1387 yılında Timur Şiraz‟da iken Altınordu Hanı Toktamış Maveraünnehir‟e saldırdı. Harezm

ve pek çok göçebe topluluk ona bağlandı. Şimdi kendini Timur‟u yenmiş (Toktamış-Timur

savaşları) ve Cengiz imparatorluğunun esas varisi gibi görüyordu.

Timur yıldırım hızı ile geldi. İnanılmaz cesur ve beklenmez bir saldırı ile Toktamış‟ın

askerlerini bozdu. Toktamış kaçtı. Aynı yılın kışında, Rusları, Gürcüleri, Bulgarları Duğlat

kabilesinin askerleri ile yani tüm vassallarını toplayarak Timur‟un üzerine yürüdü. Timur onu

bekliyordu. Aynı zamanda 88 – 89 kışı korkunç soğuk bir kıştı. Toktamış, tüm göçebe

savaşçılar gibi çekilmeye başladı. Timur‟da peşine düştü.

Murat bin İshak Anadolu‟da Havasul-Edviye adlı tıp kitabını yayınladı. Bu kitapta bazı

hastalıkların tedavisinden kısaca bahsediliyordu.

Japon korsan saldırıları iyice artmıştı. Çin kıyılarını 1387 yılında tahkimata başladı.

Japon saldırıları şöyle gelişiyordu. Ufak bir Japon filosu sessizce, görülmeden bir koya

yanaşıyordu. Gemilerden çıkan savaşçılar, en yakın kente hucum edip, kenti ele

geçiriyorlardı. Sonra kenti yağmalayıp, geri çekiliyorlardı. Bu saldırı klasik bir yağma

saldırısından başka bir şey değildi.

Bu yağma saldırıları Çin‟e çok zarar veriyordu. Alınan tedbirlerde sahilin büyüklüğü nedeni

ile bir işe yaramıyordu. Ayrıca Çin köylüleri de zaman zaman Japon korsanlarla iş birliği

yapıyorlardı. Çin, sahildeki meskun yerleri, bir bir, iç bölgelere taşımaya başladı. Böylece

hem işbirliğinin önüne geçilecek ve hem de Japon korsanlar kentlere saldırmak için uzun

mesafeleri karadan katetmek zorunda kalacaklardı. Bu zaman içinde Çin silahlı kuvvetlerinin

yetişebileceği düşünülüyordu.

http://tr.wikipedia.org/wiki/Eflak
http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_Ali_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/Pravad%C4%B1
http://tr.wikipedia.org/wiki/%C5%9Eumnu
http://tr.wikipedia.org/wiki/Veliko_T%C4%B1rnovo
http://tr.wikipedia.org/wiki/%C5%9Eiraz
http://en.wikipedia.org/wiki/Tokhtamysh
http://en.wikipedia.org/wiki/Tokhtamysh%E2%80%93Timur_war
http://en.wikipedia.org/wiki/Tokhtamysh%E2%80%93Timur_war
http://www.geredesitesi.com/tarihi-sahsiyetler/ishak-bin-murad.html

 37

Deliren Kral, 1388, 1389

VI. Charles

Fransız tahtında, 1388 yılında, VI. Charles 20 yaşına gelmişti. Krallığın yönetimini

amcalarından, kendi ellerine aldı. Ama amcalarını da danışmanlar olarak yanında tutmaya

devam etti. Genç kralın saltanatı çok popülerdi ve hatta babasının şanını bile geçmişti.

VI. Charles, kendine yeterli bağlılığı göstermeyen Brötanya dükünü cezalandırmaya giderken

yolda hastalandı. Hastalığı kısa zaman içinde cinnete dönüştü.

Anadolu‟da Ramazanoğlu İbrahim Beyin Karaman Alaeddin Bey ile işbirliği yaptığı

gerekçesi ile Memluklar Üzerine ordu yolladılar. Sis‟te İbrahim Bey ve kardeşi Kara Mehmet

öldürüldü. Yerine yine kardeşi olan Ahmet Bey çıktı.

http://en.wikipedia.org/wiki/Charles_VI_of_France
http://www.ramazanogullari.com/
http://www.ramazanogullari.com/

 38

Saruhan Beyi İshak Beyin (Çelebi), 1388 ile 1390 yılları çıvarında öldüğü sanılmaktadır.

Ondan sonra oğulları arasında taht kavgası başladı. Saruhanlı Orhan Karamanlılar ile işbirliği

yapıyordu. Yıldırım Bayezid gelerek Saruhan‟ı Karası ile birleştirerek tek bir sancak yaptı.

Orhan‟ı da İznik‟e sürdü.

Berkuk 1389 yılında Memluk tahtını tekrar eline geçirdi.

1389 yılında Ak Koyun Beyi Kutlu Bey öldü. Bilinen dört oğlu Hüseyin, Ahmet, Pir Ali ve

Kara Yülük‟tü. Babasının yerine Ahmet geçti. Ak Koyunlarla başı dertte olan Mutahharten

Kara Koyunlulardan yardım istedi. Erzincan Emiri Mutahharten Kara Koyunlarla birleştikten

sonra saldırdı. Ak Koyunlular dar bir geçitte sıkışarak perişan oldular. Bunun üzerine 1389

yılında Ak Koyunlu Beyi Kutlu Beyin oğulları, Kadı Burhaneddin‟e sığındılar. Bu sırada 6 yıl

önce Sivas‟ı kuşattıkları ve zarar ziyana sebep oldukları için özürler dilediler. Kadı

Burhaneddin özürlerini kabul edip, yardım elini uzattı. Bu sırada Kutlu Bey oğulları en ufak

kardeşleri Kara Yülük Osman Beyi, Kadı Burhaneddin‟in yanında rehin olarak bıraktılar.

Bu sırada Kara Koyunluların başındaki Kara Mehmet bir iç çatışma sırasında öldürüldü. Kara

Mehmet‟in ölümü üzerine çıkan iç mücadeleden 3 yıl sonunda Kara Mehmet oğlu Kara Yusuf

beyliğe hakim olarak ayrıldı. Bu sırada Kara Yusuf sık sık el değiştiren Tebriz‟i aldı.

1389 yılında Polonya kraliçesi Litvanya büyük prensi ile evlendi ve böylece Polonya ve

Litvanya birleştiler.

http://en.wikipedia.org/wiki/Barquq
http://www.egitimders.com/mutahharten-beyligi.html
http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin
http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin
http://az.wikipedia.org/wiki/Qara_Yuluq_Osman_B%C9%99y
http://tr.wikipedia.org/wiki/Kara_Yusuf

 39

Kosova Savaşı, 1389

Kosova Savaşı

Osmanlıları Balkanlardan atmak için hazırlanmakta olan Haçlı ordusu hazırlıklarını

tamamlamıştı. Osmanlılar için tehlike kapıdaydı. Buna karşın, az önce anlatıldığı gibi, Murat

Beyin yolladığı ordu, Haçlılarla birleşmeden önce Bulgar kuvvetlerini yenmiş ve Bulgarları

saf dışı bırakmıştı. Bundan sonra Osmanlı Sultanı Balkan ittifakına karşı, ordusunu

hazırlamaya başladı. İki tarafta kışı, ertesi yıl yapılacak büyük çatışmaya hazırlanarak

geçirdiler. 1389 yaz başında Anadolu ve Rumeli savaşçılarından oluşan birleşik Osmanlı

ordusu, Trakya ve Bulgaristan‟ı geçerek Sırbistan üzerine yürüdü.

10 Ağustos 1389 yılında Osmanlı birleşik ordusu Sırp, Bosna, Macar; Ulah (Eflak), Arnavut,

Leh ve Çek kuvvetlerinden oluşan bir Haçlı ordusu ile Kosova‟da karşılaştı. Osmanlı

ordusunda Anadolu Türk Beylerinin bir kısmının askerleri de vardı. Osmanlı kuvvetlerine I.

Murat komuta ediyordu. Osmanlılar 1. Kosova savaşını kazandılar. Bundan sonra bütün

Balkanlar Osmanlı yönetimine girdi. Savaştan sonra I. Murat savaş alanını gezerken Lazar‟ın

damadı Miloç Obiliç adlı bir Sırp tarafından öldürüldü. Yerine zaten orada bulunan oğlu I.

Bayezid (1389 -1402) geçti. İktidar değişikliği doğal olmuştu. Savaşta esir edilmiş olan Kral

Lazar‟ın boynu vuruldu. I. Bayezid, kardeşi Yakup‟u da iktidarı için tehlikeli gördüğünden,

öldürttü.

http://tr.wikipedia.org/wiki/I._Kosova_Muharebesi
http://tr.wikipedia.org/wiki/Lazar_Hrebelyanovi%C3%A7
http://tr.wikipedia.org/wiki/Lazar_Hrebelyanovi%C3%A7

 40

Kosova meydan savaşı Türklerin Rumeli‟de kalmak için kazandıkları üçüncü büyük savaştır.

Büyük bir Sultan olan I. Murat, tarihte Murat Hüdavendigar adını alacak ve büyük bir

Osmanlı Padişahı olarak anılacaktır.

Osmanlı Beyliğinin bu döneminde Çandarlı vezirler ailesi de kurulmuştu. Kara Halil

Hayreddin Paşa, merkezi bir devlet yapısının kurulmasında önemli bir işlev görmüştü. Önce

Bilecik, İznik ve Bursa kadısıydı. Askeri en yüksek yargıç olan “ kadıasker “ makamını

kurdu. Bu makam “ şeyhülislam “ makamı kurulana kadar ulema hiyerarşisinin başı oldu.

Kadıaskerin elinde hem sivil ve hem de askeri yönetim toplanmıştı. Onun zamanında devlet

hazinesi kuruldu. Az sonra tımar sisteminin temelini oluşturacak olan sicil defteri sisteminin

düzenlenmesine büyük katkıda bulundu.

Murat Hüdavendigar, mümkün olduğunda, çevre beylikleri kendine itaate davet ederek

genişlemeyi seçmişti. Murat Hüdavendigar‟dan sonra Osmanlı tahtına oturan Yıldırım

Bayezid döneminde çevre beyleri bir kenara konulup, ülkeleri doğrudan Osmanlıların

yönetmesi politikası seçildi.

Osmanlı topraklarında gazilerin veya Türk yağmacıların getirdiği bir hareketlilik vardı. Ancak

çeşitli inançların iç içe olması ve savaşçı tarikatların bunları olduğu gibi kabullenmesiyle

Osmanlı topraklarında büyük bir iç huzur doğmuştu. Bu açıdan Osmanlı diğer Müslüman

ülkelerden ayrılıyordu. Kendiliğinden gelen bu iç huzur, Osmanlı devletini iç huzurunu

hoşgörüsüzlük ve diktatörlükle sağlayan Memluk devletinden de ayırıyordu. Osmanlılar bir

kısım yerli halkın işbirliğini elde etmişlerdi. Ama daha önemli olan büyük yerli halk

kitlelerinin tarafsızlığını elde etmekte gösterdikleri başarıdır.

1389 tarihine kadar Menteşoğlu Beyliğinde olup bitenler çok net değildir. Bu tarihte İlyas ve

Mahmut adlı iki kardeş arasında yapılmış olan taht kavgasını Mahmut kazanmıştır. Ama kısa

süre sonra Mahmut Osmanlı Sultanı Yıldırım Bayezid‟e sığınarak, Beyliğini İlyas‟a bıraktı.

Yıldırım Bayezid‟in Osmanlı hükümdarı olmasından sonra Bizans üzerinde Osmanlı baskısı

arttı. VII. İoannes, Osmanlı yardımı ile Nisan 1390 yılında Constantinopolis‟i ve Bizans

tahtını ele geçirdi. Ancak 6 ay içinde Midilli adasına kaçmış olan amcası Manuel,

Constantinopolis‟e geri dönerek, VII. İoannes‟i kaçmak zorunda bıraktı ve babası V.

İoannes‟i tekrar tahta çıkardı. VII. İoannes Palaiologos, IV. Andronikos‟un oğluydu.

Bizans‟taki son taht değişikliğinde Osmanlıların doğrudan bir katkısı veya müdahalesi

olmamıştı. Ama tarafsız davranmakla V. İoannes ve oğlu Manuel‟e fırsat tanımışlardı. Bunun

bir bedeli olmalıydı. Bayezid‟in isteği ile Bizans Altın Kapı istihkamlarını yıktı. Aslında

İmparator V. İoannes gelişmelerden muzdaripti, sarayına kapandı.

http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_ailesi
http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_Kara_Halil_Hayrettin_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_Kara_Halil_Hayrettin_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/V._Yannis_Palaiologos
http://tr.wikipedia.org/wiki/V._Yannis_Palaiologos

 41

Yıldırım Bayezid ve Anadolu

Beylikleri, 1390, 1391

I. Murat, Müslüman bir devleti yıkarak, tepki çekmemek için Karamanoğlu topraklarını işgal

etmemişti. Şimdi I. Murat ölünce Osmanlılara tehlike Karamanoğlu Alaeddin‟den geldi.

Karamanoğlunun çevresinde Kadı Burhaneddin, Saruhan, Germiyan, Menteşoğlu ve

Hamidoğlu beylikleri toplandı.

I. Murat‟ın Kosova Meydan savaşında ölmesinden sonra oluşan Osmanlı karşıtı Anadolu

Beylikleri ittifakına Germiyan Beyi II. Yakup‟ta katılmıştı. Devlet Hatun‟un çeyizi olarak

babasının Osmanlılara bıraktığı yerlerin bir kısmını geri aldı. Hamid Bey de Osmanlılara

sattığı yöreleri geri alma hevesine kapıldı. Demek ki Germiyanoğulları ve Hamid Bey Murat

Hüdavendigar‟a toprakları gönül rızası ile vermemişlerdi veya Murat Beye verdiklerini

oğluna vermiş olmak istemiyorlardı.

Aydın, Saruhan, Menteşe, Germiyan ve Hamitoğulları Beylikleri, Şehzade Yakup‟un

öldürülmesini bahane ederek Osmanlı topraklarına hücum ettiler. Karaman Beyliği Beyşehir‟i

eline geçirdi, Eskişehir‟e kadar ilerledi. Kara Tatarların Beyi Mürüvvet Bey Kırşehir‟i alarak,

Kadı Burhaneddin‟e verdi.

Yıldırım Bayezid, Anadolu‟ya geçmeden önce ordu ve üst kademe yöneticilerinin kendine

bağlı kalmalarını sağladı ve Rumeli‟ni bir düzene soktu. Sırp Kralı ile bir anlaşma yaptı. Bu

anlaşmaya göre Sırplar yıllık vergi verecek ve sefer halinde Osmanlı ordusuna katılacaklardı.

Sırp kralının kız kardeşi Maria Despina ile evlendi.

Sırp sınırındaki Üsküp ve çevresini Yiğit Paşaya, Niğbolu‟yu Firuz Beye, Serez‟i de Evrenos

Beye emanet etti. Rumeli, akıncı beylerine emanet edilmişti. Venedik ve diğer İtalyan kent

http://tr.wikipedia.org/wiki/Germiyano%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://tr.wikipedia.org/wiki/Olivera_Despina_Hatun

 42

devletleri ile ticaret anlaşmalarını yeniledi. Bizans ile görüşerek onun herhangi bir eyleme

kalkmayacağından emin oldu.

Bütün bunlardan sonra Anadolu‟ya geçti. Bursa‟ya gelip bir ordu topladı. Osmanlı ordusunda

Sırp kralının ordusu, Bizans imparatorunun oğlu II. Manuel Palaiologos ve kuvvetleri,

Candaroğulları Beyi Süleyman Beyin kuvvetleri vardı. İstvan Lazareviç Sırp kuvvetlerinin

başına geçti. Bu ordu bir Roma ordusu gibiydi. Yıldırımın ordusunda vassalı olan Bizans

askerleri de II. Manuel komutasında bulunuyorlardı. Yıldırım Bayezid peş peşe Germiyan,

Aydın, Saruhan ve Menteşe Beyliklerini eline geçirdi.

Balkanlarda ve Anadolu‟da iki cephede birden savaşma gereği nedeniyle beylerbeylik

makamı da ikiye bölündü. Kütahya merkez olmak üzere Anadolu Beylerbeyliği adı altında bir

ikinci Beylerbeylik oluşturdu. Bu ilk Anadolu Beylerbeyliğidir. Kara Timurtaş Paşa ilk

Anadolu Beylerbeyi oldu. Bu arada Anadolu‟da Bizans elinde kalan tek kent olan Alaşehir

(Filadelfiya) da Osmanlılara geçti (1390). Bundan sonra Yıldırım Bayezid Hamidoğulları

yönetimindeki Antalya bölgesini aldı.

1391 yılında Yıldırım Bayezid‟in Anadolu Türk Beyliklerini bir bir almasından korkup,

sıranın kendine geleceğini sanan Candaroğlu Beyi Süleyman bey Karamanoğlu‟na asker

yollayarak yardım etti. Yıldırım bu iki müttefikin birleşmesine izin vermeden Kastamonu

üzerine yürüyerek, kenti ele geçirdi. Candaroğlu Süleyman Bey savaşta öldü. Yıldırım

Bayezid Candaroğlu Sinop beyliğinin başında bulunan İsfendiyar Beye dokunmadı. İsfendiyar

Bey, Candaroğlu Kötürüm Bayezid ile Orhan Gazi‟nin oğlu Süleyman Paşa‟nın kızının

evliliğinden olmaydı. Sinop dışındaki tüm Çandarlı toprakları Osmanlıların olmuştu.

Yıldırım Bayezid Karaman Beyliğinin üzerine yürüdü. Konya‟ya kadar gelerek kenti kuşattı.

Çıkış yolu bulamayan Karaman Beyi Alaeddin Bey, Yıldırım Bayezid‟e Beyşehir, Akşehir ve

çevresini geri verdi. İki devlet arasında Çarşamba suyu ve Köşk-Bükü sınır kabul edildi.

Yıldırım Beyazıt, bu ordu ile Aydınoğullarının elindeki Alaşehir‟i aldı (1390). Aydınoğlu İsa

Bey Osmanlı Beyliğine bağlanmayı kabul etti. Yıldırım Beyazıt İsa Beyin kızı Hafsa Hatun

ile evlendi. Yıldırım Bayezid, Saruhan ve Menteşe Beyliklerine boyun eğdirmişti. Peşinden

Germiyan Beyi II. Yakup Beyi yakalayıp, İpsala kalesine hapsetti. Böylece 1390 yılında

Germiyan Beyliği Osmanlı Beyliğine katılmış oldu.

Yıldırım Bayezid Osmanlı donanmasına da el atmıştır. 1390 yılında Gelibolu tersanesini

yeniden elden geçirip, faaliyete başlattı. Burada yeni savaş gemileri yapımına başladı. Bundan

sonra Osmanlı donanması kuvvetlendikçe Venedik ve Cenevizlilerin boğazlardan geçişi

güçleşecektir. Bu sıralarda Boğazlardan geçen bir İspanyol seyyahın yazdığına göre,

Gelibolu‟da 40 Osmanlı kadırgası, her türlü teçhiz edilmiş, savaşa hazır bir şekilde

bekliyordu.

Bu sırada Batı Anadolu çoktan Türkleşmişti. Topraklarını terk eden Rumların yerini Türkler

almıştı. Artık yerler Türk adları ile anılıyor, eski adlarını kimse hatırlamıyordu. Manuel

Palaiologos, yerlerin eski adlarını öğrenmeye çalıştı. Kimsenin bu eski adları hatırlamadığını

görünce büyük bir düş kırıklığına uğradı. Batının Türkleşmesi tabii ki sadece Rumların

yerlerini terk etmesi ile açıklanamaz. Evlilikler, Müslüman dinini kabuller ile Batı Anadolu

Türkleşmiştir.

http://en.wikipedia.org/wiki/Stefan_Lazarevi%C4%87
http://tr.wikipedia.org/wiki/Kara_Timurta%C5%9F_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/Hamito%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://en.wikipedia.org/wiki/Ayd%C4%B1no%C4%9Flu

 43

Ege‟de iyice azalan Rum nüfusu XIX. Yüzyıldan sonra çoğalmaya başladı. Sistematik olarak

adalara gidenler Ana karaya geldiler. Avrupa devletleri Ege‟deki taşımacılık, ticaret gibi

bütün menfaatlerini Rum nüfus üzerine planlayıp, yaptılar. Ege Rum nüfusu hızla arttı. Başta

Karaman olmak üzere Batı ve İç Anadolu‟nun pek çok yerine dağılmış olan ana dili Türkçe

olan Hıristiyanlar hep vardı. XIX. Yüzyıldan sonra açılan okullarda bunlar Rumca öğrendiler.

Bunlar dilini unutmuş Rumlar mı, yoksa Hıristiyan Türkler miydi net belli değildir ve

tartışılır. Bunlar Osmanlının son döneminde Rumlaştırılmışlardır. Daha sonra ve Cumhuriyet

döneminde de Rum kabul edilip, mübadeleye tabi tutulmuşlardır. Bu konuya XX. Yüzyıl

anlatılırken tekrar gelinecektir.

Ayasoluk Isabey Camisi

 44

Moskova Kilisesi Bizans‟a uymuyor,

1391

Vidin Baba Vida kalesi

Bizans İmparatoru İoannes Constantinopolis kent surlarını tahkim ediyordu. Surlara bir de

yeni bir kula yaptırmıştı. Bayezid bu yapılanları anlaşmaya aykırı buluyordu. Bizans‟a baskı

yaparak yapılanları yıktırdı. 1391 yılında Bizans imparatoru V. İoannes Palaiologos öldü ve

yerine oğlu II. Manuel tahta çıktı (1391 – 1425). İoannes, oğluna Osmanlı gücü altında

küçülmüş ve nerede ise ona tabi olmuş bir devlet bırakmıştı. Babası öldüğünde Manuel

Osmanlı sarayında bulunuyordu. Osmanlılar onu uzun bir süre bırakmadılar. Sonunda Manuel

kaçarak Constantinopolis‟e geldi ve orada babasının tahtına oturdu.

1391 yılında Hamidoğlu Hüseyin Bey ölünce toprakları Osmanlılar ve Karamanlar arasında

pay edildi. Yıldırım Bayezid Candaroğlu Süleyman Paşa ve Karamanoğlu Alaeddin Bey ile

yaptığı mücadele sırasında Kadı Burhaneddin bu iki hükümdara yardım etmişti. Osmanlı

kuvvetleri bir ara Kayseri‟yi ele geçirdiler. Buna karşı Kadı Burhaneddin bir şey

yapamamıştı.

Osmanlılar kuvvetli olasılık ile dağlık olduğu için Menteşoğlu topraklarını almaya

çalışmamışlardır. Buna karşılık da Menteşoğlu Beyliği Osmanlılar aleyhine kurulmuş olan

Anadolu Beylikleri koalisyonuna katılmamıştır. Bu sırada Ahmet Gazi, donanması ile Kıbrıs

ve Rodos‟a seferler düzenlemiştir. Ahmet Gazi 1391 yılında ölünce, toprakları Osmanlılara

geçti.

Yıldırım Bayezid Anadolu‟da uğraşırken, Eflak Voyvodosu Mirça (Mircea), Tuna nehrini

geçerek Osmanlı topraklarına saldırdı. 1391 yılında, bu saldırıyı duyan Yıldırım hemen

Rumeli‟ne geçerek, Edirne‟de kuvvetlerini topladı. Arkuş (Argeş) de Eflak kuvvetleri ağır bir

yenilgiye uğradılar. Tutsak edilen voyvoda Mirça Bursa‟ya getirildi. Eflak aldığı yerleri ve

http://tr.wikipedia.org/wiki/V._Yannis_Palaiologos
http://tr.wikipedia.org/wiki/II._Manuel_Palaiologos
http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin
http://en.wikipedia.org/wiki/Mircea_I_of_Wallachia
http://en.wikipedia.org/wiki/Arge%C5%9F_County

 45

tutsakları geri verdi. Yapılan anlaşma ile Eflak her yıl 3.000 duka altın, Padişah‟a 30 at ve 20

av kuşu verecekti. Ayrıca Osmanlıların Macaristan ile yapacakları savaşta Osmanlı ordusu

yanında yer alacaktı. Anlaşmadan sonra Mirça serbest bırakılarak, ülkesine yollandı.

Bu sırada Bulgar kralının eline bırakılmış olan Tırnova, Niğbolu, Silistre ve Vidin

Osmanlıların eline geçti. Böylece Bulgaristan krallığı tamamen ortadan kalkmış oldu.

Mirça ülkesine dönünce yapılan anlaşmaya sadık kalmadı. Macarlarla anlaştı. Bunun üzerine

Macaristan ve Bosna‟ya Türk akınları başladı. Bu arada akıncılar Sirmiya çıvarlarında Macar

ordusu ile yapılan bir savaşı kazandılar.

Bu sırada Constantinopolis patriği Moskova prensinin Bizans‟ın manevi otoritesine

uymadığını düşünüyordu. Prens ayinlerde Bizans İmparatorunun adını anmıyordu. Bu

tarihlerde Moskova prensi kafir Tatar hanına, Bizans ise kafir Türk Sultanına bağlıydı.

Kuvvetli bir olasılık ile prens kendi ile İmparator arasında bir fark görmüyordu. Halbuki

Constantinopolis Patriğe göre Bizans İmparatoru Roma‟nın yani tüm Hıristiyanların dünyevi

efendisiydi. İmparatorluk topraklarının dinsizlerin baskısı altında olması bu gerçeği

değiştiremezdi. İmparator hem dünyada ve hem de evrensel kilisede ayrıcılıklara sahipti.

Moskova prensi ayinlerde II. Manuel‟in adını anmaya devam etmeliydi.

Patrik, Bizans‟ın devletler arasındaki hiyerarşi anlayışını ortaya koyan bir yazı yazmıştı.

Bizans eski topraklarını ele geçirerek tekrar eski günlerine kavuşma düşüncesinden hiç

vazgeçmemiştir. Bizans‟ta İmparatorluk kavramı 2000 yıllık mazisi ile çok dayanıklıydı.

Osmanlı Sultanı Yıldırım Beyazıd, şimdi de Bizans‟tan Constantinopolis surları dışındaki tüm

Bizans topraklarını ve başkentteki Türkler için de cami ve mahkeme istiyordu. II. Manuel

istekleri reddetti. Osmanlı ordusu Constantinopolis‟i kuşattı. Kentin dışarı ile ilişkisi, ancak

deniz yoluyla sağlanıyordu. Deniz yolu ilişkisi bile çok sınırlıydı. Bu ablukanın 4 – 5 yıl

sürdüğü tahmin edilmektedir.

http://en.wikipedia.org/wiki/Veliko_Tarnovo
http://en.wikipedia.org/wiki/Nikopol,_Bulgaria
http://en.wikipedia.org/wiki/Silistra
http://en.wikipedia.org/wiki/Vidin
http://en.wikipedia.org/wiki/Syrmia

 46

Toktamış önde Timur Arkada, 1391

Timur'un Altınordu seferleri 1392-96

1389 yılı kışından beri Toktamış ile Timur bozkırda dolaşıyorlardı. Sonunda 1391 yazı

başında tesadüfen Ural yakınlarındaki Kuybişev (Samara) da karşılaştılar. Savaşta Altınordu

birlikleri iyice hırpalandılar.

Altınorda Hanı Toktamış üzerine düzenlediği seferler (1391) Altınorda Devleti'nin çöküşüne

ve yerine bölge hanlıklarının kurulmasına sebep olurken, Moskova Knezleri'nin (prensler)

güçlenmesini de beraberinde getirmiştir. Böylece, XVI. yüzyıldan itibaren Rusya'nın

Kafkaslar ve Deşt-i Kıpçak'a doğru yayılması söz konusu olacaktır.

Çin‟de birden Ming hanedanı karışı verdi. Çu Yuang-çang‟ın oğlu, veliaht, 1391 yılında öldü.

Taht varissiz kalmıştı.

http://en.wikipedia.org/wiki/Tokhtamysh
http://en.wikipedia.org/wiki/Samara,_Russia
http://en.wikipedia.org/wiki/Battle_of_the_Kondurcha_River
http://tr.wikipedia.org/wiki/Alt%C4%B1n_Orda_Devleti

 47

Toktamış'ın Moskova Kuşatması

Kadı Burhaneddin uzun zamandır yaptırdığı akınlarla Amasya ve çevresini hayatından

bezdirmişti. Toprak sahipleri çözümü Osmanlıyı çağırmakta buldular. Osmanlı yerleşik

düzenden yanaydı ve disiplinli ordusunun yağma yapması yasaktı. Amasya ve çevresindeki

beyler Kadı Burhaneddin‟e olan vassallıklarını bırakıp, Osmanlı vassallığına geçtiler.

Yıldırım Bayezid şehzade Ertuğrul komutasında kuvvet yolladı.

Osmancık kuşatıldı. Bu sırada Taşanoğlu, Taceddinoğlu gibi bazı Beyler Osmanlı uyruğu

olmayı kabul ettiler. Maden ve Ovacık Kadı Burhaneddin‟den alındı. Bu sırada Osmanlı ve

Kadı Burhaneddin öncü kuvvetleri Kırkdilim kalesi önünde çatıştılar. Çatışmayı Kadı

Burhaneddin kuvvetleri kazandı (1391). Şehzade Ertuğrul savaş meydanında öldü. Bundan

sonra karşılıklı yakıp, yıkmalar oldu. Kadı Burhaneddin hizmetindeki Anadolu Moğolları

Osmanlılara ait İskilip, Ankara, Kalecik, Sivrihisar yörelerini 40 gün yağmaladılar. Kadı

Amasya kentini aldı, kaleyi kuşattı. Ancak yeni Osmanlı kuvvetleri gelince geri çekildi.

Böylece aradaki düşmanlık daha da arttı.

 48

Emir Sultan, 1392

Emir Sultan Külliyesi

1391 yılında Emir Sultan Buhara‟dan Bursa‟ya göç etti. Buhara'da doğmuştu. Soyu

Peygamber'in torunu Hüseyin'e dayanıyordu. İsmi, Muhammed bin Ali, lakabı Şemsüddin'di.

Ona, Buhara'da doğduğu için " Muhammed Buhari ", Seyyid olduğu için " Emir Buhari ",

Yıldırım Bayezid Hanın damadı olduktan sonra da " Emir Sultan " denilmiştir. Yıldırım

Bayezid Emir Sultan‟a büyük saygı ve ilgi göstermiştir. Bunun bir göstergesi olarak kızı

Hundi Fatma Sultan‟ı onunla evlendirmişti. Padişah kızı ile din alimi birisi arasında

gerçekleşen bu evlilik, Osmanlı Tarihi'nin ilklerindendir.

Yıldırım Bayezid zamanında Bursa kadısı olan ve daha sonra İkinci Murat döneminde

Osmanlı'nın ilk Birinci Müftüsü (adı konmadan Şeyhülislamı) olacak olan Molla Fenari

(1350–1430), padişaha yazdığı bir mektupta Emir Sultan'ın büyüklüğünü şu sözlerle ortaya

koyuyordu: " ...Emir Sultan'ın Resul-i Ekrem'in neslinden değerli bir kimse olduğunu

bilesiniz. Hz. Peygamberin neslinden Anadolu'ya bunun gibi değerli bir zat gelmemiştir.

Buhara'dan peygamber soyundan böyle bir kişinin buraya gelmesi büyük mutluluktur. Ne

mutlu size ki, Peygamberlerin Sultanı ile dünür oldunuz. Dünya ve ahirette mutluluğunuza

vesile olacak işlerinizin giderek çoğalmasını Allah'tan dilerim. Şunu da bilmenizde fayda

vardır ki, damadınız olan bu zat, Peygamber Efendimizin: " Ümmetimin alimleri

İsrailoğulları'nın peygamberleri gibidir " hadisinde işaret ettiği şahsiyetlerden biridir. Hele

hele Hz. Peygamberin soyundan olması onun değerini bir kat daha artırıyor. Biz Hz.

Resul'den sonra bunlardan gördüğümüz eser ve tecellilerin başka hiç kimseden

naklolunduğunu görmedik..."

Emir Sultan Yıldırım Bayezid‟in Anadolu Türk birliğini kurmak için yaptığı çalışmalarda,

ona manevi olarak destek olmuştur. Yıldırım Bayezid ile Timur arasında gerilim artarken de,

iki Müslüman hükümdar arasındaki bir çatışmaya karşı çıkarak, telkinlerini savaşmamak

yönünde yapmıştır.

Anadolu‟da tekke hayatı insanları inanılmayacak kadar kolay sarıyordu. Bu o zamandan

şimdiye hep böyle ola gelmiştir. En ilginç tarafı, o dergahlarda kimin neyi ne kadar aldığı,

http://tr.wikipedia.org/wiki/Emir_Sultan
http://www.biyografi.net/kisiayrinti.asp?kisiid=2477

 49

tasavvufi düşünceyi benimseyip, benimsemediği de mühim değildir. Kimi neyzen oluyor,

kimi neyzeni dinliyordu. Kimi hattat veya müzehhip (süsleyici) oluyor ve yahut onları

seyrediyordu. İnsanlar dergahlarda sanata ilgi duymayı öğreniyordu. Halkın dergahlara olan

ilgisi devam etmiş gitmiştir.

Constantinopolis kuşatması sürerken, Yıldırım Bayezid Anadolu‟ya geçip,1392 yılında

Candaroğlu Beyliğini topraklarına kattı. Sonra da Kadı Burhaneddin üzerine yürüdü.

Şeyh Sadeddin‟den sonra Safevi tekkesinin başına Şeyh Hoca Ali geçti (1392 – 1429). Onun

zamanında tekke Şii bir renk kazanmaya başladı.

1392 yılında Kore bağımsız bir devlet oldu. Aynı yıl İranlı şair Hafız öldü. Hindistan‟da

Gurların bir kolu, Malva veBerar eyaletlerinde Malva Gurileri denen devleti kurdu (1392 –

1531).

IV. Charles Taç Merasimi

1392 den itibaren, Fransa‟da VI. Charles halk tarafından hala seviliyordu, ama yönetimi peş

peşe gelen delilik krizleriyle kesintiye uğruyordu. Krizler de günden güne daha şiddetli ve

uzun oluyor, muhakemesi sekteye uğruyordu.

http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin
http://en.wikipedia.org/wiki/Malwa_Sultanate
http://en.wikipedia.org/wiki/Charles_VI_of_France

 50

Timur Orta Doğu‟da, 1393-95

1393 yılında Timur Arap Irak‟ı denilen topraklara ilk seferini yaptı. Arap Irak‟ını ele geçirip,

Bağdat üzerine yürüdü. Bunun üzerine Celayir hükümdarı Sultan Ahmet Bağdat‟tan ayrılarak,

Dicle üzerindeki gemileri batırıp, köprüleri yıkarak Dımaşk‟a (Şam) çekildi.

Bunlar olurken Anadolu‟da, henüz Orta Anadolu‟ya tam yerleşmemiş bir Osmanlı devleti

vardı. Sivas – Kayseri yöresinde Kadı Burhaneddin Ahmet hüküm sürüyordu.

Karamanoğulları uzun mücadeleler sonunda Osmanlı tabiliğini kabul etmiş gibi görünüyordu.

Erzincan‟da Erzincan Emirliği vardı. Doğu Anadolu‟ya Kara Koyunlular hakimdi. Maraş ve

dolaylarında Dulkadıroğulları, Güney Doğu Anadolu‟da Ak Koyunlular bulunuyordu. Yani

Anadolu‟da siyasi bir birlik yoktu. Orta Doğunun en güçlü devleti Memluklardı. Memlukların

yönetim sahası Malatya‟ya kadar uzanıyordu. Ama bu devlet de iç mücadeleler sonucu

yıpranmaya başlamıştı.

Timur Bağdat‟ı ele geçirip, Tekrit‟e geldi. Musul ve Erbil Timur‟a bağlandılar. Timur Ak

Koyunlulara ve Kara Koyunlulara haber yollayarak kendisine tabi olmalarını istedi. Peşinden

Kara Koyunlar üzerine bir kuvvet yollayarak onları perişan etti. Kara Koyunlu Yusuf kaçtı,

Timur onu yakalayamadı.

http://en.wikipedia.org/wiki/Timur
http://tr.wikipedia.org/wiki/Celayir%C3%AEler
http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin
http://tr.wikipedia.org/wiki/Karamano%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://az.wikipedia.org/wiki/Z%C3%BClq%C9%99d%C9%99ro%C4%9Fullar%C4%B1_b%C9%99yliyi
http://tr.wikipedia.org/wiki/Meml%C3%BBkler

 51

1393 yılında Yıldırım Bayezid Kadı Burhaneddin‟den Amasya‟yı aldı. Kadı Burhaneddin

büyük bir darbe yemişti. Sonuçta Kastamonu, Osmancık, Merzifon ve Amasya ile bu

çevrelerdeki kaleler Osmanlıların eline geçmişti.

Bu sırada Macar Kralı Sigismund, Eflak (Prens Mirçe) ile anlaşarak Osmanlı topraklarına

saldırdı. Eflak, Tuna nehrinin sağındaki Dobruca ve Silistre‟yi ellerine geçirdiler. Macarlar da

Vidin‟e yerleşmeye çalışıyorlardı. Niğbolu‟yu ele geçiren Sigismund, Yıldırım‟ın geldiğini

öğrenince geri çekildi. Buna rağmen Yıldırım‟ın oğlu Süleyman Çelebi komutasında ki

kuvvetler Bulgar Başkenti Tırnova‟yı alarak Doğu Bulgaristan yönetimine son verdiler

(Temmuz 1393). Bundan sonra Bulgaristan‟ın Tuna bölgesi Osmanlıların doğrudan

yönetimine geçti. Bulgar Çarı Şişman da Osmanlı vassalı olarak Niğbolu‟ya çekildi. Peşinden

Osmanlılar Eflaklıların aldığı toprakları geri aldılar.

Yıldırım bundan sonra durmadı. Teselya bölgesini ele geçirdi. Selanik geri alındı. Evrenos

Bey Mora‟ya girdi. Bir gurup Arnavutluğa hücum edip, Draç kentini zorlamaya başladı. Bu

sırada Venedikliler de Alessio ve Durazzo‟yu (1393) ele geçirmişlerdi.

Bayezid Serez kantine Hıristiyan vassallarını tek tek çağırdı. Bu bir güç gösterisimiydi?

Durum sevimsizdi. Vassallar birbirini suçluyorlardı. Mora despotu Theodoros kendi vassalı

kabul etmediği Monemvasie senyörü Momanas tarafından suçlandı. Serez‟e gidenler kellerini

koltuklarına alıp gidiyorlardı. Giden bütün prensler geri döndüler. Sadece Theodoros birkaç

kentini Serez‟de bırakarak geri dönebildi. Bu ziyaret Bizans imparatoru Manuel‟i yaralamış,

gururu ile oynamıştı. Manuel bundan sonra yüzünü batıya dönecekti.

Kara Koyunlu Kara Yusuf Bey Muş ovasındaydı. 1394 yılında Timur Muş ovasına gelerek

Avnik kalesini kuşatıp, aldı. Bu sırada Altınordu Hanı Toktamış, Karadeniz ile Aral

arasındaki toprakları kasıp, kavuruyordu. Timur Toktamış ile savaşmak üzere Gürcistan‟a

gitti.

Timur Anadolu‟ya gelirken Anadolu Beyliklerinin gücü hakkında bilgi almıştı. Buna göre

Erzincan beyinin 5 bin, Karamanoğlu‟nun 10 bin, Taceddinoğlu Mahmut Çelebi‟nin 6 bin,

Taşanoğlu‟nun bin, Bafra Beyinin 2 bin askeri vardı. Kuvvetli bir olasılık ile Kadı

Burhaneddin‟in 9 bin askeri vardı. Güney Doğu Anadolu‟daki Moğol ve Türkler müştereken

20 bin atlı çıkarabilirlerdi.

Bu sırada Timur Kadı Burhaneddin‟den kendisine tabi olmasını istedi. Kadı Burhaneddin,

Timur‟un Müslümanlara yaptığı zulmü örnek göstererek bu talebi reddetti. Daha sonra da

Timur ile mücadele edebilmek için Memluklar ve Osmanlılar ile işbirliği yapmaya çalıştı.

Timur‟un Doğu Anadolu‟da görülmesi ile birlikte, Karaman Beyi Alaeddin Ali Bey Timur‟un

yüksek egemenliğini tanıdı (1394). Bu sıralarda Ak Koyunlu Beyi Ahmet Bey Kadı

Burhaneddin‟e bağlı bir bey olarak davranıyordu. Bu ittifakı parçalamak niyetinde olan

Timur, Sivas üzerine yürüdü. Timur‟un ordusu Erzurum‟a vardığında, Timur tekrar

kıpırdanan Altınordu üzerine yürümek üzere Erzurum‟dan geri döndü. Bu Kadı Burhaneddin‟i

rahatlatmıştı.

Timur gidince Kara Koyunlu Kara Yusuf, 1395 yılında geri dönerek Ercis‟i geri aldı. Kadı

Burhaneddin de Karamanlılardan Aksaray‟ı aldı. Peşinden Kadı Doğuya sefere çıktı. Sivas

devletinin bazı kalelerini aldı, Erzincan beyliğini yağmaladı. Bu sırada Timur Hindistan

seferindeydi ve Hindistan seferinden başarı ile döndü.

http://en.wikipedia.org/wiki/Sigismund,_Holy_Roman_Emperor
http://tr.wikipedia.org/wiki/Eflak
http://en.wikipedia.org/wiki/Mircea_I_of_Wallachia
http://tr.wikipedia.org/wiki/Dobruca
http://en.wikipedia.org/wiki/Silistra
http://en.wikipedia.org/wiki/Veliko_Tarnovo
http://en.wikipedia.org/wiki/Durr%C3%ABs
http://en.wikipedia.org/wiki/Lezh%C3%AB
http://en.wikipedia.org/wiki/Durr%C3%ABs
http://en.wikipedia.org/wiki/Monemvasia
http://en.wikipedia.org/wiki/Qara_Yusuf
http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin
http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin

 52

Yıldırım ise Balkanlar da Dobruca ve Silistre‟yi Osmanlı topraklarına kattı. Yıldırım Bayezid,

1394 yılı sonlarında, Rumeli ve Batı Anadolu‟nun sahibi olarak, Kahire‟deki Abbasi

Halifesinden, Rum Sultanı olarak tanınmasını istedi. Kuşku yok ki Yıldırım, Büyük Roma

İmparatorluğunu Müslüman bir bayrak altında tekrar canlandırmak istiyordu.

Genel olarak Osmanlılar yerli prensleri ve senyörleri yerlerinde bırakıyorlardı. Osmanlı

devletine vassal oluyorlar ve bu da yetiyordu. Bu prenslerin kendi aralarındaki sonu gelmez,

bitip tükenmez kan davaları da Osmanlılar gelince, hakem rolü oynayarak düzene girer gibi

olmuştu. Osmanlı kimi halkların yerini değiştirdi. Stratejik yerlere Türkleri yerleştirdi. Bazı

Slav ve Grek toplulukları Anadolu‟ya yollandılar. Bu tip yer değiştirmeler o dönemde ve

ondan önce sık sık yapıldığından yadırganan veya yargılanan politikalar değildiler. Yerleri

değiştiren köylüler, gittikleri yerlerde bıraktıklarına denk gelen topraklar alıyorlar ve

kendilerinden bir şefin yönetiminde bulunuyorlardı. Ancak Osmanlılarda bu yer değiştirmeler

sınırlıydı. Çünkü Trakya hariç hiçbir yerin Türkleşmesine kadar iş varmadı.

1394 yılında Mora despotu Theodoros, Argos‟un verdiği Venediklilerin yardımı ile

Monemvasia‟yı geri aldı.

1394 yılında Taylar Kamboçya‟yı istila ettiler. Kmer başkenti Pnom Penh‟e taşındı.

Kmer Savaşçıları

http://en.wikipedia.org/wiki/Phnom_Penh

 53

Moskova Prensleri, 1395

Tatar savaşçılar

1395 yılı geldiğinde Timur‟un Altınordu (Altın Orda) devleti üzerine yaptığı saldırılar

sürüyordu. Timur, Toktamış‟a Terek üzerinde yetişti. Timur kısa bir süre önce ölümcül

hastalanmış, ama nasıl oldu ise iyileşmişti. Daha nekahet döneminde sayılırdı. Bütün bunlara

rağmen Timur at üzerinde, bizzat kendi, kahramanca savaşarak, savaşı kazandı. Peşinden

Kazan‟a, Kiev‟e saldırdı. Hacı Tarkan‟ı (Astırhan) yıktı. Tüm bölgeyi talan etti. Sonunda

Kafkasya‟ya geçti.

Timur Altınodu devletine kesin bir darbe indirmişti. Bundan sonra Altınordu devleti önemli

bir devlet olma hüviyetini kaybedecektir. Bu savaş Rusya içinde çok önemli bir savaştır.

Rusya‟nın bağımsızlık yolu bu savaş sayesinde açılmıştır. Böylece Rusya‟nın kaderi ve

dolayısı ile tüm dünyanın kaderi değişmiştir.

Geçmiş olan olaylardan iyice sarsılmış olan Kiev Rusya‟sı kesinlikle çökmüştü. Bunun

peşinden Deşt-i Kıpçak‟ın batı sınırları Katoliklerin etkisine girdi. Önce Polonya, peşinden

Litvanya (Lituanya) hem Katolik etkiye girdiler ve hem de Almanya‟nın Hansa ticaret

birliğine bağlandılar.

Timur‟un Deşt-i Kıpçak içlerine yaptığı seferler, Volga ve Harizm (Harezm) üzerinden

yapılan kervan ticaretini çökertti. Timur‟un bu son zaferinden sonra da bu geniş ve zengin

alanlarda Pazar ve üretim geriledi. Kırım yolu ile İtalya‟ya giden ipek ve baharat ticareti

sönmeye başladı. Halkın büyük bir kısmı, Rusya‟nın ortasındaki ormanlık bölgeye çekildi.

Altın ordu devleti Rus prensliklerinden vergi alıyordu. Ancak bu zor topraklara pek

karışmıyorlardı. Ancak vahim bir başkaldırı olursa müdahale ederlerdi. Böylece buralar

geçmişle olan bağlarını koparmadan özerk bir yaşam sürüyorlardı.

http://en.wikipedia.org/wiki/Tokhtamysh
http://www.vatankirim.net/yazi.asp?YaziNo=47
http://en.wikipedia.org/wiki/History_of_Lithuania
http://tr.wikipedia.org/wiki/Hansa_Birli%C4%9Fi

 54

Yine de bu prenslikler arasında sık sık mücadeleler olurdu. Bu sıcak zamanlarda bazen

Moğolları, bazen Polonyalıları veya Litvanyalıları yardıma çağırırlardı. Moğolların işine

parçalanmış bir yapı gelmiyordu. Onlar prenslerden birini diğer hepsini temsilen ülkenin

bütününden sorumlu tutmak istiyorlardı. Vergiyi Moğollar adına bu kral toplayacak ve

ödeyecekti. Buna karşılık da rakipleri ile yapacağı mücadelelerde Moğolları yanında

görecekti. Moskova prensleri en güçlü, toprakları en büyük prensler değildiler. Ancak

becerikli davranıp kendilerini Moğolların temsilcisi olarak tanıtmışlardı. Timur‟un peşinden

güçler dengesi değiştiğinde, Moğollardan aldıkları yetki ile Moğollara karşı mücadeleye

başlayacaklardı. Bu da beraberinde Rusya‟nın derlenip, toparlanmasını getirecekti.

Moğollara kadar Rus halkı siyasi bir bütünlükten yoksundu. Yabancı müdahale onlara çeki

düzen verdi ve siyasi birliği sağlamaları yolunu açtı. Burada yeni olan bir şey de uzun

zamandır başı çeken Kiev‟in sahneden çekilip, yerine Moskova prenslerinin geçmesiydi.

Kısa bir süre içinde Altınordu devletinde taht kavgalarının yeniden başlaması, Altın Orda

Devleti'ni güçsüz düşürdü. Bu kavgalarla parçalanan Altın Orda Devleti topraklarında Kazan

Hanlığı, Kırım Hanlığı, Astrahan Hanlığı, Nogay Hanlığı ve Sibir Hanlığı kuruldu. Kalan

toprakları Kırım Hanlığı ele geçirdi ve 1502'de Altın Orda Devleti tarihten silindi.

Rusya feodal bir toplum olarak gelişmişti. Ancak bu gelişme, diğer yerlerdekinin aksine

merkezi bir iktidarın kurulmasına yardımcı oldu. Rus köylüsü, uzun zamandır, topraklarının

dini büyük mülkiyete veya din dışı büyük mülkiyet geçmesi ile çözülmeye başlamıştı. Tabii

bunda Moğolların uyguladıkları verginin de önemli bir payı vardı. Böylece, Rus köylüsü

kendileri isteyerek ve bazen de zorla toprak mülkiyetlerini devredip, boyarların veya Kilisenin

bağımlılığı altına girdiler. Boyarların ve Kilisenin elindeki bu topraklara “ votchina “ dendi.

Rusya‟nın merkezinde ticaret Kiev kadar gelişmemişti. Ne varsa toprakta vardı. Sadece tuz

ticareti halkı ilgilendiriyordu. Yoksa kürk gibi diğer ticari unsurlar asillerle Moğollar arasında

yapılan bir alış verişti. Halkın bundan en ufak bir çıkarı yoktu.

Orta Rusya‟da Novgorod liman şehri hariç, kent denilebilecek yerler tarım pazarlarının ve

ordu merkezlerinin olduğu yerlerdeydi. Novgorod Baltık üzerinden Hansa ile ticaret

yapıyordu. Bu kentte, ticaret sonucu maden işçiliği gelişti. Ancak kentte Rus burjuvazisi

yoktu, daha doğrusu daha çocukluk aşamasındaydı. Ticaret tamamen Alman burjuvaların

elindeydi. Novgorod‟da oluşmakta olan Rus burjuvazisi, sıkıntılarını halletmek için

kendinden çok büyük olan Alman burjuvazisine baş kaldıracağına, sık sık boyarlarla

dalaşıyordu.

Artık denilebilir ki Moskova prensleri, feodal denilebilecek bir yapı içinde ağır ağır Rus

toplumunu etraflarında toplamaya başladılar. Çevrelerindeki özerk prenslikler Moskova‟nın

vassalı haline geliyordu. Moskova prensliğinin toprakları büyüdükçe, vassal olan prens sayısı

da artıyordu. Diğer yandan, Moskova prensleri, Osmanlıların uyguladığı tımar sistemi çok

benzeyen bir sistemi “ pomiestie “ uyguluyorlardı. Pomiestie ondan yararlananlara devlet

hakkını veriyor ama hem miras olarak kalamıyor ve hem de devlet istediğinde bu hakkı geri

alıyordu.

Moskova prensliği ele geçirilen kentlere geniş yetkiler ile donatılmış ve merkeze bağlı bir vali

atayarak, yönetiyordu.

http://tr.wikipedia.org/wiki/Alt%C4%B1n_Orda_Devleti
http://en.wikipedia.org/wiki/Khanate_of_Kazan
http://en.wikipedia.org/wiki/Khanate_of_Kazan
http://en.wikipedia.org/wiki/Crimean_Khanate
http://en.wikipedia.org/wiki/Astrakhan_Khanate
http://tr.wikipedia.org/wiki/Nogay_Orda
http://en.wikipedia.org/wiki/Khanate_of_Sibir

 55

Niğbolu savaşı, 1395, 1396

Niğbolu savaşı

1395 yılında Bayezid Eflak‟a girdi. Yanında Sırplar vardı. Eflak boyun eğdi. Sonra Bayezid

Niğbolu üzerine yürüdü, Bulgar Çarı Şişman öldü (Haziran 1395). Osmanlılar

Dobruca‟daydılar ve Tuna geçiş noktalarını işgal ediyorlardı. Artık Katolik Macaristan ve

Müslüman Osmanlı sınırdaştı.

Osmanlıların Constantinopolis‟i ablukaya alması ve Bulgaristan‟ı ele geçirmesi, Avrupa‟da

yeni bir Haçlı seferi hazırlanmasına yol açtı. Bu Haçlı seferinin hazırlığı iki, üç yıl sürdü.

Avrupa çıkarabileceği en güçlü orduyu hazırlıyordu.

Daha sonra Kutsal Roma Germen İmparatoru olacak olan Macar Kralı Sigismund

komutasında Macarlar, Fransızlar, Almanlar, Belçikalılar, Hollandalılar, İsviçre, İngiltere,

İskoçya, Savua, Lombardiya, Rodos, Töton şövalyeleri ve Ulah (Eflak) kuvvetlerinden oluşan

bir Haçlı ordusu oluşturuldu. Bu orduda Fransa başkomutanı Amiral Jean de Vienne, Mareşal

Boucicaut, Bourguignon Dukalığı varisi Korkusuz Jean vardı. Bundanlardan başka Carpet

hanedanı mensubu pek çok prens ve general sefere katılmışlardı. Fransa‟da sefere katılmak

isteyenlerin sayısı çok olduğundan aralarında seçme yapılmıştı. Sefere katılan Korkusuz Jean,

daha sonra, 1419 yılında öldürülene kadar, Fransa‟nın en önemli kişilerinden biri olacaktır.

http://tr.wikipedia.org/wiki/Eflak
http://en.wikipedia.org/wiki/Sigismund,_Holy_Roman_Emperor
http://tr.wikipedia.org/wiki/Eflak
http://en.wikipedia.org/wiki/Jean_de_Vienne
http://en.wikipedia.org/wiki/Jean_Le_Maingre
http://en.wikipedia.org/wiki/Jean_Le_Maingre
http://en.wikipedia.org/wiki/John_the_Fearless

 56

Haçlı ordusunda ayrıca 2 bin Töton şövalyesinin başında Hohenzollern prensi Friedrich,

Rodos şövalyeleri üstadıazamı Philibert de Naillac da vardı.

Haçlı ordusu iki koldan Osmanlı topraklarına girdi. Haçlılar Vidin‟i aldı. Peşinden Rahova

alınıp, halkı korkunç bir tarzda katledildi. İtalya‟da toplanan Haçlı donanması ise Venedik

Amirali Tommaso Macenigo komutasında hareket etti. Tommaso Macenigo daha sonra

Venedik Cumhurbaşkanı olacaktır. Venedik tüm gemilerini seferber etmişti, öyle ki Venedik

körfezinde limanı koruyacak ancak bir kadırga kalmıştı.

İki koldan gelen Haçlılar, Niğbolu önlerinde birleştiler. Niğbolu kalesi komutanı Doğan Bey

direndi. Bu sırada Yıldırım Bayezid‟de Niğbolu önlerine geldi. Bayezid yolda Sırp Stefan

Lazareviç ile birleşmişti. Venedikliler ise Drivasto‟yu ellerine geçirmişlerdi.

25 Eylül 1396 da Yıldırım Beyazid (Bayezid), Niğbolu‟da Haçlı ordusunu perişan etti

(Niğbolu Savaşı). Fransızlar geri kafalıydılar. Crecy‟deki hatayı tekrarlayıp, doludizgin

saldırdılar. Türkler geri çekilerek, Fransızları içlerine çektiler. Fransızlar bitkinleşirken de

seçkin Türk birlikleri saldırdı. Fransızlar karma karışık oldular. Türk süvarisi karşı hücuma

geçti. Yenilgi kesinleşti. Eflaklılar, Erdelliler, Macarlar ve Almanlar savaş meydanını terk

ettiler. Fransızlar Türkler karşısında yapayalnız kalmışlardı. Bu savaş Fransızların Haçlı

seferleri için duyduğu isteği tamamen yok etmiştir.

Niğbolu savaşı

Haçlılar kaçacaklarını hiç düşünmemişlerdi. Geri çekiliş yolları emniyet altına alınmamıştı.

Kaçan düşmanı Türkler teslim olmaya çağırıyor, teslim olmazlar ise öldürüyorlardı. Fransız

sancağı Amiral Jean de Vienne‟nin elindeydi. Sancak altı defa yere düştü, ancak altısında da

yerden kaldırıldı. Sonunda amirak ve sancak beraber yere düştüler. Fransız sancağı ancak

amiralin ölümünden sonra Türklerin eline geçebildi.

http://en.wikipedia.org/wiki/House_of_Hohenzollern
http://fr.wikipedia.org/wiki/Philibert_de_Naillac
http://en.wikipedia.org/wiki/Gorna_Oryahovitsa
http://en.wikipedia.org/wiki/Tommaso_Mocenigo
http://en.wikipedia.org/wiki/Drisht
http://en.wikipedia.org/wiki/Battle_of_Nicopolis
http://en.wikipedia.org/wiki/Battle_of_Cr%C3%A9cy

 57

Niğbolu savaşından sonra ölü ve esir Haçlılar

Haçlı ordusundaki prens ve soylular ya esir edildiler veya öldürüldüler. Tuna üzerindeki Haçlı

filosunun büyük kısmı batırılmıştı. Bir kısım tarihçiler 100 bin haçlıdan fazlasının kılıç ile

veya boğularak öldüğünü yazarlar. 10 bin kişi de esir alınmıştır. Türklerin zayiastı ise 30 bin

kişi kadardı.

Kaçabilenler arasında sonradan İngiltere kralı olan IV. Henry de vardı. Geleceğin imparatoru

Sigismund, Tuna üzerinden bir Venedik gemisi ile kaçabilmişti.

Haçlıların yok olduğu haberine Avrupa‟da önce hiç inanılmadı. Sonra büyük bir acı ve infial

duyuldu. Halk Paris‟de hükümet aleyhine gösteriler yaptı. Niğbolunda ölenlerin ruhu için

Notre Dame‟da büyük ayinler yapıldı. Heryerde acı, gözyaşı, cenaze alayları vardı.

Zafer sonunda Osmanlılar Vidin Bulgar krallığına da son verdiler. Teselya, Pelopones ve

Atina Osmanlılarca işgal edildi. Yıldırım Bayezid “ Atım arpasını Roma‟daki Saint Pierre

Kilisesi‟nin sunağında yiyecek “ diyordu. Hakikaten onu durduracak bir güç de

görünmüyordu.

Niğbolu savaşından önce Yıldırım Bayezid, dua ederken, yirmi cami yaptırmayı adamıştı.

Savaştan sonra Emir Sultan'ın tavsiyesi üzerine yirmi kubbeli Ulucami'yi yaptırmak suretiyle

adağını gerçekleştirdi.

Osmanlı Sultanları Rumeli‟nde elde ettikleri başarılardan gurur duyuyorlardı. Zaferlerinden

sonra İslam Hükümdarlarına fetihnameler yolluyor, ganimetlerden hisse veriyor ve esirler

http://en.wikipedia.org/wiki/Henry_IV_of_England
http://en.wikipedia.org/wiki/Sigismund,_Holy_Roman_Emperor

 58

gönderiyorlardı. Niğbolu (Nikebolu) savaşından sonra da Yıldırım Beyazıt Kahire, Bağdat ve

Tebriz‟e esir şövalyeler yolladı. Bunlar sokaklarda dolaştırılarak halka teşhir edildiler.

Müslüman dünyada Osmanlılar lehine propaganda yapılıyordu. Gaza Osmanlının

propagandası olup, çıkmıştı.

Niğbolu savaşından sonra, Bursa‟ya gelen Fransız sefaret heyeti, ileri gelen Fransız esirlerin

kurtarmalığı olarak 200 bin Duka altın ve100 bin dukalık hediye getirmişti. Fransa bu Haçlı

seferi için çok para harcadı. Parası yetmediğinden Venedik, Maceristan ve Kıbrıs‟tan borç

para almıştı. Bu borçların ve özellikle Venedik‟e olan borcun ödenmesi çok uzun sürmüştür.

Macar esirleri kurtarmak için Sigismund da ağır bir kurtulmalık ödemek zorunda kalmıştır.

Sigismond, Albrecht Dürer

 59

Bizans Zor Durumda, 1397

Anadolu Hisarı

Zaferin peşinden, Yıldırım bu savaşa yol açan Bizans‟ı yok etmeye karar verdi. Bizans

İmparatoru II. Manuel‟e bir mektup yollayarak, kentin teslimini istedi. Manuel bu teklifi

reddedince de kenti şiddetli olarak kuşattı. Constantinopolis‟e Karadeniz‟den gelecek gemileri

engellemek için Anadolu Hisarını yaptırdı.

Bu sırada Kadı Burhaneddin de iki ateş arasında kalmıştı. Bir yanda Moğollar, diğer yanda

Karamanlar vardı. O da Konya‟ya saldırıp, yağmaladı.

1397 yılında Mora despotu Theodoros artık çok güç durumdaydı. Önce Venediklerle

anlaşmak istedi. Ancak onların Osmanlılar ile arası iyiydi. O da Rodos Şövalyeleri ile anlaştı.

Theodoros Rodos Şövalyelerine Korinthos kentini verdi. Daha arkası gelecekti.

1397 yılında Constantinopolis‟deki Osmanlı ablukası iyice şiddetlenmişti. II. Manuel,

Avrupa‟dan yardım istiyor, ama yardım bir türlü gelmiyordu. Sonunda Kentin düşeceğini

anlayan Bizans İmparatoru, Yıldırım Beyazid‟in isteklerini kabul ederek, kuşatmayı kaldırttı.

Constantinopolis‟de Camisi de olan bir Türk Mahallesi yapıldı. Ayrıca Bizans yüklü bir yıllık

haraç vermeye başladı.

Osmanlıların Rumeli‟nde olmasından faydalanan Karaman Beyi Alaeddin Ali anlaşmayı

bozarak, tekrar Osmanlı topraklarına saldırmaya başlamıştı. Ankara‟yı ve Anadolu Beylerbeyi

Sarı Timurtaş Paşayı esir almıştı.

http://tr.wikipedia.org/wiki/Anadolu_Hisar%C4%B1
http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin

 60

Bunun üzerine Yıldırım büyük bir ordu ile Anadolu‟ya geçerek, Karaman üzerine yürüdü.

Akçay‟da yapılan savaşı Yıldırım kazandı. Konya kuşatıldı. Halk Konya‟yı teslim etti.

Yakalanan Alaeddin Ali Bey öldürüldü. Alaeddin Beyin kesilen başı bir mızrak ucuna

takılarak Konya sokaklarında dolaştırıldı. İki oğlu Mehmet ve Ali Beyler Bursa‟ya yollandı.

Osmanlı kuvvetleri Larende (Karaman), Niğde, Develi ve Karahisar‟ı kent ve kale olarak ele

geçirdiler. Osmanlılar Maraş Malatya yöresindeki, Memluklara bağlı Dulkadıroğulları

beyliğine komşu olmuşlardı. Artık Memluk ve Osmanlı sınırdaştı.

Anadolu artık bir Türk yurduydu ve bu nedenle de kendine özgü bir karakter kazanmaya

başlamıştı. Türkmenler başkaları için yaratılmış bir devletin içinde erimeyi istemiyorlardı.

Onlar kendi ufak boylarının bağımsızlığına çok düşkündüler. Türkler geleneklerine

derinlemesine bağlıydılar. Halbuki büyük bir devlette bu gelenekler küçümsenip,

horlanabilirdi. Türkler bunu istemiyorlardı. Onlar kendi küçük boyları içinde mutluydular.

Türk beyliklerinden oluşan bir koalisyon, Memluklardan para desteği de görünce, savaş

alanına Osmanlı kuvvetlerinden sayıca ve nitelikçe çok daha üstün birlikler sürebiliyordu.

Bununla birlikte Yıldırım Bayezid zamanında Osmanlılar Batı Anadolu‟ya boyun eğdirdiler.

Bunu nasıl başarmışlardı? Osmanlılar Anadolu‟da Balkanlardan aldıkları güçle başarılı

olmuşlardı. Balkanlarda ki vassallarının askerleri, Bizans askerleri ve yeniçeriler bu başarının

nedeniydi. Enteresandır, Türkler Balkanları Osmanlılar adına fethetmişlerdi, Türk yurdunu da

Balkanlar Osmanlılar adına fethettiler.

Osmanlı baştan beri dengeyi iyi kurmuştu. Bunda ön yargılı olmaması ve herkese eşit

yaklaşması önemli bir rol oynamıştır. Tabii ki devşirme, Kapı Kulu ve yeniçeri uygulamasının

önemi ve bunun başarısı göz ardı edilemez.

Yıldırım Beyazıt zamanında artık bir aşiret değil, zengin ve güçlü bir devlet vardır. Gelir

kaynakları: Rumeli köylüsünden alınan vergiler, Ganimet gelirleri, maden işletme gelirleri ve

ticaret gelirleriydi. Osmanlı Rumeline geldiğinde, gelişmiş bir feodal yapı bulmuştu. Feodal

beylerin bir bölümünü tasfiye etti. Vergi düzenini ise muhafaza etti. Osmanlı angaryayı

hafifleterek ve dini baskılara son vererek Rumeli köylüsünün hayatını kolaylaştırmıştı.

Anadoludan Rumeliye Türkmeni zorunlu göçe tabi tuttu. Boş bölgelere onları yerleştirerek,

bölgeleri şenlendirdi. Tarım üretimi arttı, ticaret gelişdi, devletin gelirden payı da arttı. Hazine

zenginleştikçe, ordu da en gelişmiş silahlarla donanıp, zamanının en güçlü ordusu olmaya

yönelmişti. Rumeli Osmanlı devletinin temel güç kaynağını oluşturmuştu. Yıldırım zamanı

Osmanlı imparatorluğu bir Balkan devletiydi.

Floransa‟da 1397 yılında Medici Bankası kuruldu. 1494 yılına kadar hizmet verecek olan

banka XV. Yüzyıl boyunca Avrupa‟nın en büyük bankası olacaktı. Bu dönemde Medici

ailesinin de Avrupa‟nın en zengin ailesi olduğu da sanılır. Aile önce Floransa‟da politik güç

sahibi oldu. Sonra gücü İtalya‟ya ve giderek tüm Batı Avrupa‟ya yayıldı.

1397 yılında 3 İskandinav krallığı birleşerek Kalmar birliğini kurdular.

http://az.wikipedia.org/wiki/Z%C3%BClq%C9%99d%C9%99ro%C4%9Fullar%C4%B1_b%C9%99yliyi
http://en.wikipedia.org/wiki/Medici_bank
http://en.wikipedia.org/wiki/Medici_family
http://en.wikipedia.org/wiki/Medici_family
http://en.wikipedia.org/wiki/Kalmar_Union

 61

Timur Hindistan‟da, 1398

Osmanlı büyürken, dünyanın en kuvvetli devleti Mısır daki Memluklulardı. Memluklar

Haçlıları ve İlhanlıları bir kaç defa yenmişlerdi. Mısır‟ın, bilinen ve asırlardır devam eden

Timur'un Delhi saldırısı

 62

zenginlikleri elerinin altındaydı. Mekke‟nin ve Medine‟nin koruyucusu olarak İslam

dünyasının en nufuzlu ve güçlü devletiydi.

Bu sırada Anadolu‟da durum şöyleydi. Selçuklular zamanında, Selçuklu devleti sınırları

dışında kalan Batı Anadolu‟da, Selçuklu devleti yıkıldıktan sonra, Türkmenler kendi güçleri ile

Batıyı ele geçirmiş ve ufak beylikler kurmuşlardı. Güney Doğu Anadolu ve Akdeniz bölgesi,

Memlukların nufus alanına dahildi. Buradaki Dulkadiroğulları, Ramazanoğulları ve

Karamanoğulları gibi Türkmen beyliklerinin hem kendileri kuvvetliydi ve hem de

Memlukların yörüngesindeydiler. İlhanlılar ise Bağdat‟ı, Diyarbakır‟ı, Erzurum‟u ve hatta

Sıvas‟ı kendilerinin sayıyorlardı. Daha sonra, İlhanlılar gibi, Timur, Akkoyunlular ve nihayet

Safeviler de bu iddialarını sürdüreceklerdi. Bu iddia ta tarihin başlangıcından gelen bir

iddiaydı.

Anadolu‟da Dulkadiroğlu Süli ile Memluklu Sultanlarının arası hiç düzelmemişti. Memluk

Sultanı Berkuk bu işi de suikast ile çözmeye karar verdi. 1398 yılında pusuya düşürülen Süli

öldürüldü.

Bu sırada Karaman Beyi Alaeddin Beyin ölmeden önceki kışkırtmaları sonucu, Kayseri valisi

olan Kadı Burhaneddin‟in yeğeni Kadı Burhaneddin‟e isyan etti. Kadı Burhaneddin

Kayseri‟ye yanında Ak Koyunlu Kara Yülük Osman olduğu halde geldi. Kara Yülük

Osman‟ın araya girmesi ile yeğen teslim oldu. Ama Kadı Burhaneddin söz vermiş olmasına

rağmen yeğenini öldürttü. Kara Yülük Osman‟da bu sözünü tutmamaya kızarak, Kadı

Burhaneddin‟i terk edip, gitti.

Kara Yülük Osman‟ın peşine düşen Kadı Burhaneddin, tutsak düştü ve 1398 yılında

öldürüldü. Kara Yülük yanındaki 600 süvari ile Kadı Burhaneddin‟in 20.000 kişilik kuvvetini

perişan etmişti. Kadı Burhaneddin yaşadığı dönemin önemli siyaset ve devlet adamlarından

biriydi. Kadı Burhaneddin ölünce Sivas halkı yerine 14 yaşındaki oğlu Alaeddin Ali‟yi

hükümdar ilan ettiler. Ama bu sırada Timur tehlikesi iyice artmıştı ve herkes Sivas‟ı almak

istiyordu. Sivas halkı toplanarak kentin Yıldırım Bayezid‟e teslim edilmesine karar verdiler.

1398 yılında Sivas Osmanlıların oldu. Buraya vali olarak Şehzade Çelebi Mehmet tayin

edildi. Şehzade Çelebi Mehmet büyük bir ordu ile gelmişti. Kara Yülük, Çelebi Mehmet

karşısında yenilerek Kadı Burhaneddin topraklarının büyük bir bölümünü Osmanlılara terk

etti. Gelecekte bu topraklar ve Sivas Osmanlılar için harika bir üs olacaktı.

1398 yılında Taceddinoğlu Beyi Mahmut Bey Osmanlıların hizmetine girdi. Peşinden

Tavşanoğulları ve Giresun Beyleri de Osmanlı uyrukluğunu kabul ettiler.

1398 yılında Çin‟de Ming imparatoru Hong-vu öldü. Hükümdarlığı boyunca gelenekçi bir

yapı kazandırmaya çalışmıştı. Çin‟i tekrar uzak geçmişine bağlamaya uğraştı. Merkezi bir

yönetim kurmuştu. Mandarenlik müessesesini geri getirdi. Soyluluk unvanlarını tekrar verdi.

Konfüçyus kültünü tekrar kurdu. Konfüçyus kültünün yenileştirilmesi için akademiler

kurdurdu. Ancak Budizm‟i de korumaya devam etti. Bu arada Moğol devletlerinden kopan

Çin aynı zamanda Batıdan da kopuyordu. Batı Çin‟e tekrar 200 yıl sonra gemilerle gelecekti.

Ak Koyunlu Beyi Kara Yülük Osmanlılar karşısında yenildikten sonra, Memluk Sultanı

Berkuk‟a başvurarak, ona tabi oldu.

Toktamış Altınordu devletini yeniden güçlendirmişti ama Timur‟un peş peşe gelen darbeleri

ile ülke kısa sürede yine zayıflatmıştı. Toktamış‟ın halefi Timur Kutluğ (1398 – 1400)

http://tr.wikipedia.org/wiki/Berkuk
http://az.wikipedia.org/wiki/Qara_Yuluq_Osman_B%C9%99y
http://az.wikipedia.org/wiki/Qara_Yuluq_Osman_B%C9%99y
http://en.wikipedia.org/wiki/Ming_Dynasty
http://en.wikipedia.org/wiki/Hongwu_Emperor
http://en.wikipedia.org/wiki/Tokhtamysh
http://en.wikipedia.org/wiki/Temur_Qutlugh

 63

zamanında ise Lituanyalılar Vorska yakınlarında mağlup edildiler. Altınordu veya Kıpçaklar

hala dayanıyorlardı.

1398 yılında Timur, İndus nehrini aşarak, 6 ay süren bir kuşatmadan sonra Multan‟ı ele

geçirdi. Ondan sonra da Hindistan‟ı işkal etti. Bu sırada girdiği her savaştan galip çıkıyordu.

100.000 Hindu savaş tutsağı almıştı, bunların tümünü idam ettirdi. Delhi sultanı Muhammed

Şah‟ın (1392 – 1412) ve veziri Mallu İkbal‟in (Delhi Sultanlığını esas bu vezir yönetiyordu)

ordusu ile Delhi önlerinde yapılan savaşı Timur kazandı ve kente girdi. 15 gün Delhi‟de

dinlenirken, Hindistan‟ın ve galibiyetinin keyfini çıkarıyordu. Bu keyfin arasında Hindu ve

Şaman inancında olup çevresinde bulunan kişilerin derisini yüzmek de vardı.

Delhi‟den ayrılırken, peygamber soyundan gelen yani Seyyid olan bir Afganlıyı, Hızır Şah‟ı

yönetime getirdi. Bu sırada Timur‟a mağlup olmuş olan Delhi Sultanlığından ayrılma istekleri

çoğaldı. Gucerat 1396 yılında isyan etmişti. Bu isyan çökmekte olan Delhi Sultanlığı için

önemli bir darbeydi.

Timur, Delhi‟de Hızır Şah‟ı bıraktıktan sonra Hindistan‟dan geri döndü. Timur bir daha

Hindistan‟a gelemedi. Ancak adı Hindistan için bir kabustu ve öyle kaldı.

1398 yılında Çin‟de İmparator Çu Yuang-çang öldü. Oğlu daha önce öldüğü için tahta torunu

Hui-ti (1399 – 1402) geçirildi. Torunun tahta geçişini güneydeki klikler destekliyordu.

Halbuki Beijing‟de kral olan Çu Yuang-Çang‟ın diğer oğlu bunu kabul etmedi. Çin yine

karışmıştı.

Laozi, Buddha, and Confucius

http://en.wikipedia.org/wiki/Multan
http://en.wikipedia.org/wiki/Delhi_Sultanate
http://tr.wikipedia.org/wiki/Gucerat

 64

Lancaster ve York, 1399

II. Richard

İngiltere kontluklara bölünmüştü. Bu doğal bir şekilde yüzyıllardan beri böyle geliyordu. Her

kontlukta, yerel büyük soylular arasından çıkan ve yerel güçlere kumanda eden bir lort vardı.

Ayrıca orta büyüklükte toprak sahibi olan soylularla, soylu olmayanlar büyük toprak sahipleri

arasından seçilen bir şerif (sheriff) ve sulh yargıçları, yargı yetkisin i kullanıyorlardı.

Asayişten şerifler sorumluydu. Şerifler üzerinde kralın bir otoritesi yoktu. İngiltere‟de

kuzeyde kontluk örgütlenmesi olmaz ise olmazdı. Galler de ise yoktu ve 1536 yılına kadar da

olmayacaktı.

Fransa‟da ve İngiltere‟de de iktidar mücadeleleri devam ediyordu. İngiltere‟de, sonunda, 1399

yılında İngiltere kralı II. Richard, kuzeni Lancastre dükü Henry Bolingbroke (Henry de

Lancastre) tarafından tahtan indirildi. Bu Lancastre ve York ailelerinin arasında, İngiliz tahtı

için yapılacak olan ve adına Güller savaşı denecek olan mücadelenin hazırlayıcı adımıydı.

Lancastre ailesi III. Edward‟ın üçüncü oğlu Lancastre dükü John de Gand‟dan iniyordu. York

ailesi ise, III. Edward‟ın 4cü oğlu York dükü Edmond de Langley‟den iniyordu. Henry

Bolingbroke‟un tahta geçmek için soy ağacı açısından kuvvetli bir durumu yoktu. Geleneğe

göre, II. Richard‟dan sonra taç III. Edward‟ın ikinci büyük oğlunun oğluna geçmesi

http://en.wikipedia.org/wiki/Richard_II_of_England
http://en.wikipedia.org/wiki/Henry_IV_of_England
http://en.wikipedia.org/wiki/House_of_Lancaster
http://en.wikipedia.org/wiki/House_of_York
http://en.wikipedia.org/wiki/Wars_of_the_Roses
http://en.wikipedia.org/wiki/John_of_Gaunt,_1st_Duke_of_Lancaster
http://en.wikipedia.org/wiki/Edmund_of_Langley,_1st_Duke_of_York

 65

gerekiyordu. Henry Bolingbroke, IV. Henry adıyla tahta geçti, ama ülkede pek çok karışıklık

çıkarak IV. Henry‟yi iyice yıprattı.

Tahtın IV. Henry tarafından gasp edilmesine asiller de yardım etmişlerdi. O, II. Richard‟ın

diktasına karşı çıkan asillerin simgesiydi. II. Richard‟a Best ve Cherbourg‟u Fransızlara

teslim etmek, İngiliz Fransız savaşına son vermeyi düşünmek ve Fransız hanedanından İsabel

de France ile yeniden evlenmek suçlamaları yönlendiriliyordu.

Hatırlanacağı gibi, İngiltere kralı III. Edward‟ın yaşayan üçüncü oğlu Prens John of Gaunt, 1.

Lancester düküydü. John of Gaunt‟un Katherine Swynford ile uzun süreli ve resmi olamayan

bir ilişkisi olmuştu. Bu çiftten John Beaufort doğru. Normal olarak gayri resmi çocukların

İngiltere tahtında hak iddiası yoktu ve olamazdı. Fakat John Beaufort doğduktan 25 yıl sonra

1396 yılında Gaunt ve Swynfort evlendiler. Böylece işler de karıştı. Kilise Beaufort‟u kanuni

evlat olarak kabul etti. John of Gaunt‟un kanuni oğlu Kral IV. Henry, Beaufortların kanuni

olduklarını tescil etti. Ancak onların taht üzerinde hak iddia etmeyeceklerini de buyurdu.

İngiliz kralı IV. Henry (1399 – 1413) kısa krallık dönemi nedeniyle Fransa'ya sefer

düzenlemeyi planlamış olmasına rağmen onu uygulamaya koyamadı. Ayni zamanda, Fransa

kralı VI. Charles deliydi ve taht için aile içinde açık bir çatışma başlamıştı. Kralın kuzeni

Korkusuz John (Jean) ve kardeşi Orleanslı Louis çatışıyorlardı. Fransa da İngilizlere

saldıramıyordu.

Fransa‟da VI. Charles‟ın deliliği, kraliçe başkanlığında bir kraliyet meclisinin işi ele almasıyla

sonuçlanmıştı. Aslında iktidar Armanagnac‟ların şefi Orleanslı Louis ve Burgonya dükü

korkusuz Jean arasında paylaşılmıştı. İkisi arasında ise Berry dükü mekik dokuyordu.

Bizans Batıdan yardım istiyordu. En anlamlım yardım Fransa kralı VI. Charles‟tan geldi.

1399 yazında 1.200 kişilik bir savaşçı kafilesi geldi. Komutan Niğbolu‟da Osmanlılara karşı

dövüşmüş olan Mareşal Boucicaut (Jean de Meingre da denir) idi. Bu Constantinopolis‟i

savunanlara bir acil yardım oldu. Ancak bu yeterli değildi. Bizans‟ın sadece askere değil,

paraya da ihtiyacı vardı.

Bizans İmparatoru II. Manuel, 1399 yılı sonunda, Batıda kendine yardım edebilecek ittifaklar

kurmak amacı ile Avrupa‟ya gitti. Giderken Mora‟ya kardeşi Theodorus‟e uğrayıp karısı ve

çocuklarını onun yanına bıraktı. Bu İmparatorun ne denli umutsuz olduğunu gösteriyordu.

Artık Constantinopolis güvenli bir kent değildi.

İlk önce Venedik‟e gitti. Sonra diğer İtalyan kentlerini dolaştı. Arkasından Paris ve Londra‟ya

uzandı. Her gittiği yerde iyi karşılanıyor ama umduğu yardımı alamıyordu.

Constantinopolis‟te İmparatorun yeğeni ve eski düşmanı VII. İoannes yetkili olarak

bulunuyordu. İoannes Bayezid‟in istediği bazı koşulları kabul edince Yıldırım kuşatmayı

kaldırdı. Bu koşullara göre Constantinopolis‟te bir Türk Mahallesi kurulacaktı. Bir cami

yaptırılacak, kentteki Müslümanların davalarına bakmak için bir kadı atanacak, yıllık vergi

arttırılacak, Silivri dahil olan Silivri‟ye kadar ki tüm topraklar Osmanlılara terk edilecekti.

1399 tarihinde Theodoros bütün Mora‟yı Rodos Şövalyelerine devretti. Elinde bir geri satın

alma hakkı tutuyordu. Bu Latin Ortodoks çekişmesini Mora‟ya taşıdı. Halk Latinlerle hiç

anlaşamadı. Ama Latinler Mora‟yı Türklere karşı koruyorlardı.

http://en.wikipedia.org/wiki/Henry_IV_of_England
http://en.wikipedia.org/wiki/Cherbourg-Octeville
http://en.wikipedia.org/wiki/Isabella_of_Valois
http://en.wikipedia.org/wiki/Isabella_of_Valois
http://en.wikipedia.org/wiki/John_of_Gaunt,_1st_Duke_of_Lancaster
http://en.wikipedia.org/wiki/Katherine_Swynford
http://en.wikipedia.org/wiki/Joan_Beaufort,_Countess_of_Westmorland
http://en.wikipedia.org/wiki/Henry_IV_of_England
http://en.wikipedia.org/wiki/John_the_Fearless
http://en.wikipedia.org/wiki/Louis_I,_Duke_of_Orl%C3%A9ans
http://en.wikipedia.org/wiki/Charles_VI_of_France
http://en.wikipedia.org/wiki/Jean_Le_Maingre

 66

Timur Batıya dönüyor, 1399, 1400

1399 yılında Memluk Sultanı Berkuk

ölünce Memluk tahtında kargaşa çıkmıştı.

Berkuk‟un yerine oğlu Ferec geçti.

Gelecekte önemli bir dönemde Memlükler

tecrübeli bir Sultandan mahrum kalmış

olacaklardı. Bu durumda kendi

pozisyonunu uygun görmeyen Ak Koyunlu

Beyi Kara Yülük Osman Bey, Karabağ‟da

kışlayan Timur‟un yanına giderek onun

hizmetine girdi.

Memluk Sultanı Berkuk‟un ölümünden ve

çıkan kargaşadan yararlanan Yıldırım

Bayezid 1399 yılında Elbistan‟a geldi ve

Dulkadıroğulları tahtına Nasieddin

Mehmet Beyi geçirdi. Süli oğlu Sadaka

kaçmak zorunda kaldı. Bayezid Malatya,

Kahta, Divriği, Behisni ve Darende‟yi ele

geçirdi. Şimdi Osmanlı toprakları Tuna

nehrinden Fırat nehrine kadar çok büyük

bir alanı kapsıyordu. En sonunda Memluk

tahtına Ferec (1399 – 1412) geçti.

İpsala Kalesinde tutsak olan Germiyan Beyi II. Yakup 1399 yılında kaçarak Timur‟a sığındı.

Beyliğini geri alabilmek için Timur‟dan yardım istedi.

1400 yılında, II. Manuel dışarıdayken, Yıldırım Beyazid Constantinopolis‟i tekrar kuşattı. Bu

yıl Bursa‟da Darut-Tıp adlı bir hastane açıldı.

Timur Çin‟e sefer yapmak istiyordu. Ama bundan önce Batısını güvence altına almalıydı.

Memluk ve Osmanlı devletlerine hadlerini bildirmeye karar verdi.

Timur Mısır‟ın Anadolu‟daki ileri karakolu Malatya‟yı ele geçirmişti. 1400 yılında Halep,

Hama, Humus, Baalbek‟i eline geçirerek Şam önlerine geldi. Bu sırada Timur Memluk

Sultanı Ferec‟e de bir ültimatom yollamıştı. Memlukların kendine bağlanmasını, kaçakların

teslimini istiyordu. Bütün dünya Timur korkusu ile kaçaklara sırt çevirmişti. Memluklarda ise

canı pahasına kendine sığınanı koruma içgüdüsü devam ediyordu. Ferec savaşa hazırlanmaya

başladı.

Şam Timur‟a teslim koşullarını görüşmek üzere bir heyet yolladı. Bu heyette Tunuslu büyük

tarihçi İbn Haldun bulunuyordu. Timur İbn Haldun‟u büyük bir nezaketle karşıladı. Onunla

uzun uzun konuştu. İbn Haldun‟a Mağrip konusunda sorular sordu. Timur bir bakışta

karşısındakinin ne mal olduğunu anladığını iddia ederdi. İbn Haldun geniş bilgisi ve zekasının

kıvraklığı ile Timur‟u büyüledi.

Hama

http://tr.wikipedia.org/wiki/Berkuk
http://az.wikipedia.org/wiki/Qara_Yuluq_Osman_B%C9%99y
http://az.wikipedia.org/wiki/Z%C3%BClq%C9%99d%C9%99ro%C4%9Fullar%C4%B1_b%C9%99yliyi
http://tr.wikipedia.org/wiki/Kahta,_Ad%C4%B1yaman
http://www.besni.bel.tr/viewpage.php?page_id=10
http://en.wikipedia.org/wiki/Hama
http://en.wikipedia.org/wiki/Hims
http://en.wikipedia.org/wiki/Baalbek
http://tr.wikipedia.org/wiki/%C4%B0bn-i_Haldun

 67

Bu sırada Şam 43 gündür direniyordu. Sonunda Timur kente girdiğinde kent tahrip oldu. Kaza

ile çıktığı söylenen bir yangınla da tamamen yandı. İslam uygarlığının en eski camilerinden

biri olan Büyük Emevi Camii kısmen yandı.

Timur birden gelmiş ve Suriye ile Lübnan‟ın üzerine bir kabus gibi çökmüştü. Sonra birden

geldiği gibi aniden gitti. O gidince Memluklar gelip, yakılıp, yıkılmış Lübnan ve Suriye‟ye

sahip oldular.

Baalbeck

Şimdiye kadar bütün İslam devletleri Timur ile savaşmış ve boylarının ölçüsünü almışlardı.

Savaşmayan tek devlet kalmıştı. O dönemin güçlü devletlerinden biriydi, Hıristiyanlara karşı

art arda zaferler kazanıyordu. Bu Osmanlı devletiydi. Osmanlı devleti çevresine karşı güçlü

bir devletti ama Timur için öyle olduğu sanılmamalıdır.

Timur‟un “ iki efendi paylaştığı sürece dünyanın bir değeri yoktur “ dediği ve gururu nedeni

ile Osmanlılar üzerine yürüdüğü söylenir. Bu böyle olmamalıdır. Bayezid Tuna ve Kızılırmak

dolaylarını fethe çalışırken, Timur Çin‟den Hindistan‟a oradan Rusya steplerine ulaşıyordu.

Semerkant kentinden binlerce Km uzaklardaki fetihleri planlayan Timur‟un gözünde Bayezid,

biraz gelişmiş bir akıncı beyiydi. Timur için Bayezid kafir içinde gazaya çıkacağına, yoldaşı

olması gereken diğer gazi beylerine saldırıp, Müslüman Anadolu‟yu fethe çalışen bir beydi.

Timur Anadolu‟daki Moğol beylerine haberler yolluyordu. Bu haberleşmede, kendinin Moğol

beyleri ile aynı soydan olduğunu belirtiyordu. Moğollar (Tatarlar) bir zamanlar Anadolu‟ya

hakimdiler. Türkler ise Moğolların kölesiydiler. Osmanlılar ortadan kalkarsa Moğollar tekrar

egemen duruma geleceklerdi. Timur böyle söylüyordu.

1400 yılında Altınordu tahtında Şadi Bey vardı (1400 – 1407). Şadi Bey zamanında Ruslara

karşı cezalandırma akınları düzenlendi.

http://tr.wikipedia.org/wiki/Alt%C4%B1n_Orda_Devleti

 68

XIV. Asrın sonu itibarı ile Avrupa‟da

Genel Durum

1400 yılı Avrupa Haritası

Avrupa‟da 1347 – 48 yıllarında başlayan Kara Veba, belli aralıklarla tekrarlanıp duruyordu.

Avrupa‟nın nüfusu iyice azalmıştı. Ayrıca yaşamın ortalama süresi de iyice kısalmıştı.

İnsanlar artık genç yaşta ölmekteydiler. Bu azalış her şeyi belirliyordu. Avrupa hem fiilen

küçülüyordu ve hem de hayalleri küçülüyordu. Bir taraftan da kişiler kendi kişiliklerinin

bilincine varıyorlardı. Bir taraftan da ekonomik mücadele, siyasi rekabetler, din kökenli

mücadeleler derken “ yurt “ ve “ ulus “ kelimeleri tüm dillerde tutkulu bir anlam kazanmaya

başlamıştı. Şimdi artık halklar kendilerini komşularına karşı tanımlamaya başlamışlardı.

İlk ulusal bilince İngiltere kavuşacaktır. Almanya ulusal bilinçten yoksundu ve daha epey bir

süre öyle kalacaktı. İtalya ise ulusalcılığa karşı bir tavır sergiliyordu. İtalya‟da hala

evrensellik rüzgarları esiyordu. Ama kent çıkarları bunu da bastırıp, tam bir bencilliğe

dönüşüyordu. Dil, ulusalcılığı sıkı bir şekilde takip ediyor ve bir yandan da onu körüklüyordu.

 69

Ortak dil gittikçe daha önemli oluyordu. Ulusal sınırlar aşağı yukarı belirirken, din bile

bundan nasibini alıyordu. Katoliklik, uluslara göre farklılaşmaya başlamıştı.

Artık bir topraktan diğerine geçebilmek için izin belgesi gerekir hale gelmişti. Eskiden sadece

bir ayakbastı parası alınırken, şimdi bunlara gümrükler eklenmişti. Gümrük kavramı Batı

Avrupa için çok yeni bir kavramdı. Bölgeler arasında gözle görülmez duvarlar örüldükçe,

yabancılara karşı duyulan kuşku da artıyordu. Böylece ulusal tüccarlar, kendi sınırlarında

ayrıcalıklı bir rejime kavuşmaya başladılar. Yabancılar ise horlanmaya ve saldırıya uğramaya

başlamışlardı. Tabii bu konuda en kötü durumda olanlar Yahudilerdi. Yahudiler meydana

gelen doğal afetlerin bile müsebbibi olarak gösteriliyorlardı. Sık sık kıyıma uğruyorlardı.

Kanunlar bile Yahudiler için farklı ve daha sertti.

Almanya‟nın İmparatorluk umutları bitmişti. Papalık da siyasi bir birlik kuracak gücü hiç

bulamamıştı. Bir ara Fransa‟da Güzel Philippe zamanında Güzel Philippe‟in Hıristiyanlığın

önderi olabileceği düşünülmüş ama tam bu sırada Fransa maddeten ve manen çöküş dönemine

girmişti. Avrupa, bu dönemde, düzenleyici bir iktidardan mahrumdu.

XIV. yüzyılın sonlarından başlayarak, İtalya‟da, çok sayıda kültür adamı, Eski Yunan ve

Latin eserlerine dört elle sarılmışlardı. Bu eserleri yeniden bulup, toplamaya çalışıyorlardı. Bu

eserler manastırlara dağılmıştı ve geçtiğimiz dönemlerde keşişler tarafından saklanmış ve

kopyaları çıkarılmıştı. Kültür adamları veya Hümanistler diyelim, topladıkları el yazmalarında

yanlışlıklar, tahrifat ve bozulmalar tespit ediyorlardı. Böylece metinlerin ilk hallerini bulma

çabalarına giriştiler. Aynı zamanda da okuduklarını doğru açıklamaya ve yorumlamaya

çalışıyorlardı. Az sonra Türklerden kaçan Bizanslı bilginler, eski Yunan metinlerinin asıllarını

getirip tanıtacaklardı. O zaman kadar Batılılar çeviriler üzerinden araştırma yapıyorlardı.

Bizans bilim adamları tarafından asılları getirilen eski Yunan eserleri ile ilk akademiler az

sonra kurulacaktı.

 70

Yıldırım Bayezid zamanı Osmanlı

İmparatorluğu

Kapıkulları

1400 yıllarda I. Bayezid artık gücünün doruğundaydı. Avrupa‟da Arnavutluk, Sırbistan ve

Eflak‟a kadar tüm topraklar onundu. Bizans bir kentle sınırlı hale gelmişti ve can çekişiyordu.

Mora‟da Rodos şövalyeleri vardı. Anadolu‟nun Batı ve Kuzey kıyıları Trabzon ve İzmir hariç

Osmanlı egemenliğindeydi. Anadolu Fırat‟a kadar Bayezid‟indi. İki önemli rakibi Kadı

Burhaneddin ve Karamanoğlu Alaeddin artık yoklardı.

Rumeli‟nde çoğunluk Hıristiyanlardaydı. Anadolu‟da çoğunluk Müslüman bile olsa, sorun

daha büyüktü. Halk ve çevre Müslüman beyliklerin Osmanlıların eline geçmesine tepki

duyuyordu. Anadolu fetihlerinde bir gazilik şanı yoktu. Bu nedenle Yıldırım Bayezid,

Anadolu fetihlerini Yeniçerileri ve Hıristiyan vassallarının askerleri ile yapıyordu. Zaten

Müslüman askerler için Müslümanlara karşı savaşların sonunda ganimet kazanılmadığından

işin cazibesi de yoktu. Beylikler Osmanlıların eline geçse bile yerel Beyler etkinliklerini

sürdürüyorlardı. Müslüman din adamları da Anadolu‟nun fethine sıcak bakmıyorlardı. Onlar,

Hıristiyan dünyanın fethini bekliyorlardı.

Osmanlı İmparatorluğu iyi, kötü örgütlenmişti ve örgütlenmeye devam ediyordu. Daha önce

oluşmuş olan Yeniçeri düzeni bir reforma uğramıştı. Artık Hıristiyan gençleri düzenli olarak

toplanıyorlardı. Akınlarda ele geçen esirlerin beşte birini Sultan alırdı. Bunlara Farsça beşte

bir anlamına penç-i yek ten türeme pençik denirdi. Devşirme yönteminde ise 40 delikanlıdan

biri alınıyordu. Buna ilk zamanlar Farsça çihil-i yek (kırkta bir) den türeme “ çilik “ dendi.

Devşirme işlemi için kapıkulundan biri bu işle Saray tarafından görevlendiriliyordu. Bu subay

http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin
http://tr.wikipedia.org/wiki/Kad%C4%B1_Burhaneddin

 71

Müslüman olmayan halkın yoğun olduğu köyleri dolaşıyordu. Karşısına aldığı delikanlıların

gücüne, kuvvetine, güzel yüzüne, iyi huyuna, aklına, iç güzelliğine bakarak 12 – 18 yaş arası

gençleri Sultan adına toplardı. Osmanlılar “ ilmi kifaye “ dedikleri, dışarıya vuran iç

güzelliğine inanmışlardı, bunu uygularlardı. Bir aileden birden fazla, bir köy veya kasabadan

kırkta birden fazla genç alınmıyordu. Anası dul olanlar, ailede başka bakacak kimsesi

olmayanlar da alınmıyordu.

Bunlar sıkı bir eğitimle Müslüman yapılıyorlar, Türkleştiriliyor ve çok sıkı bir eğitimden

geçiriliyorlardı. Eğitimleri bitince ya asker oluyor veya sivil yönetici oluyorlardı. Bunlar “

Kapı Kulları ” ydı. Yani Sultanın köleleriydiler. Ama aynı zamanda da yönetici olarak halkın

efendileri oluyorlardı.

Devşirme uygulamasında amaç beyin yıkamak değildi. Hıristiyanları Müslüman yapmakta

değildi. Köklerinden koparıp almak hiç değildi. Amaç hükümdara sadık ve yetenekli yönetici

sağlamaktı.

Devşirilen gençler toplandıktan sonra ikinci bir elemeden daha geçiriliyorlardı. İçlerinde en

seçkinleri sultanın sarayında eğitilmek üzere ayrılıyorlardı. Diğerleri Anadolu‟daki Türk

ailelerin yanına Türkçe ve Müslümanlık öğrensinler, güçlü kuvvetli yetişsinler diye

veriliyordu. Bunlar yetişip, belli bir yaşa gelince Acemioğlanı olarak yeniçeriliğe

başlıyorlardı. Sarayda eğitim görmek üzere seçilenler ise çok mümtaz bir eğitim görüyorlardı.

Eğitimleri bitince yeniçeri subayı olarak Sultanın saray kapıkulları arasında hizmet

görüyorlardı. Yeniçeri ocağında subay olarak hizmet verdikten bir süre sonra, subaşı veya bey

olarak dirliklere sahip oluyorlardı.

Devşirme hakkı sadece Sultana mahsus bir kul (köle) sağlama yöntemiydi. Paşaların ve

beylerin devşirme toplamasına izin yoktu. Ancak kimileri paşa kapılarına gönüllü olarak

yanaşıyorlardı.

Yıldırım zamanında ele geçirilen yerlere Türkleri veya Türkleşmişleri yerleştirme politikası

devam ediyordu. Niğbolu, Ohrid (1393), Kjustendil (1394), Vidin (1396) yeni sancaklar

olarak kuruldu.

Devlet, adalet mekanizması içine rüşvet ve adam ayırmanın girmesinin, ne felaketlere yol

açabileceğini biliyordu. Çandarlı Ali Paşa, kadıların kendi çıkarlarını gözetmemeleri için

sistem oluşturdu. Kadılar yaptıklarının karşılığını kazanacaklardı.

Yıldırım Bayezid dönemi Osmanlı ordusu güçlüydü. Karalara egemendi. Denizler de ise

egemenlik Hıristiyanlardaydı. Hıristiyanlar birleşince, boğazları ablukaya alıp, Osmanlıları

ikiye bölüyorlardı.

Bizans, Galata ve Trabzon açıktan Timur‟u destekliyordu. Onlar çoktan Timur‟un vassallığını

içlerinden kabullenmişlerdi. Osmanlıya karşı Timur onların da kozuydu.

Timur da başarı üstüne başarı kazanmıştı. En son olarak Memlukları da yenmişti. Şimdi

Fırat‟a gelmiş, dayanmıştı. Anadolu önünde uzanıyordu. Ordusunun askerlerine 7 yıldır

verilmeyen maaşlarını verdi. Böylece askeri biraz daha bilemiş oldu.

Savaş sathı mealine böyle girildi.

http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_ailesi

 72

Ankara Savaşı, 1400-1402

Yıldırım Bayezid dönemi Osmanlı İmp.

1400 dolaylarında Türklerle Bizanslılar arasında, kimin dini hak dini, tartışması sürüyordu.

Ama diğer taraftan Bizans Kilisesi, Batı Kilisesinin Bizans topraklarında uyguladığı din

ayrımından hiç memnun değildi. Bryennios, Latin hakimiyetindeki Bizans topraklarında Batı

Kilisesinin uyguladığı tahammülsüz politikayı, Türklerin din konusunda gösterdikleri

tahammül ile karşılaştırarak kınıyordu.

Bizans Türklerin dinini zaten din saymıyordu. Ama Latinlerin dininden de hiç memnun

değildi. Çünkü Bizans İmparatorluk için dinin teminat olduğunu düşünüyordu ki bu fikir bizce

oldukça doğrudur. Bizans İmparatoru da ekümenik kiliselerle ilişkisini bu düzlemde

götürüyordu. “ Tanrı sevdiklerini yola getirir teması “ sürekli işlenen bir temaydı.

Bizanslılar artık İmparatorlukların yapıları icabı kalıcı olmadıkları neticesine varmışlardı.

Neredeydi şimdi Persler, Medler, Partlar. Bunların sonu gelmişse Türklerinki de gelecekti.

Bryennios dünyanın sonunun bir tek Bizanslılar için geldiğini kabul etmek imkansız diyordu.

Sonunda Bizans‟ın sonu ile dünyanın sonu birbirinden ayrıldı. Artık Bizans son nefesini

veriyordu.

Bizans‟ın artık kuşatmaya dayanacak hali kalmamıştı. Kentin düşmesi gün meselesi haline

gelmişken, Doğudan Timur geldi. Yıldırım Bayezid, kuşatmayı kaldırdı. Kuşatma kalktıktan

sonra, II. Manuel 3 yıl sürmüş olan Avrupa gezisinden döndü.

Hıristiyanların Tanrısı Avrupa‟yı koruyordu. Yıldırım Bayezid ile Timur‟un aynı dönemde

yaşamış olması Türkler için bir talihsizlik, Avrupa için bulunmaz bir nimetti. İki gurur çatıştı.

Yenilmez Timur‟un gururu ile 1 milyon kilometre kareden fazla toprağı olan sağlam bir

imparatorluğu oluşturan Yıldırım Bayezid‟in gururu karşı karşıya geldi.

http://www.ccel.org/s/schaff/encyc/encyc06/htm/iii.lvii.cxx.htm

 73

Yine de bu iki Müslüman ve Türk İmparatorluğunun çatışması için görünür bir yasal neden

lazımdı. Bu iki imparatorluk birbirine sınırdaştı. Bu sınırın oluşması için her ikisi de birtakım

Beylikleri yıkmışlardı. Bu beyler yakınıyor, savaş yani topraklarını geri istiyorlardı. Timur

kendisine sığınmış, dalkavukluk yapan ve mülkleri ellerinden alınmış beylerin durumundan

faydalandı.

Timur, Yıldırım Bayezid‟i hem başarıları nedeniyle onurlandırıp, tebrik ediyor ve hem de “

kimsin sen, bizim önümüzde duruyorsun “ diyerek gözdağı veriyordu. Aslında Yıldırım,

Timur‟a boyun eğer gibi görünse Timur Anadolu üzerine yürümeyecekti. Ama Yıldırım

Timur‟un güçlerini küçümsüyor, kendi kuvvetlerini de olduğundan büyük görüyordu.

Aslında bir propaganda ustası olan Timur, Anadolu‟ya çoktan propagandacılarını yollamış ve

ortamı kendi istediği tarzda şekillendirmeye başlamıştı.

1400 yılında Timur‟un ordusu Anadolu‟da ilerliyordu. Kara Yülük ve dolayısı ile Ak

Koyunlular ona öncülük yapıyorlardı. Bir başka öncülük yapan da Erzincan Beyi Mutahharten

idi. Timur Erzincan‟a varınca daha önce kente Bayezid tarafından yerleştirilmiş olan insanları

öldürttü. Yıldırım durumu takip ediyor ama Timur‟un karşısına doğrudan çıkmıyordu.

Timur‟un Anadolu‟da görünmesi ve Timur ordularının bazılarının güneye doğru sarkması

herkesi helecanlandırmıştı. Celayir Sultanı Ahmet ve Kara Koyunlu Beyi Kara Yusuf,

Memluklara sığınmaya karar verdiler. Halep Emiri Demirtaş‟ın yollarını keserek Suriye‟ye

girmelerine engel olması üzerine çıkan savaşta Demirtaş öldürüldü. Bunun üzerine Sultan

Ahmet Celayir ve Kara Yusuf, Memluklara sığınmaktan vazgeçerek Osmanlı hükümdarı

Yıldırım Bayezid‟e sığınmaya karar verdiler.

Kara Yusuf 8 -9 ay Yıldırım Bayezid‟in yanında kalmış ve hatta onun Erzincan Emiri üzerine

yaptığı sefere katılmıştır. Kara Yusuf‟un Yıldırım Bayezid‟in yanında olması Timur‟un

Osmanlılar üzerine yürümesindeki temel etken olmuştur.

Timur‟un ordusu, Osmanlı yönetimindeki Sivas‟ı kuşattı. Sivas 18 gün direndi. Timur kan

dökmeyeceğim diye garanti verince kent teslim oldu. Timur kan dökmedi ama kale

muhafızlarını diri diri gömdü. Halktan aman parası aldı. Kent yağmalandı. Halkın bir bölümü

ve çok sayıda kız Orta Asya‟ya yollandı. Timur, Sivas‟tan güneye döndü. Kayseri‟ye gelen

Yıldırım ise olayları izliyordu.

Timur Malatya‟yı aldı. Kenti Ak Koyunlu beyine bıraktı. Yıldırım, Timur‟un vassalı

Mutahharten‟den Erzincan ve Kemah‟ı aldı. Yıldırım da Erzincan‟ı Kara Koyunlu Kara

Yusuf‟a bıraktı. Ancak Kara Yusuf Erzincan‟ı yönetemeyince, Yıldırım tüm ailesini rehin

alarak kenti tekrar Mutahharten‟e bıraktı.

Yıldırım Timur‟un yeniden Anadolu‟ya geldiğini öğrenince elinde ne varsa bir araya

getirmişti. Aydın, Saruhan, Karesi, Hamit, Teke, Karaman, Germiyan ve Sivas birliklerinden

oluşan Anadolu ordusu Gelibolu ve Bizans önlerindeki Rumeli kuvvetleri bir araya gelmişti.

Tımarlılar gelmişti, vassal Hıristiyan kuvvetleri oradaydı. Yol boyunca Osmanlı ordusu

durmadan artıyordu. Yıldırım, Timur‟u Sivas ötesinde yani Osmanlı toprakları dışında

karşılamak istiyordu. İbn Arapşah‟a göre, hasat mevsimi nedeni ile hasadın Timur‟un eline

geçmesini istemiyordu. Ordunun önemli komutanlarından Rumeli beylerbeyi Kara Timurtaş

bu karara karşıydı. Kararın stratejik bir hata olduğu az sonra anlaşılacaktı.

http://www.egitimders.com/mutahharten-beyligi.html
http://tr.wikipedia.org/wiki/Celayir%C3%AEler
http://tr.wikipedia.org/wiki/Kara_Yusuf
http://tr.wikipedia.org/wiki/Meml%C3%BBkler
http://tr.wikipedia.org/wiki/Kara_Yusuf
http://tr.wikipedia.org/wiki/%C4%B0bni_Arap%C5%9Fah
http://tr.wikipedia.org/wiki/Kara_Timurta%C5%9F_Pa%C5%9Fa

 74

Ordu Ankara‟nın doğusuna yürüdü. Orada Timur‟un Tokat‟a doğru yöneldiği öğrenildi.

Bayezid ormanlık alana çekildi, niyeti Timur‟u orada hırpalamaktı. Timur seyrek bir çatışma

savaşını istemiyordu. Timur Ankara‟ya doğru döndü.

Timur tam Ankara‟yı kuşatırken, Bayezid, ordusunun bir bölümünden ayrılmış olarak apar

topar beliriverdi. Timur‟un ordusu iyi koşullarda konuşlanmış Beyazid‟ı bekliyordu. Osmanlı

askerleri yorgundu, elverişsiz ve susuz bir yerde konaklamışlardı.

Yıldırım Bayezid‟in ve

Timur‟un orduları Ankara

Çubuk ovasında 28

Temmuz 1402 tarihinde

karşı karşıya geldiler (tarih

gün olarak kesin değildir).

Savaş alanında 500 bin ile 1

milyon arasında asker

savaşıyordu. Bu ordular son

asırların en muhteşem

ordularıydı. Timur‟un

Hindistan‟dan getirdiği

filler, karşı tarafta şaşkınlık

yaratıyordu. Sahne hem

savaş ve hem de karnaval

havasına benziyordu.

Savaş sabah güneş

doğduktan epey sonra, 9

çıvarında başladı ve akşam

karanlık basana kadar sürdü.

Osmanlı tarafında

Yeniçeriler iyi

savaşıyorlardı. Kral Stefan

(İstvan) yönetimindeki

Sırplar harikalar yarattılar.

Ama Anadolu

beyliklerinden gelen

askerler, kendi beylerinin bulunduğu Timur‟un saflarına geçtiler. Anadolu kuvvetleri

kendilerine Timur‟u Osmanlılardan daha yakın buluyorlardı. Meydan savaşı sırasında

Yıldırımın sağ kanadı bozuldu. Yıldırım Bayezid‟in sağ kanadının bozulmasında Kara Yülük

önemli bir rol oynamıştı.

Beyliklerin askerleri Osmanlı ordusundan ayrılıyorlardı. Savaşın yittiğini sanan şehzadeler

ordunun bir parçasını alıp gidiyorlardı. Tek direnen Sırp askerleriydi. Yıldırım etrafındaki bir

avuç yeniçeri ile çekilmeyi kabul etmiyordu. Sonunda çekilenleri korumak için savaşa savaşa

Sırplar da çekildiler. Savaş alanında Osmanlı ordusu kalmamıştı.

Güneş batarken sonuç belli olmuş, Osmanlılar yenilmişti. Yıldırım Bayezid, savaş alanında

esir düştü.

 75

Ankara savaşından sonra, 1402

Timur'dan sonra Anadolu 1402

Osmanlı ordusu yenilmiş ama dağılmamıştı. Hala ciddi bir güç olarak duruyordu. Timur ilk

önce Bayezid‟in mirasçısı Süleyman‟ı ele geçirmek istedi. Timur‟un birlikleri Bursa‟ya

vardığında, Süleyman hazineyi de alarak Boğaza varmıştı. Boğazları Venedikliler

koruyorlardı ve Timur‟un müttefikiydiler. Bu arada Cenevizliler Süleyman‟a yardım etmeyi

kabul ederek onları karşıya geçirdiler. Böylece en büyük şehzade, Boğazların koruması

altında ki Trakya‟daydı. Timur‟un kuvvetleri Batı‟da ummadıkları bir mukavemet ile

karşılaşmışlardı. Bununla beraber yaka, yıka ilerliyorlardı. Ama kaybettikleri zaman da, hem

Osmanlı ve hem de Sırp kuvvetleri karşıya, güvenli bölgeye çekilebildiler.

Süleyman Çelebi Bursa‟dan geçerken yanına küçük kardeşi Şehzade Kasım Çelebi ile

kızkardeşi Fatma Sultanı da almıştı. Timur‟un Süleyman‟ı takip eden kuvvetleri de Sultan

Ahmet Celayir‟in Şehzade Mustafa ile nışanlı olan kızını, Yıldırım Bayezid‟in 2 kızı ile Sırp

Prensesi olan eşini esir ettiler. Yıldırım‟ın kızlarının büyüğü Timur‟un torunu Ebu Bekir

Mirza ile evlendirildi. Küçük kızı Paşa Melek Sultandı. O da Emir Celaleddin İslam‟ın oğlu

ile evlendirildi. Esirler arasında Yıldırım‟ın damadı mutasavvuf Emir Mehmed Buhari,

Şemseddin Mehmed Molla Fenari, Şemseddin Cezeri de vardı. Bilgin ve sanatcılara düşkün

olan Timur bu kişilere çok iyi davrandı. Bunlar esir gibi değildiler.

 76

Timur şahsen Anadolu‟da daha fazla oyalanamazdı. Geri dönmeden İzmir‟i (Gavur İzmir

Kalesi) kuşattı. Yenilen Rodos şövalyeleri gemilerle kaçmayı denediler. Kent yakıldı, yıkıldı,

Hıristiyan halk öldürüldü. Bu kadar mustahkem bir mevkinin böyle kolayca ele geçirilmesi

herkez de dehşet uyandırdı. Foça, Sakız ve Midilli‟nin Genevizli beyleri hemen Timur‟a itaat

ettiler.

Timur o sırada şehzadelerden gelen elçileri kabul etti. Timur‟un işine bütün şehzadelerin

birlikte hüküm sürmesi geliyordu. Onlar birbirini yiyecek ve hepsi Timur‟un vassalı olacaktı.

Timur böl ve yöneti uyguluyordu. Bunun gereklerini yerine getirmeye başladı. Timur

dağılmış Osmanlı devletinden 3 şehzadeye 3 küçük parça bıraktı. Mehmet Çelebi Amasya

yöresinde, İsa Çelebi Bursa Balıkesir bölgesinde, Süleyman Çelebi Edirne‟de hüküm

süreceklerdi.

Bizans da Timur‟un egemenliğini kabul etmişti. Timur Bizans‟tan daha önce yapılan

anlaşmaya göre Rumeli‟ne geçmek için gemi hazırlanmasını istedi. Bu istek hem Bizans ve

hem de Avrupa‟da dehşet uyandırmıştı. Ama sonra Timur bir nedenle Rumeli‟ye geçmekten

vazgeçti.

1402 Ankara Savaşından sonra Timur, Osmanlılar tarafından ilhak edilen beylikleri yeniden

kurdurdu. Sadece kurdurmakla kalmadı, kurulanları koruması altına aldı. Bu meyanda

Aydınoğulları Beyliği de kuruldu. Aydınoğlu Beyliği İsa Beyin oğulları Musa ve II. Umur

Beylere kaldı. Candaroğlu İsfendiyar Bey de eski Candaroğlu topraklarına kavuşarak, eski

Beyliği yeniden kurdu. Germiyan Beyi II. Yakup Bey de topraklarına geri döndü. Bir süre

Osmanlı Şehzadeleri arasındaki iç savaşa karışmadı. Daha sonra Karamanoğullarından

korkarak Çelebi Mehmet‟e yanaşmaya başladı.

Ankara savaşı sırasında Saruhan askerleri Osmanlı ordusu ile birlikteydiler. Ama savaş

sırasında eski Beyleri Orhan‟ı karşı tarafta görünce, onlar da Timur kuvvetlerine katılmışlardı.

Savaştan sonra Orhan Bey Saruhan topraklarını tekrar geri aldı. Orhan Bey kardeşi Hızırşah‟ı

da yakalatarak öldürttü.

Eski Hamidoğlu topraklarına da Antalya hariç Osman Bey egemen oldu. Osman Bey

Antalya‟yı da almak istiyordu.

Ankara Savaşından sonra Karamanoğlu Alaeddin Ali Beyin oğulları Mehmet ve Ali

Bursa‟dan getirtildiler. Timur onlara eski toprakları ile Alaşehir‟i verdi. Karamanoğullarının

başına Mehmet Bey geçti. Karamanoğlu Mehmet Bey, Osmanlı Şehzadeleri arasındaki

mücadelelerden faydalanmayı bilerek, topraklarını genişletti.

Timur, Bayezid‟i her gittiği yere beraber götürüyordu. Daha önce dediğimiz gibi Timur‟un

gözünde batı Anadolu bir uçtan başka bir şey değildi. Burayı ülkesi katmak yerine

Rumeli‟nde gazaya çıkan uç beylerine bırakmayı tercih ediyordu.

Çelebi Mehmet babasını kaçırmak için bir girişimde bulundu ama başaramadı. Bunun üzerine

tüm umudunu kaybeden Yıldırım Bayezid, Akşehir yolunda yüzüğünde sakladığı zehiri içerek

intihar etti (9 Mart 1403). Söylentinin tersine Timur Yıldırım Bayezid‟i bir kafese

kapatmamıştır. Ve hatta yenilmiş olmasına rağmen onu küçümsememiştir. Yıldırım Bayezid

zaferden sonra Osmanlı başkenti Bursa‟yı yağmalatmamıştır. İstese bunu yapabilirdi. Sadece

Rodos şövalyelerinin elinde bulunan İzmir‟i almıştır. İzmir‟i Hıristiyanların elinden Beyazid

alamamıştı. İzmir‟de aşağıdaki kale şövalyelerin, yukarıdaki Kadife Kale Müslümanların

http://en.wikipedia.org/wiki/Ayd%C4%B1no%C4%9Flu
http://tr.wikipedia.org/wiki/Karamano%C4%9Fullar%C4%B1_Beyli%C4%9Fi

 77

elindeydi. Aşağı kale üç yandan denizle çevrili olup, denizden her türlü yardımı alıyordu. I.

Murat ve Beyazıd yedi yıl kuşatıp, kaleyi alamamışlardı. İki hafta şiddetli bir kuşatmadan

sonra kale Timur‟un eline geçti.

İzmir‟i aldıktan sonra Timur Akşehir‟e dönerken yolda Bayezid‟in ölüm haberini aldı. O

dönem tarihçilerinin Bayezid‟den Roma İmparatorluk unvanı olan Kayser (Caesar) diye

bahsetmeleri, toprakları Rum (Roma) toprakları olarak anmaları, Doğunun Osmanlıları

Roma‟nın devamı olarak hissettiklerini göstermektedir (Yazdi).

Timur tüm Anadolu‟yu kat etmişti. Ama Bizans Ankara savaşından çok önce Timur‟a vassal

olmayı kabul etmişti. Timur Anadolu‟yu bırakıp, Semerkant‟a doğru geri döndü. Dönerken de

Bayezid‟e ait tüm ülkenin kendi hükmü altına girdiğini ilan etti. Azerbaycan‟ın eki olarak

Constantinopolis‟e kadar tüm ülkenin yönetimini Emirzade Ömer‟e bıraktı.

Yıldırım Bayezid hem iyi bir komutan ve hem de akıllı, cesur ve çalışkan bir Sultandı. Hırçın

ve inatçı olduğu da söylenir. Ancak adildi ve Rumeli‟nin birleştirilerek Türkleştirilmesinde

çok önemli bir rol oynamıştır. Kurduğu Anadolu Türk birliği, Timur mağlubiyetinden sonra

tekrar bozulmuştu.

Yıldırım Bayezid esarette ölünce de şehzadeler arasında taht kavgaları başladı. Osmanlıların

bu iç çekişmesi, Bizans‟ın işine yaramıştı, yaramaya devam edecekti. Şehzadelerden Süleyman

Çelebi Edirne‟de, İsa Çelebi Bursa‟da, Mehmet Çelebi de Amasya‟da olmak üzere Beylik üçe

bölünmüştü. Dördüncü şehzade Musa Çelebi, şehzadeler arası mücadeleye daha sonra

katılmıştır. Çelebi Mehmet (Mehmet I), Amasyada iken Türkmenlerle mücadeleye başlardı.

Kara Dervişşah‟ı ve Kubadoğlu‟nu yendi. İnaloğlu‟nun işi bir baskınla bitirildi.

Gözleroğlu‟ndan Karahisar geri alındı. Bir baskınla Avşar Türklerinden, Köpekoğlu dağlara

kaçırıldı. Mezit le savaşıldı, sonra af edilip uyuşma sağlandı.

Bu döneme Osmanlı tarihinde “ Fetret “ dönemi denir. Osmanlı toprakları küçülmüş, I. Murat

zamanındaki sınırlara çekilmişti. Beyliğin esas kısmı Rumeli‟ndeydi. Bu nedenle Edirne artık

tam bir başkent olmuştu.

Ankara savaşından sonra, Osmanlılar dağılır gibi olurken Balkanlarda bir kıpırdanış olmadı.

Bu hakikaten hem çok enteresandır ve hem de Osmanlı devletinin geleceği için hayatidir.

Avrupa Ankara savaşının sonucuna sevinmişti ama işte hepsi o kadardı. Bayezid‟in

mirasçıları arasındaki kardeş kavgalarından yararlanarak Osmanlı birliğinin ortaya tekrar

çıkmasını önlemeyi kimse düşünmedi. Kuvvetli olasılık ile Sırp, Bulgar ve Grek halkları

durumlarından hoşnuttular ve hem de çok zayıftılar. Bu Osmanlı devletinin birliğinin tekrar

kuruluşuna alabildiğine yardım etti. Bunalım sadece Türk halkları etkiledi.

Osmanlı yönetimi ise Balkanlardaki Hıristiyanları kışkırtmaktan kuvvetle kaçtı. Hıristiyan

komşuları ile barışçı bir politika izledi. Böylece gaziler savaşın yararlarından yoksun duruma

düştüler. Bu durum şeyh Bedreddin başkaldırılarını destekleyen bir ortam yarattı.

1402 yılında Batıda, okyanusa açılmalar devam ediyordu. Jean de Bethencourt adlı bir

Norman, Gadifer de la Salle adlı bir kişi ile birlikte Kanarya takımadalarını kolonileştirmeye

çalıştı. Başarılı olmadı. Bethencourt haklarını Kastilya kralına devretti.

1402 yılında Altınordu tahtına Pulad Han geçti. Altınordu devleti Pulad Han (1402 – 1412) ile

son güzel dönemini yaşadı.

http://en.wikipedia.org/wiki/Jean_de_B%C3%A9thencourt
http://tr.wikipedia.org/wiki/Alt%C4%B1n_Orda_Devleti

 78

Süleyman Çelebi, 1403, 1404

Dönemin tarihçilerinin Süleyman Çelebi için çizdikleri portreye bakıldığında, ortaya halkı

tarafından pek tutulmayan bir hükümdar çıkmaktadır. Süleyman Çelebi‟nin elinde hazine,

ordu ve bölünmemiş bir Rumeli vardı. Avrupa kendi iç meselelerine daldığından bu fırsattan

istifade ederek Osmanlılara bir şey yapacak durumda değildi. Bizans, Macaristan ve Rodos,

Osmanlının yanı başındaydı. Ankara yenilgisinden istifade edebilirlerdi ama etmediler. Yalnız

bu sırada Avrupa‟dan dönmüş olan Bizans İmparatoru Manuel, Yıldırım Bayezid‟in

Constantinopolis‟te açtırdığı Türk mahallesini kapatarak, Türkleri kentten attı.

Kara Koyunlu Kara Yusuf Irak‟a dönmüştü. Bağdat üzerine yürüdü. Sultan Ahmet kaçtı, Kara

Yusuf Bağdat‟a hakim oldu. Bunu duyan Timur torunları Ebu Bekir ve Rüstem komutasında

kuvvetli bir orduyu Kara Yusuf‟un üzerine yolladı. 1403 yılındaki savaşı Kara Yusuf

kaybedip, Suriye‟ye kaçtı. Şam naibi Şeyh el-Mahmuti, Sultan Ferec‟ten aldığı emirle Kara

Yusuf ile Sultan Ahmet‟i hapsetti.

Ankara savaşından sonra bağımsızlığını kazanan beylikler arasında Menteşoğlu Beyliği de

vardı. İlyas ve Mehmet Beyler ülkelerine döndüler. İlyas Bey Menteşoğlu Beyi ve Timur‟a

bağlı olarak Timur 1405 yılında ölene kadar beyliğin başında kaldı. Onun ölümünden sonra

da bazen bağımsız ve bazen Osmanlılara bağlı olarak beyliğine 19 yıl daha devam etti.

Ak Koyunlu Kara Yülük Osman Bey‟de Malatya‟yı almıştı. Timur Mardin‟i kuşatmıştı.

Ancak az sonra Irak üzerine yürüyünce, Mardin kuşatmasını Kara Yülük Beye bıraktı.

Diyarbakır‟ı da vermişti. Kara Yülük peşinden Hısn Keyfa‟ya da hakim oldu. Böylece Kara

Yülük bütün Ak Koyunluları da etrafında toplayarak Ak Koyunlu devletini kurdu.

Çandarlı Ali Paşa, I. Murat döneminde babasının yerine veziriazam olmuştu. Ölü nceye kadar

da Süleyman Çelebi‟nin veziriazamı oldu. Çandarlı Ali Paşa, Türkiye‟nin en uzun süre

başbakanlık yapan kişisidir. Çok güçlü bir kişiliği vardı. Bu kişiliği ile ölene kadar Süleyman

Çelebi‟yi destekledi. O öldükten sonra Süleyman Çelebi‟nin işleri iyi gitmemeye başladı.

1403 ortalarında Süleyman Çelebi, VII. İoannes Palaiologos, Cenevizliler, Naxos Dükü ve

Rodos Şövalyeleri bir birlik anlaşması imzaladılar. Stefan Lazareviç de buna katıldı. Bu

anlaşma Hıristiyanlar için oldukça elverişliydi. Süleyman kendi limanlarını birlik gemilerine

açıyordu. Süleyman‟ın gemileri ise birliğin bilgisi dışında boğazlardan geçemeyecekti.

Ceneviz, Karadeniz ve Yeni Foça‟daki iş yerleri için vergi muafiyeti alıyordu. Sakız

adasındaki Cenevizliler, Efes beyine ödedikleri vergiden kurtuluyorlardı. Aynı şekilde Naxos

Dükü de Efes ve Milet‟e ödediği vergilerden kurtuluyordu. Anlaşmada Süleyman Çelebi‟nin

topraklar üzerindeki hakimiyeti ve Rodos Şövalyelerinin Salona (Amphisa) üzerindeki

hakimiyeti onaylanmıştı. Venedik Euboia karşısında ince bir sahil şeridi elde ediyordu. Bizans

ise, vergi muafiyeti, Selanik, Marmara‟da pek çok ada ile Karadeniz‟de kıyı şeridi elde

ediyordu. Ayrıca Şehzade Kasım ve Fatma Sultan Constantinopolis‟de ikamet edeceklerdi.

Süleyman Çelebi, Bizans İmparatorunun kardeşi Thedorusun kızı ile evlendi. Fatma Sultan bir

süre sonra geri döndü. Şehzade Kasım ise 15 yıl Bizans‟da yaşadıktan sonra 1417 yılında 25

yaşlarında öldü.

http://tr.wikipedia.org/wiki/Kara_Yusuf
http://az.wikipedia.org/wiki/Qara_Yuluq_Osman_B%C9%99y
http://en.wikipedia.org/wiki/Amfissa

 79

Gaziler, Süleyman Çelebi‟nin yaptığı bu anlaşmadan hiç memnun değillerdi. Onlar savaş ve

yağma istiyorlardı. Hıristiyanlarla yapılan barış da felsefelerine uymuyordu. İçlerinden

bazıları örneğin Yiğit Paşa (Arnavutluk‟ta Venediklilere karşı) savaşmayı sürdürüyordu.

İsa Çelebi Bursa‟daydı. Büyük Bizans ailelerinden biri olan İoannes Tunteres‟in kızı ile

evlenmişti. Timur Yıldırım Bayezid‟in cenazesini oğlu Musa ile Bursa‟ya yollamıştı. Musa

Çelebi‟nin elinde Timur‟un verdiği Saltanat Menşuru vardı. Musa ve İsa Çelebiler ana-baba

bir kardeştiler. Anneleri Germiyanoğlu Devlet Hatun‟du. Devlet Hatun ana tarafından

Mevlana‟nın torunuydu. İsa Çelebi Bursa‟yı Musa Çelebiye terk etmiş, ama bir süre sonra

tekrar kente girmişti. Timur Anadolu‟dan giderken yanında Yıldırım‟ın Mustafa Çelebi adlı

oğlunu alarak, beraberinde Semerkant‟a götürmüştü.

Amasya‟ya sığınmış olan Mehmet Çelebi daha hareketliydi. Lalası Bayezid Paşa, Arnavut

kökenli bir kapıkuluydu. İdareyi fiilen o üstlendi. En başta Osmanlı topraklarının bütünlüğünü

ilan etti. Peşinden Bursa‟daki İsa Çelebi‟ye saldırdı. 1403 yılı başlarında İsa Çelebi yenilip,

Bizans‟a sığındı. İsa Çelebi Bursa‟yı tekrar ele geçirmek istedi ise de tekrar yenilip,

Candaroğlu İsfendiyar Beye sığındı.

İsfendiyar Bey ve İsa Çelebi Ankara‟yı kuşattılar. Ama yine yenildiler. İsa Çelebi İzmir‟e

kaçtı. Orada İzmir Beyi Cüneyt, Saruhan, Menteşe ve Teke beylikleri bir cephe oluşturdular.

Ancak Mehmet Çelebi çok başarılıydı, Saruhan‟ı ülkesine kattı. Diğerleri Mehmet Çelebiye

bağlılıklarını bildirdiler.

1403 ve 1404 yıllarında Menteşoğulları Balat İlyas Bey Cami ve külliyesini yaptırdılar.

Yung-lo imparator

http://tr.wikipedia.org/wiki/Mente%C5%9Fe_Beyli%C4%9Fi

 80

Bu yıl Çin tahtına Yung-lo geçti (1403 – 1424). Yung-lo Beijing‟den Nankin üzerine yürümüş

ve yapılan savaşları kazanmıştı. Nankin‟e girdi. Bu sırada Nankin‟deki saraylar yanmıştı.

Genç İmparatorun yakınları ve onu tahata çıkaranlar büyük bir katliama uğradılar. Artık

İmparator olan Yung-lo, devlet merkezini Beijing‟e taşıdı. Nankin bir nevi tali hükümet

merkezi haline geldi. Bu taşınmadan hem jendri ve hem de orta tabaka zarara uğramıştı.

Şimdi Yung-lo Moğol İmparatorlarının yaşadığı sarayda oturuyordu. Lüks de yine aynı

lüksdü. Dıştan bakıledığında Yung-lo dönemi, Ming hanedanının en şaşaalı dönemidir.

Fransa‟da Orleanslı Louis‟in kraliçe üzerinde büyük etkisi vardı. Burgonlar bu etkiyi,

Orleanslı Louis‟nin kraliçenin aşığı ve Veliahtın esas babası olduğuna bağlayarak, onları

suçluyorlardı. Bu mücadele yavaş yavaş Burgonya taraftarlarını İngilizlere yaklaştırmaya

başladı. 1407 de Korkusuz Jean, Orleans dükünü öldürttü. Fransa bir iç savaşın içine düştü.

Bu sırada ülkede dini açıdan ayrılık (schism) devam ediyordu. Burgonların ve İngilizlerin

desteklediği Roma‟daki Papaya karşı, Armagnac‟lar Avignon‟daki Papayı destekliyorlardı.

Yani aslında ekonomik, sosyal ve dini iki sistem karşı karşıya gelmişti. Fransa tarım

ülkesiydi, feodaldi ve Avignon‟daki Papaya bağlıydı. İngiltere hayvancılık yapan ve Flandre

sattığı yünler nedeniyle aynı zaman da bir ticaret ülkesiydi. İngiltere‟de zanaatçılık ve

burjuvazi kentlerde mesuliyet yüklenecek kadar öne çıkmıştı. Armagnac‟lar Fransız modelini

müdafaa ediyorlardı. Flandre‟lar Burgonya düklüğüne bağlıydı ve Burgonlar İngiliz sistemini

benimsiyorlardı.

Orleanslı Louis'nin katli

Bu sırada Şamda tutuklu olduklarını bildiğimiz Sultan Ahmet ve Kara Yusuf 1404 yılında

serbest bırakıldılar.

http://en.wikipedia.org/wiki/Yongle_Emperor
http://en.wikipedia.org/wiki/Louis_I,_Duke_of_Orl%C3%A9ans
http://en.wikipedia.org/wiki/John_the_Fearless
http://en.wikipedia.org/wiki/Western_Schism
http://en.wikipedia.org/wiki/Armagnac_(party)
http://en.wikipedia.org/wiki/Avignon

 81

Timurleng‟in ölümü, 1405

Timur'un mezarı

Ülkesindeki karışıklıklar sebebiyle Anadolu'da fazla kalamayan Timur, Çin seferine giderken

yolda hastalanarak öldü (19 Ocak 1405). Aslında Ankara zaferinden sonra rahatlamıştı. Sanki

birden huy değiştirdi. Şimdi yıkmaktan fazla yapmaya önem veriyordu. Semerkant‟a

vardığında büyük şenlikler düzenletmişti. Bu şenliklere Kastilya, Fransa ve İngiltere elçileri

de katıldılar. Artık Avrupa devletleri Asya ile daha yakından ilgileniyorlardı.

 82

Öldüğünde sefere çıkmaya hazırlanmış koskoca bir ordu onu bekliyordu. Timur Çin üzerine

yürüyebilse idi, kuvvetli olasılık ile başarılı olacaktı. Hem Moğollar Timur‟a iltihak edecekler

ve hem de iç kargaşa içindeki Çin direnemeyecekti.

Semerkant‟a çok görkemli bir Müslüman türbesi olan Gurimir türbesine gömüldü. Timur‟un

ölümünden hemen sonra devlet oğlu ve torunları arasında paylaşıldı. Buna göre; Torunu

Muhammed başkent Semerkant'ta tahta çıkarken, diğer torunları Pir Muhammed ile İskender

İran'da, 3. oğlu Miranşah Bağdat ve Azerbaycan'da, en küçük oğlu Şahruh ise Horasan'da

yerleşmişlerdir.

Timur fizik olarak kuvvetli biri değildi. Kolları güçsüzdü. Tek bacağı sakattı. Yalnız yaşamak

isterdi.

Timur 30 yıl boyunca geçtiği her yerde harabeler bırakmıştı. Acımasızlığı ün salmıştı. Büyük

yıkıcı gücünü her defasında kullandı. Karmaşık bir karaktere sahipti. Seçkin davranışları

olduğu gibi canavarca davranışları da vardı. Helecanlandığını, ağladığını, sevdiğini,

bağlandığını, yakınlarına ve dostlarına karşı içten bağlı olduğu bilinmektedir. Sinirleri

sanıldığı kadar sağlam değildir. Kanlı ve korkunç savaş öykülerini dinlemeye katlanamazdı.

Kimsenin dilencilik yapmasına da katlanamazdı. Zamanında halkının en azından yiyecek

bulduğu bilinmektedir.

İkiyüzlü ve dalavereci diyenler olduğu gibi dürüstlüğünden de bahsedenler vardır. En

önemlisi acımasız bir katil olup, olmadığıdır. Kendine direnen kentlerde yaşayanların kesik

başlarından, kent kapılarına kuleler yapmıştır. Bu tip davranışlar eski Türk davranışları içinde

görülmemektedir. Bu tip vahşet görüntüler Türklere nereden geldiği belli olmadan son 50 –

60 yıl içinde musallat olmuştu.

Timur esas bereketli toprakları çöle çevirdiği için lanetlenir. Seistan‟da ne su kanalı ve ne de

su kuyusu kalmamıştır. Milyonlarca insan ölmüştür. Mamur kent ve topraklar susuzluktan

çölleşmiş, yıkılmış, yok olmuştur. Cengiz Han barış istemiş ve savaş bulmuştur. Timur bile

bile savaşmıştır. Timur cahil değildir. Bilimi, sanatı, güzel sanatları bilir ve korur. O ne yaptı

ise bizce bilerek ve isteyerek yapmıştır.

Timur öldüğünde ve dışarıdan bakıldığında, çekilen acılar unutulduğunda, varılmış olan sonuç

koskocaman bir imparatorluktur. Büyük Emir 24 yıl içinde Maveraünnehir, Harezm,

Moğolistan, İran, Mezopotamya, Ermenistan, Kafkasya ve Doğu Anadolu‟yu kapsayan bir

imparatorluk kurmuştu. Kuzey Hindistan‟ın kontrolünü eline almıştı. Anadolu‟da, Kıpçak

(Altınordu) topraklarında hakimiyet kurmuştu. Çin‟in fethine çıkmıştı.

O zamanki pek çok Türk ve Moğol gibi Timur da hem Müslüman ve hem de Şamanist‟ti. O

dönemlerde bütün o topraklarda yaşayanlar da (Çin‟den İran‟a kadar) Şamanizm inancı çok

canlı ve hükmediciydi. O dönem Türk toplulukları ve bu arada Timur‟un kendi de

Müslüman‟dı, ama genelde bilinen Müslümanlıktan farklı bir inançtı. Şarap içiliyordu, Müzik

dinleniyordu, besteler yazılıyordu, resim yapılıyordu ve hatta erotik figüratif resimler de

yapılıyordu.

Kadınlar toplumda kesin özgürlüklere sahiptiler. Kendi kendilerinin efendileriydiler.

Kocalarının yokluğunda eve konuk kabul ederler, şenliklere katılırlardı. Timur masasında

saray mensubu güzel hanımlarla birlikte yemek yerdi.

http://en.wikipedia.org/wiki/Shah_Rukh_(Timurid_dynasty)

 83

Timur bağnaz biri değildi. Eski Türk geleneklerine bağlıydı. Hem büyü yaptırır, hem fal

baktırır ve hem de onlarla alay eder, foyalarını açığa çıkarmaya çalışırdı. Ordusu karma bir

orduydu. Her inanç sahibi asker kendi inancına ait sembolleri taşırdı. Orduda totemler, Şaman

sembolleri, Haçlar, İkonalar gırla giderdi. Hıristiyanlıkla veya diğer dinlerle bir derdi yoktu.

Manastırlara gider, Hıristiyan ayinlerine katılır, rahiplerle yemek yer, teolojik tartışma

yapardı. Teolojik tartışmaları çok severdi.

Timur yapısı ve yaptıkları itibarı ile bir göçebe savaşçısıydı. Ama kentleri ve ekili alanları

korumak için hem göçebeler üzerine cezalandırma seferleri yaptı ve hem de Seyhun ötesine

kaleler zinciri oluşturdu. Ordusunun temeli göçebe Çağatay savaşçılarından oluşuyordu. Bu

savaşçılar istedikleri zaman orduyu bırakır, sürülerini otlatmaya giderlerdi. Tamamen

serbesttiler. Ancak çağrıldıklarında hemen gelip Timur‟un ordusuna katılırlardı. Asker

olduklarından vergi de vermezlerdi.

Timur sanatçıları, Zanaatkarları, bilim adamlarını, önde gelen din adamlarını korumuştur.

Ama bunun yanı sıra Bağdat mahallelerindeki minberleri ve mihrapları yıktırttı. İmamları

camilerin minarelerine astı. Bir taraftan dinin koruyucusu idi. Diğer yandan Müslüman

devletlerin alabildiği kadarını hakimiyeti altına alarak, onları yıktı. Egemenliğinin sonunda

dönemin tüm Müslüman güçleri yok olmuştu. Osmanlı İmparatorluğu, Hindistan

İmparatorluğu, Kıpçak (Altıonordu) İmparatorluğu, Memluklar yıkılmadı ise Timur bunu

istemiş olmasına rağmen dayandıklarındandır.

Hiçbir Müslüman dayanışması sergilememiştir. Ama din adına hareket etmiştir. Delhi sultanı

Hindulara karşı hoşgörülü davranıyor diye Delhi seferini yaptı. Niyeti Delhi Sultanını

cezalandırmaktı. Bu seferde pek çok Hindu öldürüldü. Güyya Anadolu‟ya İzmir başta olmak

üzere Hıristiyan üslerini ele geçirmek için girmişti. Kıpçak topraklarına da acaba Cenevizliler

için mi girmişti?

Timur büyük bir komutan ve büyük bir siyaset adamıydı. Onu güden tek şey hırsıydı. Bu

nedenle her fırsatı kendi lehine değerlendirir, elindeki her kozu oynardı. Aslında hırsı çok eski

bir hırstı. Yeryüzünde tek hükümdar olmak istiyordu. Bütün Türklerin tek hükümdarı

olabilirdi.

 84

Dünya değişiyor

Timur‟un ölümünden sonra Türklerin Müslümanlığa bakışında önemli bir değişiklik oldu.

Artık Türklerin Müslümanlığı daha içsel bir Müslümanlıktı. Cengiz Han yasalarına olan

bağlılık azalmaya başladı. Bu sefer “ Şeriat “ güç kazanıyordu. Şeriat karşısında eski

gelenekler ortadan kalkıyordu. Kalkmayanlar veya direnen bölgelerdekiler Alevilik kılığına

bürünüyorlardı. Bu sırada dış görünüşü ile Alevilik ve Şiilik birbirine benziyor gibiydi.

Bundan güç alan Şiilik İran‟da iktidar olacaktı.

Bir değişiklik, devrimsel bir değişiklikte, göçebelikte oldu. Hala göçebe Türkler vardı ama

büyük çoğunluğu yerleşikliği tercih etmeye başlamıştı. Böylece Türk göçebelerin iyice

azalması ile göçebelerin tarihteki rolü de son buluyordu. Bundan sonra devir yerleşiklerin

devriydi.

Göçebelerin yerleşiklere üstünlüğünü sağlayan temel unsur, güven duygusunun yanı sıra, at,

ok ve kuvvetti. Hızlıydılar, uzaktan ok atarak düşmanlarını bozuyorlardı. Düşman hem onlara

yetişemediğinden ve hem de ok yetiştiremediğinden göçebelerin nerede ise burnu bile

kanamıyordu. Göçebelerden atı alırsan, ortada korkulacak bir şey kalmazdı. At da otlayacağı

büyük alanlar yani bozkır istiyordu. Türkler yerleşmeye başladıklarında bozkırı yani atlarını

da kaybetmeye başladılar. Yerleşiklerin tarım alanları atlara göre değildi. Tam bu sırada bir

değişiklik daha oldu. Ateşli silahlar ortaya çıktı. Şimdi, göçebelerin üstünlüğü tamamen

bitmişti. Türklerin bir atasözü vardır “ barut icat olundu mertlik bozuldu “ denir. Aslında at,

ok ve yayla yapılan göçebe savaşları da metçe değildi. Yani bozulan bir şey yoktu. Olan yeni

bir teknolojiye yerleşiklerin kavuşmasıydı. Bu teknolojiye göçebeler kavuşmuş olsa da bir şey

değişmezdi. Top, tüfek (ağırlığı, doldurma boşaltma güçlüğü, kullanım pratikliği) göçebe

yaşamına uygun değildi.

 85

Yerleşen Türk toplumlarından önemli bir kısmı meydana gelen değişimlere hızla ayak

uydurdu. Türklerin bu kadar hızlı bir biçimde gelişmelere ve değişikliklere ayak uydurması

enteresan bir karakter yapısıdır. Bunun örneği de çoktur. Daha ileriki yıllarda Müslüman

dininin getirdiği statükocu düşünme tarzı ve içine kapanma nedenleri ile Türkler bu

özelliklerini kullanamayarak çağdaş yaşamın gerisine düşeceklerdir.

Türkler değişime hızla ayak uydururken bir yandan da pek çok karakter yapılarını korumaya

devam ederler. Bunlardan biri de yönetim özellikleridir. Türklerde belirli bir etkinlik, temsil

ve davranış sürekliliği vardır.

Türkler imparatorluklar kurarken hep azınlık olmuşlardır. Daha önce anlatıldığı gibi tarih

sürecinde oluşmuş olan hoşgörüleri bu nedenle de gelişmeye devam etmiştir. Daha doğrusu

Şaman dininden gelen hoşgörü bu yeni yapılanma da devam etmiştir. Türkler kendinden

olmayanları ne Türkleştirmeye ve ne de Müslümanlaştırmaya çalışmamışlardır. Tarihin bu

günkü sürecine kadar olanları takip edenler, biliyorlardır ki zaten Göçebelerde hem dinleri

nedeniyle ve hem de yaşam tarzları nedeniyle “ bizden olmak isteyen bizdendir “ felsefesi

vardır. Yani bozkırda kimlikler sık sık değişir, kim neyi istere onu seçer. Kim kimdir denmez

kim bizimledir denir. Böyle bir oluşum içinden gelenlerin, ırkçı olmayacağı kesindir. Türkler

beraber yaşadıkları insanların kimliğine, dinine bakmadan kendileri ile bir ayrıma

gitmemişlerdir. Onun içinde Türkler de zorlama olmamıştır.

Türklerin kurdukları imparatorluklarda bir avuç Türk yönetici olurdu. Ayrıca işkal ettikleri

topraklarda kısa sürede kendiliğinden Türkleşen veya Müslüman olan ve aslı itibarı ile Türk

olmayan unsurlar yöneticilik yaparlardı. Bu yönetici azınlığı da Türkçe konuşur ve Türk gibi

düşünürdü.

Türklerin İmparatorluklar kurduğu dönemde başarılar peş peşe gelmiştir. Bilginler vardır.

Yeni buluşlar yapılmakta, yenilikler takip edilmektedir. Dönemin tekniği, o zaman

Avrupa‟nın kullandığı teknikten üstündür. Türk devletlerinin mali durumları da çok iyiydi.

Ellerinde dönemin en modern silahları vardı. Yaptıkları gemiler dönemlerinin en sağlam

gemileriydi. Şehirleri mamurdu. Bu kentlerde dünyanın en güzel eserleri yapılıyordu. Bu

başarılı dönem iki yüzyıldan fazla sürmüştür. Ondan sonra da düşüş başlamıştır. Ancak düşüş

başladığında bile, gerileme fark edilemedi. Sistem büyüktü, ataleti fazlaydı, yoluna devam

ediyordu.

Çöküş için en önemli unsur olarak Batı Avrupa‟nın Amerika kıtasını keşfetmiş olması

gösterilir. Denizlerde yapılan keşifler ile sanayi devrimi birlikte geleceği hazırlamıştır.

Müslüman dünya bu keşiflere katılmamıştır. Hıristiyanlar yolları kesilince Hint‟e ve Çin‟e

gitmenin alternatiflerini aramışlardır. Müslümanlar ise böyle bir gereklilik duymamışlardır.

Osmanlı devleti bu keşiflere katılabilirdi ve o zaman çok değişik bir tarih önümüze çıkardı.

Osmanlıların bu keşifleri yapması için her türlü imkanları ve kabiliyetleri vardı. Ama

yapmadılar. Gücün gücü çektiğini biliyorlardı. Kendileri bir güç odağı idiler. Keşiflerin güç

odağını değiştireceğini görememiş olmalıdırlar.

Ateşli silahlar ortaya çıkınca, bozkırdaki Türkler hala at koşturmaya devam ettiler. Eski

hayatlarını yaşamak için direndiler ama dönem bitmişti. Onlar da yok oldular. Diğerleri, ateşli

silah devrimine katıldılar. Bu yeni silahlar ile girdikleri mücadelelerde başarılı olmaya devam

ettiler. Özellikle topları çok ustaca kullanıyorlardı. Ağır topların yer değiştirmesi ve lojistik

hizmetlerinde yeni teknik buluşlar gerçekleştirdiler. Bu yoluna devam edenler arasında

Osmanlılar, Özbekler önde gelirler.

 86

Batı Avrupa‟da zanaat

Batı Avrupa‟da endüstri

hala zanaatlar şeklinde

örgütlenmiş olarak devam

ediyordu. Baştan beri aynı

üretimi yapan

Zanaatkarlar aynı sokakta

toplanmışlardı. Herkes

kendi üretimini satıyordu.

Müşteriler de sabitti.

Aşağı yukarı hep aynı

ürünleri sipariş eden

belirli bir müşteri kitlesi

vardı.

Zanaatkarlar arasında

adetler oluşmuş ve bunlar sağlam geleneklere bağlanmıştı. Kuralların başında zanaatın onu

yapanı doyurması, ailenin geçimini sağlayacak parayı ona kazandırması geliyordu. Bu

durumda Zanaatkarın para kazandıran çalışması onun malı gibiydi. Bu anlayış içinde kimse

kimsenin müşterisini almaya çalışmazdı. Herkes her zaman onun olan müşterisine mal satmak

zorundaydı. Birinin karını, diğerinin karını azaltarak, arttırmak namus ve dürüstlüğe aykırı

görülüyordu.

Çıkrık ve çırpıcı dibeği kullanılmaya başlandığında, insanlar işsiz kalmasın diye Alman

kentleri bu aletlerin kullanımını yasaklamıştı. Her malın kendi “ tam değeri “ üzerinden

satılması gerekiyordu. Bunun için hammadde fiyatına emek karşılığı olan fiyat konarak

hesaplanıyordu. İşçilere ödenen ücret de tam ve doğru olmalıydı. İşçi ücretleri her kentte ve

her zanaat için töre tarafından tespit edilmişti. Usta çırağını sadece kendi yararı için

kullanamazdı. Usta çırağına mesleğin bütün sırlarını dürüstçe öğretmek zorundaydı. Ayrıca

usta çırağının hal ve tavırları ile de ilgilenmek durumundaydı.

Zaman zaman ve bazı mamuller için resmi kurumlar fiyat belirlerlerdi. Ama her durumda

fiyatlar kontrol altındaydı. Bu iş böyle giderken, paranın gücü sistemi sarstı.

İhracat yapılan ve çok tutulan malların üretimi zaman içinde tüccarların eline geçti. Milano

Brescia zırhları, Toledo kılıçları, Solingen bıçakları, Dinant bakırları, Floransa kumaşları,

Flander Ypres ve Gand kumaşları, İngiltere Norwich kumaşları, Canbrai ve Malines ince

bezleri, Milano ve Cenova simli, ipekli dokumaları üreten zanaatkarlar zamanla bir tacirin

yanında çalışan işçiler haline dönüştüler. İşveren bunlara ham madde ve ücret ödüyor, satıştan

elde ettiği kar da kendine kalıyordu. Hatta iş daha da uzmanlaştı. Örneğin çuha üreticileri,

hallaç, çulha, çırpıcı, boyacı gibi farklı meslek işçileri kullanmaya başladılar.

Dinant

http://en.wikipedia.org/wiki/Brescia
http://en.wikipedia.org/wiki/Toledo,_Spain
http://en.wikipedia.org/wiki/Solingen
http://en.wikipedia.org/wiki/Dinant
http://en.wikipedia.org/wiki/Ypres
http://en.wikipedia.org/wiki/Ghent
http://en.wikipedia.org/wiki/Norwich
http://en.wikipedia.org/wiki/Cambrai
http://en.wikipedia.org/wiki/Mechelen

 87

Batı Avrupa ticareti

Ağırlık deniz ticaretindeydi. En başta bilindiği gibi Venedik, Cenova gibi İtalyan kentleri

geliyordu. İspanya‟da Barselona, Flander‟de Brugge, İngiltere‟de Londra, Kuzeyde Hamburg,

Lübeck, Danzig önemli liman ve deniz ticaret merkezleriydi. Ticaret gemilerini korumak ve

limanlarda müşterek antrepolar kurmak için oluşturulmuş olan Hanse birliği, Kuzey

ülkelerinde ticaret tekelini elde etmişti.

Venedik‟ten başlayan ticaret yolunun kara ayağı Brenner geçidini aşıp, Tuna nehrine

varıyordu. Oradan çeşitli kollara ayrılıp Prag‟a, Peşte‟ye, Breslau‟ya, Krakovi‟ye ve Riga‟ya

gidiyordu. Yol Batıya gitmek için Ren (Rhein) nehrini takip ediyordu.

XIV. yüzyılda Şampanya fuarları yerini Brugge, Frankfurt, Lyon ve Cenevre fuarlarına

bıraktı. Kentler ticareti serbest bırakarak tüccarları kendilerine çekiyorlardı.

Ticaretin kökeninde hala Doğudan gelen lüks maddeler vardı. Ancak yapı kerestesi, buğday,

kürk ve katran gibi malların ticareti de hareketlenmişti.

Tacirler toptan ve perakende mal satıyorlardı. En zengin tüccarlar İtalyan tüccarlarıydı. Orta

karar bir ticaret kenti olan Hamburg‟un XV. Yüzyılda yıllık ticaret geliri 4 milyon altın frank

olarak hesaplanıyordu.

İhracat yapan İngiliz tüccarları dış ülkelerde desteklenmek istiyorlardı. Bu nedenle XV.

Yüzyılda “ krallık tacirleri “ adı altında bir birlik kurdular. Birlik kendi başına ticaret

yapmıyordu. Üyeleri her ticari işlemi müştereken yapmak üzere kendi aralarında

anlaşıyorlardı. Buna benzer şekilde adına maceracılar denen ticari birlikler de kuruldu.

Florin

Duka

http://en.wikipedia.org/wiki/Brenner_Base_Tunnel
http://en.wikipedia.org/wiki/Prague
http://en.wikipedia.org/wiki/Pest,_Hungary
http://en.wikipedia.org/wiki/Wroc%C5%82aw
http://en.wikipedia.org/wiki/Krak%C3%B3w
http://tr.wikipedia.org/wiki/Riga

 88

Karlı iş sadece ticaret değildi. Parayı satmakta iyi kar getiriyordu. Zengin aileler ve

manastırlar işi kitabına uydurarak para ticareti yapıyorlardı. Faiz alınmıyor ama başka adla

alınıyordu. Kullanılan usullerden biri de kar ortaklığı olan komandit usuldü.

Bütün bunların sonucunda ortada daha kapitalist bir rejim yoktu. Para daha ülkeleri hükmü

altına alacak kadar çoğalmamıştı. Yapılan işler büyük değil tam tersi küçük paralarla

yapılıyordu. Kazanılan para da nerede ise tamamen hükümdarlara, derebeylerine veya

kentlere ödünç veriliyordu. Onlarda parayı savaş gibi, lüks gibi verimsiz işlere harcıyorlardı.

Para bir türlü sermayeye dönüşemiyordu. Spekülasyon ayıplanmaya devam ediliyordu.

XIII. yüzyılın ortalarından beri Doğu ticaretinde kullanmak üzere Floransa florin, Venedik

duka adlı altın paraları basıyorlardı. Avrupa‟da ise tedavülde sadece gümüş paralar vardı.

Bunlara da sık sık hile karıştırılıyordu. Avrupa‟da hala paralardaki gümüş miktarları belirsiz

olduğundan sarrafların işlevi devam ediyordu. Fakat sarraflar gittikçe daha fazla mevduat

alarak banker haline geliyorlardı. XIV. Yüzyılda İtalya‟dan başlanılarak poliçe kullanılmaya

başlandı. Hemen peşinden de poliçe üzerinde yazılı olan paranın ödenemediği haller için

protesto usulü ortaya çıktı.

XV. Yüzyılda İtalya‟da “ monte di pieta “ (merhamet bankası) adı altında “ Rehin Sandığı “

usulü başladı. Burada rehin karşılığı düşük faiz ile para verilerek, halkın tefecilerin eline

düşmesi önleniyordu.

Cenova‟da San Giorgio bankası kuruldu. Kentten alacağı olanlar bir araya gelerek bu bankayı

kurmuşlardı. Banka ikraz karşılığı bazı kamu gelirlerini tahsil edebiliyordu. Her ortağın satma

hakkına sahip olduğu 1 hissesi vardı. Böylece ortaya spekülasyon yapma imkanı veren bir

menkul kıymet örneği çıkmış oldu.

Bu dönemde Avrupa Roma rakamları ile hesap yapıyordu. Dolayısı ile de çok fazla yanlış

işlem yapılmış oluyordu. İtalya‟da ilk defa sıfırı da ihtiva eden Arap rakamları kullanıldı.

Önce bu yasak edildi ise de XV. Yüzyıl sonuna kadar bütün İtalya‟ya yayıldı. İtalya‟da hesap

yapmayı öğreten okullar açıldı. Hesabın gelişmesi ile birlikte hesap defteri tutma sanatı da

gelişti.

http://tr.wikipedia.org/wiki/Komandit_%C5%9Firket
http://en.wikipedia.org/wiki/Florin_(Italian_coin)
http://en.wikipedia.org/wiki/Ducat
http://en.wikipedia.org/wiki/Mont_de_Pi%C3%A9t%C3%A9
http://en.wikipedia.org/wiki/Bank_of_Saint_George

 89

Fetret, 1405-1409

Çelebi Mehmet (I. Mehmet)

Timur oğullarına ve torunlarına haslar (kişisel topraklar) vermişti. Yerine de en büyük oğlu

Pir Muhammed‟in geçmesini istemişti. Kurmak istediği düzen babadan oğla geçen bir

düzendi. Türklerde iktidarın ailenin ortak malı olduğu klasik geleneğini, devrimci bir tarzda

yıkmıştı. Bu devletlerin devamı için atılmış çok önemli bir adımdı. İleriki yıllarda bunu örnek

alan Türk devletlerinde, hukuka uyulduğu sürece, bu buluş en yararlı buluş olacaktı.

Timuroğulları tahtına Pir Muhammed geçemedi, Miran Şah‟ın oğlu Halil zorla geçirildi.

Yakışıklı biri olan Halil Şadelmülk adlı bir hanıma delice aşık oldu. İktidar da görünürde

Halil vardı ama ipler Şadelmülk‟ün elindeydi. Şadelmülk hazineyi yok etti ve devleti felakete

sürükledi.

Kara Yusuf Şam kalesinde hapisteyken, bazı akrabaları, nokerleri ve 2 bine yakın Türk, Şam

çevresinde yaşayarak, beylerinin kurtulmasını bekliyordu. Memlukluların Şam valisi bu Türk

http://en.wikipedia.org/wiki/Pir_Muhammad
http://en.wikipedia.org/wiki/Miran_Shah
http://en.wikipedia.org/wiki/Khalil_Sultan_(Timurid_dynasty)
http://books.google.com.tr/books?id=-twUAAAAIAAJ&pg=PA72&lpg=PA72&dq=Shad+Mulk&source=bl&ots=RetfwGNr0I&sig=qQq777gPgMECqmALtr0oIJdA3QA&hl=tr&ei=fSb6S9rSL9CcOO3ynZUM&sa=X&oi=book_result&ct=result&resnum=2&ved=0CBsQ6AEwAQ#v=onepage&q=Shad%20Mulk&f=false
http://tr.wikipedia.org/wiki/Kara_Yusuf

 90

gücünden faydalanmak için Kara Yusuf‟u hapisten çıkardı. Kara Yusuf hapiste 1 yıl kalmıştı.

Kara Yusuf, Şam valisinin yanında Memluklara karşı, Kahire yakınlarında iki kere savaştı.

Kara Yusuf 1405 yılında Musul‟a ve topraklarına geri döndü. Bölgenin Süleymani ve Zırki

gibi Kürt aşiretleri, Cizre ve Mardin beyleri, hemen Kara Yusuf‟un çevresinde toplandılar.

Önce Ak Koyunlu Kara Yülük Osman Bey ile savaştılar. Savaştan sonuç alınamayınca

anlaşma yapıldı. Kara Koyunlu Kara Yusuf daha sonra eski Kara Koyunlu topraklarını bir bir

ele geçirmeye başladı. Bunun üzerine Azerbaycan ve Arap Irak‟ı hakimi Miran Şah oğlu Ebu

Bekir, Nahçıvan üzerinden Kara Yusuf‟un üzerine yürüdü. Aras nehri kıyısında yapılan

savaşta Ebu Bekir bozguna uğrayarak kaçtı (1406). Kara Yusuf Doğu Anadolu egemeniydi.

1405 yılında, Timur‟un ölümünden sonra vassallar bağımsızlıklarını kazanmaya

başlamışlardı. Bağdat‟ın eski yöneticisi Moğol kökenli Ahmet Celayir yönetimi eline aldı.

1405 yılında Timur‟un ölümü ile birlikte Osmanlı topraklarının bütününe sahip olabilmek için

Edirne ile Bursa arasında büyük bir mücadele başladı. Buna karşılık Mehmet Çelebi her

fırsattan yararlanarak nüfusunu yaydı. Daha önce görüldüğü gibi önce İsa Çelebiyi saf dışı

bıraktı.

Daha önce anlatıldığı gibi, 1405 yılında Süleyman Çelebi ile anlaşma yapan Bizans, Selanik

başta olmak üzere Marmara ve Ege kıyılarındaki önemli kentlere sahip olmuştu. Ayrıca yıllık

olarak Osmanlılara verdiği vergi de kaldırılmıştı.

Osmanlı hakimiyetinden halkın çok memnun olduğu hep söylenir. Bunun bir örneği

Selanik‟tir. Osmanlı halktan diğer ülkelere nazaran daha az vergi alıyordu. Selanik‟te de

durum böyleydi. Selanik tekrar Bizans‟ın eline geçince, Bizans Osmanlı vergilerine alışan

halkın tepkisini çekmemek için kendi vergi düzenini uygulamadı. Bunun yerine Osmanlık

vergi düzenine devam etti.

1405 yılı yaşanırken Aydınoğlu Beyliği II. Umur Beyin yeğeni Cüneyt Beyin eline geçmişti.

Son derece cesur, savaşçı ve kahraman olan Cüneyt Bey, Osmanlı şehzadeleri arasında

yapılmakta olan taht kavgalarına da katılmıştır. O da Menteşe ve Saruhan oğulları ile birlikte

Süleyman Çelebi‟yi destekledi.

Timur Anadolu‟dan ayrıldıktan sonra, karşısında organize olmuş bir siyasi yapı olmayan Ak

Koyunlu Kara Yülük Osman, Urfa, Kemah, Erzincan, Harput, Erzurum ve Mardin‟i de ele

geçirerek geniş bir alana sahip oldu.

Amasya‟daki Mehmet Çelebi, İsa Çelebi‟yi bertaraf ettikten sonra, Musa Çelebi ile birlikte

hareket etmeye başlamıştı. Musa Çelebi, Süleyman Çelebi‟yi devre dışı yaptı.

1405 yılında Çin gemileri Hint okyanusunda dolaşmaya başladılar. Donanma komutanı Cheng

Ho, hadım bir komutandı. Çin durumu müsait görüp karadan ve denizden Hindiçini üzerine

yürüdü. Donanma bir yandan kara harekatını destekleyecek, bir yandan da Moğollar

nedeniyle akamete uğrayan ticareti canlandıracak, ticari ilişkileri yenileyecekti.

1406 yılında Avusturya dukalığı kendi içinde tekrar bölündü.

Süleyman Çelebi, belirlenmesi, güç bir tarihte Anadolu‟ya geçti (1406 veya 1407). Bursa ve

Ankara ona kapılarını açtılar. Mehmet Çelebi, ordusundan Süleyman Çelebiye katılmalar olur

http://en.wikipedia.org/wiki/Qara_Yusuf
http://en.wikipedia.org/wiki/Miran_Shah
http://tr.wikipedia.org/wiki/%C4%B0zmiro%C4%9Flu_C%C3%BCneyd_Bey
http://en.wikipedia.org/wiki/Zheng_He
http://en.wikipedia.org/wiki/Zheng_He

 91

korkusu ile ağabeyinin karşısına çıkmadı. Mehmet Çelebinin vassalları Süleyman‟dan yana

döndüler. Karamanoğlu Mehmet Bey, Süleyman Çelebiye saldırdı, ama yenildi.

Timur‟un küçük oğlu Şahruh, Maveraünnehir bölgesini de ele geçirerek, Halil‟i devirdi, Herat

şehri merkez olmak üzere kendi devletini kurdu. Ardından İran ve Azerbaycan'ı da

hakimiyetine alan Şahruh dönemi (1407–1447), Türkistan'da parlak bir kültür hayatının

başlangıcı oldu. Şahruh, Semerkant‟ın yönetimini oğlu Uluğ Beye bıraktı. Uluğ Bey geleceğin

en önemli gökbilimcisi olacaktı. Şahruh‟un kurduğu imparatorluk dünyanın gördüğü en güzel,

en ihtişamlı İmparatorluktu.

1406 yılında tarihçi ve sosyal bilimci İbn Haldun öldü.

1407 de Altınordu tahtına Pulat geçti (1407 – 1412). Onun dönemi Altınordu için güzel

günlerdi. Kıpçaklar için iyi geçen Şadi ve Pulat dönemlerinde yönetim aslında Nogaylı İdi

Kut adlı bir kişinin elindeydi. 1408 yılında İdi Kut, Ruslardan haraç istedi. Novgorod ve

Goradetz‟i yakarak, Moskova üzerine yürüdü. Ruslar bağlı kalacaklarına ant içtiler. İdi Kut

geri çekildi. Ancak bu olaydan sonra Moskova, Slav ayaklanmasına ön ayak olacaktır.

1408 yılında kendini toplayan Ebu Bekir, tekrar Kara Koyunlu Kara Yusuf‟un üzerine

yürüdü. Şenb-i Gazan‟da Sardrud mevkiinde yapılan savaşı yine Kara Yusuf kazandı. Ebu

Bekir‟in babası Miran-şah savaş meydanında öldü. Kara Yusuf‟un Timurlara karşı üst üste

kazandığı zaferler sonucu hem itibarı çok artmıştı ve hem de toprakları büyümüştü. Bu sırada

Ak Koyunlular Mardin‟e saldırdılar. Mardin Artuklu hükümdarı Kara Yusuf‟u yardıma

çağırdı.

1409 yılında Ak Koyunlu Kara Yülük ile Kara Koyunlu Kara Yusuf savaştılar. Savaşı Kara

Koyunlar kazandı. Kara Yusuf, Mardin‟i aldı. Onu eski hükümdarına geri vermedi, onun

yerine kızını verdi. Böylece 300 yıllık Artuklu hanedanı sona ermiş oldu.

Mehmet Çelebi, ağabeyi Süleyman Çelebinin kuvvetlenmesi karşısında taktik değiştirdi.

Arasının iyi olduğu kardeşi Musa Çelebi, Süleyman Çelebi‟nin gerisini vurmak üzere

Sinop‟tan yola çıkardı (1409 Temmuz). Candaroğlu İsfendiyar, Eflak Voyvodası Mirçe

Mehmet ve Musa kardeşlerden yanaydılar.

Musa Çelebi, babasının esaretinde onunla birlikteydi. Ölümünde yanındaydı. Cenazesini

Bursa‟ya getirmişti. Şimdi Mehmet Çelebi‟nin yanındaydı ama güçsüzdü. Bağnazdı, sertti ve

zor bir kişiliği vardı. Musa Çelebi, daha tam aşiret bağlarından kopmamış Türkmen‟e

dayanıyordu. Rumeli‟nde hayli kalabalık göçebe Türkmenler vardı. Rumeli‟ndekilere ve Batı

Anadolu‟dakilere, yeni bir ad olarak yörük deniyordu. Doğudaki göçmen Türkmenlere ise,

Türkmen denmeye devam ediliyordu. Böylece Doğu ve Batı Türkmen‟i tanım olarak

ayrılmıştı. Savaşlarda Yörüklerin vurucu gücüne ihtiyaç vardı. Bu nedenle Osmanlılar

Yörüklere başlangıçta iyi davranıyor, ağır vergilendirmiyor, yaşayış bişimine karışmıyorlardı.

Ama Sipahiler Yörüklerden şikayetciydiler. Rumeli‟nde Müslüman ve Hıristiyan köylüler,

Yörükler ve Hıristiyan göçebeler (Ulaklar) birlikte yaşayıp, gidiyorlardı.

Musa çelebi, Süleyman Çelebi‟nin topraklarına Eflak, Sırp ve Bulgar askerlerinden oluşmuş

bir ordu ile girdi. Kayınpederi Eflak voyvodası Mirçe, Musa Çelebiyi açıktan

destekleyemiyordu. Onun da Süleyman Çelebi tarafından desteklenen rakibi Georgi

Brankoviç ile başı dertteydi.

http://en.wikipedia.org/wiki/Shah_Rukh_(Timurid_dynasty)
http://tr.wikipedia.org/wiki/Ulu%C4%9F_Bey
http://tr.wikipedia.org/wiki/%C4%B0bn-i_Haldun
http://en.wikipedia.org/wiki/Pulad
http://en.wikipedia.org/wiki/Edigu
http://en.wikipedia.org/wiki/Edigu
http://tr.wikipedia.org/wiki/Kara_Yusuf
http://tr.wikipedia.org/wiki/Eflak
http://en.wikipedia.org/wiki/Mircea_I_of_Wallachia
http://en.wikipedia.org/wiki/%C4%90ura%C4%91_Brankovi%C4%87
http://en.wikipedia.org/wiki/%C4%90ura%C4%91_Brankovi%C4%87

 92

Papaları Birleştirme Çabaları, 1409

Jan Hus

Hıristiyan dünyasında Büyük Bölünme devam ediyordu. 1409 yılında, kardinaller bir çözüme

varıldığını zannettiler. Bütün piskoposların katıldığı “ Piza Konsili “ toplandı. Toplantı

sonunda Roma ve Avignon‟daki papaların papalığına son verildi. Herkesin üzerinde

mutabakat sağlayacağı üçüncü biri Papa seçildi. Ama ilk iki Papa görevden alınmalarını kabul

etmediler. Ülkeler de eski Papalarını desteklemeye devam ettiler. Şimdi üç Papa vardı. Bu

Papalığın saygınlığını daha da azalttı. Din sapmaları çoğaldı.

Hatırlanacağı gibi Oxford hocası Wyclif‟in düşünceleri Prag üniversitesinde yayılmıştı. Bu

sırada Bohemya‟daki Çekler ile komşu bölgelerden gelmiş olan Almanlar arasında husumet

vardı. Bohemya‟nın, içinde çok fazla Alman‟ın bulunduğu ruhban sınıfı çok zengindi ve

şiddetle eleştiriliyordu. Çekler ruhbanlara saldırmakla, Almanlara karşı çıkmayı bir

sayıyorlardı. Ortaya Jan Hus çıktı. Jan Hus bir papazdı. Prag üniversitesinde ders veriyordu.

Ruhban sınıfı içinde bir reform yapılmasını düşlüyordu. Kilise sakinlerinin lüks olmayan sade

ve halka güven veren bir yaşam yaşamaları konusunda, papazlar arasında onları iknaya

çalışıyordu. Vaazları Çek halkını da helecanlandırıyordu. Zamanla Jan Hus sertleşti. Kilise de

vaaz vermesini yasakladı. Vaaz vermenin görevi olduğunu söyleyerek, emre uymadı. Papa

onu mahkûm etmekle tehdit etti. Jan Hus‟da sadece İsa‟ya uymakla yükümlü olduğunu

söyledi. Artık o Kilisenin gözünde bir sapkındı. Ama yanında Çekler vardı.

http://en.wikipedia.org/wiki/Council_of_Pisa
http://en.wikipedia.org/wiki/John_Wycliffe
http://en.wikipedia.org/wiki/Jan_Hus

 93

Diğer yandan Hıristiyan teologlar Tanrı‟nın egemenliği üzerinde durmaya devam ediyorlardı.

İnsanlar kendi kurtuluşlarına yardım edemezlerdi. Herşey Tanrı‟nın bir lütfüydü. Tanrı işleri

bir yönetici gibi yönetiyordu. Fransız John Gerson (1363 – 1429) mistikti. Herhengi bir

araştırmaya girişmeden, Tanrı sevgisine sığınılmalı diyordu. Bu Tanrı‟nın yapısını anlamaya

çalışmaktan iyiydi.

Bu yüzyılda inanç gittikçe daha fazla insan İsa üzerine yoğunlaşıyordu. Çarmıha gerilmenin

aşamalarını canlandıran uygulamalar, İsa‟nın acı ve üzüntüsü gündemdeydi. Gece sabahlara

kadar Son Yemek ve Bahçedeki Acı düşünülerek gözyaşları dökülünüyordu. Yazılan

yazılarda hep İsa‟nın acısı anlatılmaya, okuyucu İsa‟nın kelepçeli ellerini öpmeyi tahayyüle

zorlanıyordu.

Son Yemek, Leonar de Vinci

 94

Süleyman Çelebi ve Musa Çelebi

kaybediyorlar, 1410-13

Marienburg

Osmanlılarda Musa Çelebi 1410 başlarında önemli bir zafer kazandı. Süleyman Çelebi acele

Avrupa‟ya geçmek zorunda kaldı. Süleyman‟a, bağlaşık olarak, Bizans yardım etti.

Hatırlanacağı gibi Süleyman Çelebi, İmparator ailesinden bir prensesle evlenmişti. Peş peşe

iki savaş yapıldı. 15 Haziran‟da 1410 tarihinde Constantinopolis yakınlarında Kosmidion‟da

(Eyüp) ve 11 Temmuz 1410 tarihinde Edirne yakınlarında Musa Çelebi yenildi ve geri

çekildi. Savaşları kazanan hep Süleyman Çelebi oluyordu.

Memluk Sultanı Nasireddin Fereç, Ahmet Beyin kızı ile evliydi. 1410 yılında Ramazanoğlu

Ahmet Bey damadını ziyarete Mısır‟a gitti.

1410 yılında Baltık topraklarına sahip olmak isteyen Polonya ile Teutonique (Hospitaliers)

şövalyeleri arasında savaş yapıldı. Grunwald (Tannenberg) savaşında Polonya Litvanya

koalisyonunu Polonya kralı II. Ladislas yönetiyordu. Teutonique ordusu ezildi. 13 bin ölü

verdi ve büyük üstatlarını savaş meydanında kaybetti. Teutonique şövalyeleri açısından

durumu, komutan Henry de Plauen, Marienbourg şatosuna çekilerek ve bütün Polonya

saldırılarına direnerek nispeten kurtardı.

Kara Koyunlu Kara Yusuf ise Artuklulardan Mardin‟i aldıktan sonra, şimdi de Erzincan‟ı

Uygur kökenli Mutahharten‟in soyunun elinden aldı.

Bu sırada Tebriz‟i Kara Koyunlu Kara Yusuf‟un Şam‟da hapishane arkadaşı olan Sultan

Ahmet ele geçirmişti. Kara Yusuf hapishane arkadaşını yenip esir etti (1410). Onun elinden

Arap Irak‟ını ve Azerbaycan‟ı iki oğluna bıraktığına dair belge aldıktan sonra, Ahmet‟i

öldürdü. Kendisine Azerbaycan bırakılan Kara Yusuf‟un oğlu Pir Budak, aynı zamanda

Celayir Ahmet‟in manevi evladıydı. Pir Budak Cengiz Han‟a da akraba kabul ediliyordu.

Sultan ilan edildi (1411). Kara Yusuf‟un diğer oğlu Mehmet ise silah zoru ile Bağdat‟a girip,

yerleşti (1411 – 1433).

Arap kaynakları, Kara Yusuf ve oğullarının dinsiz ve zındık olduğunu söylerler. Irak‟ı ele

geçiren Şah Mehmet de, Müslümanlara göre din ve ahlak kurallarına ilgisiz bir kişiydi.

http://www.ramazanogullari.com/
http://en.wikipedia.org/wiki/Teutonic_Knights
http://en.wikipedia.org/wiki/Battle_of_Grunwald
http://en.wikipedia.org/wiki/Jogaila
http://tr.wikipedia.org/wiki/Kara_Yusuf
http://en.wikipedia.org/wiki/Artuqid_dynasty
http://www.egitimders.com/mutahharten-beyligi.html

 95

1411 yılında Karamanoğlu Mehmet Bey Kütahya‟yı kuşatıp, ele geçirdi. Germiyan Beyi II.

Yakup, Çelebi Mehmet‟e sığındı. Aynı yıl Macar Kralı Sigismond, Kutsal Roma Germen

İmparatoru ilan edildi.

Edirne yenilgisinden bir süre sonra (1 yıl sonra da denir) Musa Çelebi ağabeyi Süleyman

Çelebi‟ye tekrar aniden saldırdı. Hazırlıksız yakalanan Süleyman‟ın komutanları kaçtılar.

Süleyman Çelebi de kaçtı, ancak yakalanarak 17 Şubat 1411 yılında öldürüldü.

Olayın tanığı olan Ahmedi vakayı şöyle anlatmaktadır. Süleyman Çelebi sık sık yaptığı gibi

hamam‟da sohbet edip, şarap içiyordu. Akıncı Beyi Hacı Evrenus gelip, Musa Çelebinin

askerleri ile kapıya dayandığını haber verdi. Süleyman “ Ay Hacı Lala! Beni sohbetimden

ayırma “ diye yanıtlayıp, oralı olmadı. Daha sonra Hasan Ağa da geldi. Süleyman Çelebi onu

da geri yolladı. Hasan, tüm kapıkulu ile Musa tarafına geçti. Musa Çelebi hamamın üzerine

yürüyünce, Süleyman ancak olayı anlayıp önce sarayına, oradan da gece, bir Türkmen klavuz

eşliğinde Bizans‟a kaçmaya çalıştı. Türkmen klavuz Süleyman Çelebiyi kendi kabilesine

götürdü. Orada Türkmenler Süleyman Çelebinin adamlarını öldürüp, kendini esir aldılar. Bu

sırada yetişen Musa Çelebi, kardeşini cellatlarına boğdurdu.

Süleyman Çelebinin genel politikası barışçıydı. Hıristiyan devletlere toprak ve ödün

veriyordu. Yağmadan yoksun kalmak sadece Türkmenlerin ve askerlerin değil, bütün

bürokrasinin tepkisini çekiyordu.

Osmanlılarda, 1411 yılında Musa Çelebi, Edirne‟de tahta geçti. Adına para bastı. Musa

Çelebi, Alevi yörükler üzerinde büyük bir manevi güce sahip olan Şeyh Bedrettin‟i “

kadıasker “ makamına getirdi. Buradan Musa Çelebinin zenginlere karşı, Hıristiyan ve

Müslüman aşağı tabakayı yanına aldığı düşüncesi çıkabilir. Yörük ve Ulahlar Musa Çelebiden

yanaydılar. Belli ki Musa Çelebi halkçı bir politika izliyordu. Kafire karşı gaza geleneğini

(yağma) öncelikle uygulattı. Trakyada, Teselyada ve Sirbistanda savaşlar yaptı.

Venedikliler bu değişi normal karşılayıp, Süleyman Çelebiden aldıkları haklar için Musa

Çelebi ile müzakerelere başladılar. Bizans Osmanlı iç savaşları sırasında Süleyman Çelebiye

yardım etmişti. Musa Çelebi buna karşılık, 1411 de Selanik‟i, Silivri‟yi ve Constantinopolis‟i

kuşattı. Ayrıca Stefan Lazareviç‟e de saldırdı. Yassıada önlerinde yapılan bir deniz savaşında

Osmanlı donanması yenildi. Constantinopolis kuşatması sadece karadan devam ediyordu.

Musa çelebi‟nin yaptığı bu Constantinopolis kuşatması 5. defa Osmanlıların kenti

kuşatmalarıydı.

Musa Çelebi, Mehmet Çelebi‟nin yardımı ile onu metbu tanıyarak Rumeline çıkmıştı. Ancak

Edirne‟de tahta çıkınca mustakil davranır olmuştu. Ordunun büyük kısmı elinde olduğundan

ağabeyi Mehmet Çelebi‟den üstün durumdaydı. Ayrıca kayınpederi Eflak Voyvodası

Mirçe‟nin büyük desteği vardı.

Durum hızla Bizans aleyhine gidiyordu. Bizans yanlarında bulunan Süleyman Çelebi‟nin oğlu

Orhan Çelebiyi Selanik çıvarına yolladı. Musa Çelebi yeğenini yendi. Bizans çok sıkışmıştı.

II. Manuel, Bursa‟da hüküm sürmekte olan Çelebi Mehmet ile ittifak yaptı. Mehmet Çelebi

Constantinopolis‟e geldi. Mehmet Çelebi Bizans‟ı ziyaret eden ilk Osmanlı Hükümdarıdır.

Bunun üzerine Musa Çelebi, kuşatmayı kaldırmak zorunda kaldı.

http://en.wikipedia.org/wiki/Sigismund,_Holy_Roman_Emperor
http://tr.wikipedia.org/wiki/%C5%9Eeyh_Bedreddin

 96

1411 yılında 1379, 1406 yıllarında bölünmüş olan Avusturya dukalığı Habsburg yönetimi

altında tekrar bölündü. Böylece 3 ülke ortaya çıktı: Aşağı Avusturya ülkeleri (Yukarı ve

Aşağı Avusturya), İç Avusturya ülkeleri (Steiermark, Karintiya, Krain, İç İstriya ve Trieste),

Ön Avusturya ülkeleri (Tirol, Vorarlberg ve Suebya ile Alsas'ın ön bölgeleri). XV. yüzyılın

neredeyse tamamı Avusturya‟da miras sorunları ve aile kavgalarıyla geçti. Bu durum

Avusturya‟nın politik ve ekonomik gücünü iyice zayıflattı.

Çin‟de ise Japon korsan tehlikesi devam ediyordu. Bu tehlikeye karşı önlem olarak bütün

kanallar tamir edilip, elden geçirildiler.

1412 yılında Mehmet Çelebi boğazı Bizans gemileri ile geçerek, Musa Çelebiye saldırdı. Ama

İnceğiz (Çatalca) savaşında yenilerek, Anadolu‟ya geri döndü.

Musa Çelebi‟nin sosyal politikalarının bir sonucu olsa gerek, pek çok ordu komutanı Mehmet

Çelebi‟ye meyletmeye başlamıştı. Evrenosoğlu Mehmet Bey, Mihaloğlu Yahşi Bey gibi

seçkin ve güçlü akıncı beyleri artık Mehmet Çelebi‟den yanaydılar. Mehmet Çelebi1412 de

tekrar Rumeline çıktı ama Musa Çelebi‟ye bir daha mağlup oldu. Ancak yılmaz bir karakteri

vardı. Hiç uzlanmıyordu.

Bütün güçlerini topladı, Stefan Lazareviç ve II. Manuel ile anlaştı, 1413 yılında Boğazları

tekrar geçti. 5 Temmuz 1413 de Sofya yakınlarında Musa Çelebi, tam Mehmet Çelebinin

ordusu ile savaşacakken, sayısal üstünlüğü görüp, kaçtı. Yakalandı ve boğularak öldürüldü.

Böylece Osmanlı tahtı Mehmet çelebinin olmuştu.

1413 yılında Delhi Sultanlığında hanedan değişikliği oldu. Tuğlukların yerine Seyyidler (1413

– 1451) iktidara geldiler.

Japon Korsanlar

http://en.wikipedia.org/wiki/House_of_Habsburg

 97

Sultan I. Mehmet, 1413

Agincourt savaşı sabahı

Böylece, 1413 yılında, Mehmet Çelebi, Musa Çelebi‟yi saf dışı bırakarak, tek başına Osmanlı

tahtına oturdu. Bu sırada Osmanlı İmparatorluğu toprakları Anadolu‟da 318 bin Km kare,

Avrupa‟da 376 bin Km kare olmak üzere 694 bin Km kareydi. Yıldırın Bayezid zamanında

942 bin Km kare olan topraklar 247 Km kare azalmıştı. Menteşoğulları da o tarihten sonra

Osmanlılara tam bağımlı hale geldiler.

I. Mehmet, Çelebi veya Kirişçi lakapları ile anılır. Kirişçi Grekçe krytsez (genç efendi)

kelimesinden gelmektedir. 1386 veya 87 yılında Devlet Hatun adlı bir hanımdan doğmuştur.

Osmanlı şehzadeleri arasındaki taht mücadelesi Ahmedi‟nin “ Menakibname “sinde

anlatılmıştır. Menakibname‟ye göre 1402 yılında başlayan mücadele sonunda Süleyman

Çelebi 8 yıl, 10 ay, 17 gün; Musa Çelebi 2 yıl, 7 ay, 20 gün; Mehmet çelebi 7 yıl, 11 ay

hükmetmişlerdir.

Süleyman Çelebi‟nin veziriazamı Çandarlı Ali Paşa, Süleyman Çelebi döneminde ölmüş ve

yerine Şeyh Ramazan Paşa başbakan olmuştu. Musa Çelebi‟nin veziriazamı Melik Şah

paşaydı. Mehmet Çelebi ise kendine vezir olarak Bayezid Paşayı seçti. Bayezid Paşa Mehmet

Çelebi‟nin yaşamı boyunca iktidarda kaldı.

Ankara savaşından çok kısa süre içinde Osmanlılar devleti yeniden kurmuşlardı. Burada en

önemli etkenlerden biri devletin Avrupa kısmının sadık kalması, diğeri Hıristiyan dünyanın

Osmanlıları rahat bırakmasıdır. Ancak bu toparlanma sırasında akıncı beylerinin tutumuna da

 98

bakmak gerekmektedir. Akıncı beyleri, Balkanlarda akınlara devam edebilmek için

Anadolu‟nun arkadan gelen desteğinin şart olduğunu biliyorlardı. Bu nedenle parçalanma

yerine daima Rumeli ve Anadolu birliğini savundular. Bu nedenle de açıktan veya gizliden,

hangi şehzadeyi bu birliği sağlar gibi gördüler ise ona yardım ettiler.

Akıncılar kadar ve hatta onlardan daha fazla, Osmanlı konak ve saraylarında yetişmiş

yüzlerce yeniçeri ve kapıkulu için devletin bir an önce kendini toparlaması çok önemliydi.

Akıncı beyleri, ulema ve Türk asıllı beyler başka beyliklerde hayatlarını sürdürebilirlerdi.

Sultanın kulları ve kulluktan yetişen bey ve paşalar ise ancak Osmanlı devleti dirliğinde,

sultanlık güçlendiğinde eski rütbe, mevki ve güçlerine kavuşabilirlerdi.

Osmanlı yeni fethedilen topraklardaki tımar sahiplerinin tımar hakları defterlere yazıyordu.

Böylece haklar merkez tarafından garanti altına alınıyordu. Bu nedenle tımar sahipleri, toprak

birliğinin yeniden ve Osmanlı Sultanının otoritesi altında gerçekleşmesini istiyorlardı.

Özetlersek, Osmanlı devletinin Timur şokunu kısa sürede atlatabilmesi ve kendini

toparlayabilmesi hem halkın, hem kapıkullarının, hem tımar sahiplerinin ve hem de akıncı

beylerinin ortak menfaati olduğu için başarılabilmiştir. Bürokrasi bundan sonra da bölücü

eğilimlere karşı sultanın merkezi ve mutlak otoritesini savunacaktır.

Çelebi Mehmet Rumeli‟nde Musa çelebi ile boğuşurken, Karamanoğlu Mehmet Bey‟de

Bursa‟yı kuşatmıştı (1413). Musa Çelebi tehlikesinin ortadan kalktığını ve Osmanlı tahtında I.

Mehmet‟in tek kaldığını öğrenince, Bursa kuşatmasını kaldırdı, Germiyanoğlullarından aldığı

yerlerden de çekildi. Germiyan II. Yakup Bey topraklarına tekrar kavuştu.

Osmanlılar için Karaman toprağının ele geçirilmesi güçtü. Konya ovası işgal edilse bile,

Karamanlar en büyük güçlerini oluşturan Türk aşiretlerinin yoğun olduğu Toros yaylalarına

çekiliyorlardı. Bu sarp ve kayalık alanda çevik Karaman savaşçılarını izlemek çok zordu. Bu

nedenle Osmanlılar çeşitli defalar Konya‟yı ele geçirmelerine rağmen Karaman ordularını

ezememişlerdi.

Osmanlı ailesinin başında tek kalan I. Mehmet Han, 1403 anlaşmasına uyarak, anlaşma gereği

olan toprakları Bizans‟a bıraktı. Buna karşılık II. Manuel‟in elinde rehin tuttuğu Süleyman

Çelebi‟nin oğlu Orhan‟ı aldı. Orhan‟ın gözüne mil çekilerek, Akhisar‟a yollandı. I. Mehmet

hem bir taraftan barış görüşmeleri yapıyor ve hem de gerektiğinde savaşıyordu. Savaştan

kaçan biri değildi.

I. Mehmet Hana (Çelebi) yardım eden Rodos Şövalyeleri, Timur tarafından kovuldukları

Gavur İzmir kalesini geri istiyorlardı. Mehmet Han buna karşı onlara Bodrum Kalesini verdi.

Böylece Şövalyeler yeniden Anadolu kıyılarına geldiler.

I. Mehmet Avrupa‟yı tarafını garantiye alınca, Anadolu‟ya döndü. İç savaş sırasında Bursa‟yı

kuşatmış olan Karamanoğulları üzerine yürüdü. Süleyman Çelebi, Cüneyt Beyi Anadolu‟dan

uzaklaştırmak için Ohrid sancak beyi yapmıştı. Yukarıdaki olaylar olurken Cüneyt Bey

kaçarak Aydın iline geldi. Kendisine başkaldırmış olan Efes‟i ele geçirdi. I. Mehmet önce

Cüneyt‟in üzerine yürüdü. İzmir Aydınoğullarından Cüneyt Beyin elinden Rodos Şövalyeleri,

Menteşe ve Sakız donanmalarının yardımı ile alındı. Boyun eğen Cüneyt Niğbolu‟ya yönetici

atandı. Bundan sonra Osmanlı ordusu Karaman‟a yöneldi. Kuşatılan Karamanoğlu Mehmet

Bey yenildiğini ilan etti. Osmanlılar Beyşehir, Seydişehir ve Akşehir‟i geri aldılar.

http://tr.wikipedia.org/wiki/Karamano%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://tr.wikipedia.org/wiki/%C4%B0zmiro%C4%9Flu_C%C3%BCneyd_Bey
http://en.wikipedia.org/wiki/Ayd%C4%B1no%C4%9Flu

 99

Korkusuz John ile Orleans‟lı Louis arasındaki Fransız tahtı için yapılan mücadele de Louis bir

cinayete maruz kalarak öldürülmüştü. Bunun üzerine Armanagnac ailesi John‟a karşı politik

güç elde etmiş ve mücadeleyi sürdürüyordu (Armanac-Burgundian sivil savaşı). Korkusuz

Jean, Paris‟te kontrolü eline alabilmek için İngiliz sistemini uyguladı. Vergileri düşürürken,

Etats Generaux ile asilleri kontrolü altına aldı. Kendisini artistler ve Üniversiteler

destekliyordu. Böylece 1413 yılında Paris‟i kontrolü altına alarak, krallığını ilan etti. Ancak

taraftarları olan kaboşienler (cabochien) terör estirmeye başladılar. Usulsüzlükleri Parislileri

canlarından bezdirdi. Armagnac denilen Parisliler onları ekarte ettiler. Korkusuz Jean kaçtı ve

İngilizlere yaklaştı.

Burgundy Dükünün öldürülmesi

1413 de İngiltere kralı IV. Henry‟nin (Lancesterlerden) ölümünden sonra İngiltere tahtına

oğlu V. Henry adıyla çıkmıştı. V. Henry‟nin popülaritesi çok fazlaydı, ama buna rağmen

aleyhinde komplolar kuruldu. III. Edward‟ın 4cü oğlu Edmond de Langley‟in oğlu,

Cambridge kontu Richard‟ın yönettiği çok ciddi bir komplo ile karşı karşıya kaldı.

Cambridge, 1415 Agincourt Fransa savaşından önce, ihanetle suçlanarak idam edildi. Ancak

karısı Anne Mortimer‟in de taht üzerinde hakları vardı.

http://en.wikipedia.org/wiki/John_the_Fearless
http://en.wikipedia.org/wiki/Louis_I,_Duke_of_Orl%C3%A9ans
http://en.wikipedia.org/wiki/Armagnac_(party)
http://en.wikipedia.org/wiki/Civil_war_between_the_Armagnacs_and_the_Burgundians
http://en.wikipedia.org/wiki/Cabochien_Revolt
http://en.wikipedia.org/wiki/Henry_V_of_England
http://en.wikipedia.org/wiki/Edmund_of_Langley,_1st_Duke_of_York
http://en.wikipedia.org/wiki/Richard_of_Conisburgh,_3rd_Earl_of_Cambridge
http://en.wikipedia.org/wiki/Battle_of_Agincourt
http://en.wikipedia.org/wiki/Anne_Mortimer

 100

Şeyh Bedreddin

Hayatı hakkında bilinenler torunu Hafız Halil'in yazdığı Menakıpname adlı esere dayanır.

Simavna kasabasında doğmuştur. Kesin doğum tarihi bilinmemekle beraber çeşitli

kaynaklarda 1358, 1359 veya 1365 olarak verirler. Büyükbabası Abdülaziz, Selçuklu

soyundandır. Menakıpname'ye göre son Selçuklu Sultanı III. Alaeddin Keykubat‟ın yeğeni ve

veziridir. Babası İsrail ise Rumeli'yi fethe girişen ilk gazilerdendir. Daha sonra Simavna

kadısı olmuştur. Annesi Rum asıllı bir Hıristiyan iken Müslüman olan Melek Hatun'dur.

Babası Kadı İsrail Edirne'nin Osmanlılar tarafından alınmasından sonra ailesi ile buraya

yerleşmişti.

Şeyh Bedreddin eğitimine Edirne'de babasının yanında başladı. Hocası Molla Yusuf‟tu.

Hocası ölünce Bursa'ya gitti, astronomi ve matematik alanlarında büyük şöhret kazanan Koca

Efendi diye de bilinen Bursa Kadısı Şeyh Mahmut‟tan ders aldı. Daha sonra Konya'da

Feyzullah'tan mantık ve astronomi dersleri aldı. Daha sonra da dönemin İslam dünyasının ilim

merkezi olan Kahire'ye gitti. Bedreddin Kahire‟ye gidene kadar bir Sünni‟ydi.

Kahire'de Memluk Sultanı Berkuk'un dostu ve danışmanı olan Ekmeleddin el-Bayburti'nin

öğrencisi oldu. Sultan Berkuk Bedreddin'i oğlu Ferec'in özel hocalığına tayin etti.

Sultan Berkuk'un sarayında geçirdiği üç yıl zarfında Hüseyin Ahlati ile tanıştı ve

düşüncelerinden etkilendi. Sultan Berkuk, Bedreddin ve Ahlati'ye birer Habeş cariye verdi.

Menakıpname‟nin yazarı Hafız Halil'in babası İsmail'i bu cariyelerden biri olan Cazibe‟den

doğmadır. Hüseyin Ahlati bir süre sonra Bedreddin'i Tebriz'e yolladı. Burada Anadolu

seferinden dönen Timur'la karşılaşan Bedreddin, ilmiyle Timur'u ve maiyetini etkiledi. Timur

kendisiyle beraber gelmesini istemiş ama Bedreddin bunu kabul etmeyerek, Kahire'ye geri

dönmüştür.

Ahlati ölümünden hemen önce Bedreddin'i halifesi ilan etmişti. Ancak müritlerinin bazıları

buna tepki gösterdiler. Bedreddin altı ay sonra Mısır'ı terk etti. Menakıpname bu ayrılışın

sebebini Rumeli'ye dönme arzusu olarak gösterse de, müritlerin muhalefeti ve Mısır'ın içinde

bulunduğu siyasi karmaşa da bu kararda etkili olmuştur.

Bedreddin önce Halep'e sonra Karaman ve Germiyan Beyliklerinin topraklarına gitti.

Menakıpname‟ye göre, yolu üzerindeki Nizar köyünde en önemli müritlerinden Börklüce

Mustafa ile tanıştı. Daha sonra Tire, İzmir, Sakız Adası'nı dolaştı.

Kütahya ve Domaniç üzerinden Bursa'ya yaptığı yolculuğu sırasında Sürme köyünde diğer

önemli müridi Torlak Kemal ile tanıştı. Bazı Osmanlı kaynaklarına göre Torlak Hu Kemal bir

Yahudi‟dir. Gelibolu üzerinden Trakya'ya geçerek, Edirne'ye ulaştı. Kahire'den Edirne'ye

http://tr.wikipedia.org/wiki/B%C3%B6rkl%C3%BCce_Mustafa
http://tr.wikipedia.org/wiki/B%C3%B6rkl%C3%BCce_Mustafa
http://tr.wikipedia.org/wiki/Torlak_Kemal

 101

kadar gittiği her yerde müritler toplamıştı. Birkaç ay sonra Bursa ve Aydın'a tekrar gitti,

ondan sonra da yedi yıl Edirne'de kaldı.

Bu sırada Osmanlı Devleti Fetret Devri'ndeydi. Şeyh Bedreddin Osmanlı Devletinin içinde

bulunduğu bunalımda hiç bir zaman taraf olmamıştır. Ne Süleyman Çelebiyi, ne Musa

Çelebiyi, nede Çelebi Mehmet Han'ı desteklemiştir. Musa Çelebi Edirne'ye hakim olunca onu

kazasker (kadıasker) yaptı. Musa Çelebinin kendisine kazaskerlik görevini önermesinden

sonra, herkesin eşit olacağı bir dünya özlemini yaşama geçirebilmek için, kendisine önerilen

bu görevi kabul etmiştir. Bu görev sayesinde Bedreddin Balkanlarda yaşayan halkla yakın

ilişkiler kurdu. Zaten Trakya halkı Bogomiller nedeni ile Şeyh Bedreddin‟in düşüncesine uzak

değildi.

Şeyh Bedreddin‟in kendisi toplumsal düşüncesini şöyle anlatmaktadır: “ Tanrı dünyayı yarattı

ve insanlara verdi. Böylece, dünyanın toprağı ve bu toprağın tüm ürünleri, insanların ortak

malıdır. İnsanlar, eşit olarak yaratılmışlardır. Birinin mal toplayıp, ötekinin aç kalması,

Tanrı‟nın amacına aykırıdır. Ben senin evinde kendi evim gibi oturabilmeliyim; sen, benim

eşyamı kendi eşyan gibi kullanabilmelisin. Çünkü bütün bunlar hepimiz içindir ve

hepimizindir “. Sadece nikahlı evlilikler bu mal ortaklığının dışında tutuluyordu.

Bizanslı tarihçi Dukas'a göre Börklüce Mustafa " Ben senin emlakine tasarruf edebildiğim

gibi sen de benim emlakime aynı surette tasarruf edebilirsin " diyerek ortak mülkiyeti

savunmaktadır. Buna dayanarak Şeyh Bedreddin öğretisinin ortak mülkiyete dayandığı iddia

edilmiştir. Bedreddin'in yaydığı söylenen diğer önemli fikir, dinler arasında fark olmadığı,

bütün dinlerin eşit ve benzer ilkeler üzerine kurulduğu düşüncesidir. Kendisi İslam din bilgini

olmakla birlikte annesi, eşi ve gelini ihtida etmiş Hıristiyanlardır. Şeyh Bedreddin Hıristiyan

Balkan halklarıyla yakın ilişkiler içindeydi ve tasavvuf anlamında kaynaştırmacı Türk-

Anadolu mistisizminin bir halkasıydı. Bütün bu verilerin ışığında dinler arasında fark

olmadığına inanıp bu düşüncesini yaymış olması olasıdır. Modern Türk yazarları Şeyh

Bedreddin'i sınıf mücadelesinin öncüsü ve Osmanlı otoritesine isyan ederek sosyalist bir

düzen kurmayı kendine amaç koyan bir devrimci olarak görmüşlerdir.

İslam mistisizminin Vahdet-i Vücut okuluna mensup diğer mutasavvıfların etrafındaki

tartışmaların bir benzeri Şeyh Bedreddin için de yapılmıştır. Kimileri kendisini batıl (yoldan

sapmış), kimileri de büyük bir sufi olarak görmüş ve hatta eseri Varidat'a şerhler yazmışlardır.

Şeyh Bedreddin‟e göre, düşünce ve vicdan özgür olmalıydı. Hükümet seçimle kurulmalıydı.

Halk seçimlerde oy kullanırken özgür olup, her türlü baskıdan uzak tutulmalıydı. Zorba ve

kıyıcı bir hükümetin buyruklarına uymamak gerekirdi. Zorbalık, saltanatta, sarayda,

yeniçeride, tekkededir. Bütün bunlar zorbalık ürünleridir. Dervişlerde böyle zorbalık

ürünüdür. Bir toplum içinde kölelik düşünülmemelidir dahi. Bedreddin‟in düşündüğü

toplumda köle yoktu.

Musa Çelebi'nin kardeşi Mehmet Çelebi karşısında yenik düşmesiyle, Şayh Bedrededin

1413'te ailesi ile birlikte İznik'e sürgün edildi. Kendisine 1.000 akçe maaş bağlandı.

http://en.wikipedia.org/wiki/Michael_Doukas_(historian)

 102

Constance Consili, 1414, 15,16

Constance Konsili

1414 – 1418 yılları arasında, Constance‟ta Katolik kilisesinin bölünmüşlüğüne bir son vermek

üzere, çok sayıda piskopos ve ilahiyatçının katıldığı Constance Konsili toplandı. Konsil

toplanınca gündemine Jan Hus‟ü de aldı. Konsil, elinde imparatorun verdiği izin belgesi

dışında bir şey bulunmayan Jan Hus‟ü tutukladı. Yaptıklarına nedamet getirmesini istediler.

Hus bunu kabul etmeyince de 1415 yılında, Hus bir odun yığınının üzerinde yakılarak idam

edildi.

Konsil, her üç Papanın da görevlerinden ayrılmasına karar verdi. Bazı zorluklarla karşılaşılsa

da sonunda Papalar görevden alındılar. Sonra yeni bir Papa seçildi. Katolik kilisesindeki

bölünme bitmişti. Ancak, Constance Konsili aynı zamanda Kilisede en büyük gücün

kardinaller topluluğu olduğunu da vurguluyordu. Papalar kardinaller kurulunun kararlarına

uymalıydılar. Bu Kilise içinde yeni bir bunalımdı. Bundan sonra da Papalar ile Konsiller

çatışıp duracaktı.

Bu gelişmeler sonucunda Katolik aleminde artık papalar değil Konsil yetkilerini doğrudan

İsa'dan alır hale geldi. Böylece Konsil en üst " Yetkili Kurul " oldu. Ünlü engizisyon

mahkemelerini de, daha sonra hep Konsil yönetip ve yönlendirilecekti.

Batı Kilisesinde en önemli sorun, ruhban sınıfını adam etmekti. Lüksü yok etmek, Papalığın

aldığı vergilere bir son vermek, Kilise adamlarının ve özellikle piskoposların dürüst bir hayat

http://en.wikipedia.org/wiki/Konstanz
http://en.wikipedia.org/wiki/Council_of_Constance
http://en.wikipedia.org/wiki/Jan_Hus
http://en.wikipedia.org/wiki/Papal_Inquisition

 103

yaşamalarını sağlamak, rahipleri eğitmek, doğru yoldan sapmalara karşı tedbir alıp, bu yolu

kapamaya çalışmak mutlaka yapılması gereken işlerdi. Constance Konsili bu konularda bir

karar vermedi, bir yol çizmedi. Bu gidiş, insanları Katolik kilisesinden koparacaktı.

1415 yılında Hohenzollern hanedanı İmparator için elektör (seçici) oldu. Nürenberg bu

hanedanın yönetimindeydi. İmparator Nümberg‟i Hohenzollernlerden alarak onlara

Brandenburg‟u verdi.

Bu sırada Osmanlılarda Padişah I. Mehmet Canik tarafında iken, Karamanoğlu Mehmet Bey

yine saldırdı. Ama bu sefer Osmanlı komutanı Bayezid Paşa onu esir aldı. Bu esaretin

peşinden, sulh anlaşması yapıldı. Karaman beyliği de Memluklara tabi oldu. Osmanlılar

Timur‟un oğlu Şahruh‟u kaygılandırmak istemiyor ve bu nedenle ona tabi olanları pek

sıkmıyorlardı.

Şahruh, Çelebi Mehmet‟e Anadoluda söz sahibi olduğunu hatırlatmıştı. Türkmen beyliklerine

zarar vermesini ve kardeşlerini ortadan kaldırmasını tasvip etmediğini tehditkar bir şekilde

bildirmişti. Karamanoğlu, İsfendiyaroğlu, Hamidoğlu, İzmiroğlu, Dulkadiroğlu gibi Türkmen

beyleri, Bizans, Trabzon ve Gürcistan Melikleri Şahruh‟un Anadoluya gelmesini

istemekteydiler. Hıristiyanı, Müslümanı Yeniden Timuroğullarının Anadoluya gelmesini

istiyordu. Bunu bilen Çelebi Mehmet, Şahruh‟a karşı hep aşağıdan aldı. Ölümüne kadar ona

bağımlı bir politika izledi. İkinci Murat da bu politikaya devam edecekti. Osmanlı

Timuroğlunun vassallıydı. Ayrıca Osmanlı Mısır Memluk sultanlığına karşıda yumuşak bir

politika sürdürüyordu. Ancak, herşeye rağmen Şahruh‟un bir Anadolu seferi her an

bekleniyordu.

1415 yılında Ramazanoğlu Ahmet Tarsus‟u Karaman Beyliğinden aldı ve oğlu İbrahim Beye

verdi. Bu yıllarda Kara Koyunlular iyice kuvvetlenmişlerdi. Ancak Kara Yusuf hala Timur

oğullarından Şahruh‟tan çekiniyor, hareketlerine dikkat ediyordu. Bir ara aralarında tabi olma

müzakereleri oldu ise de müzakereler bir sonuca varmadı.

I. Mehmet Venedik‟le de problem yaşıyordu. Her iki taraf da birbirini korsanlık yapmakla

suçluyor, peşinden de misilleme yapıyorlardı. Haklı ve haksız birbirine karışmıştı. Bu arada

Osmanlı, denizlerde kuvvetlenmenin gereğini görmüştü. Gelibolu‟da yeni bir donanma

yaptırıyordu (1415). Bu ufak donanma uzaklara gidemezdi ama hiç olmaz ise Boğazlarda

Venedik‟le ve diğer Hıristiyan deniz güçleri ile mücadele edebilirdi.

Sultan Mehmet‟in donanmasında Cenevizli, Katalan, Sicilyalı, Provanslı ve Giritli denizciler

vardı. I. Murat Avrupalı denizcilerden oluşan filosuyla 1415 yılında Euboia‟ya (Eğriboz)

korsan akınları yapmaya başladı, peşinden de Butonitza‟yı eline geçirdi. Venedikliler artık bu

kadarına dayanamazlardı. 1416 Nisan ayı başlarında Venedik donanması Gelibolu önlerine

geldi. Osmanlı Venedik donanmalarının Gelibolu önlerinde kapışması, Osmanlılar için tam

bir hezimetle sonuçlandı

Çin‟de kanalların tamiri bitmiş, ülke içinde taşıma tekrar kanallar üzerinden yapılmaya

başlanmıştı. Bu aynı zamanda Çin denizciliğinin de sonu oldu. Japon riski altındaki denizcilik

önemini kaybetti. Çin‟in deniz tarihi kısa sürmüştü.

http://en.wikipedia.org/wiki/House_of_Hohenzollern
http://en.wikipedia.org/wiki/Shah_Rukh_(Timurid_dynasty)
http://www.ramazanogullari.com/
http://www.ramazanogullari.com/
http://tr.wikipedia.org/wiki/Kara_Yusuf

 104

Portekiz Fas‟a saldırıyor, 1416

Denizaci Henry

Bu sırada Afrika‟da Müslüman olan Mali krallığı büyük bir gelişme içindeydi. Hatırlanacağı

gibi Mali devleti Afrika altınının merkezindeydi. Mali‟de kervanlara altın yükleniyor ve

kervanlar kuzey Afrika sahillerine doğru yola çıkıyorlardı. Sahra ve deniz yollarının kesiştiği

yerde ise Fas vardı. XIII. Yüzyıldan başlayarak Cenovalılar ve Venedikliler kuzey batı Afrika

limanlarına Afrika altınını almaya geliyorlardı. Bu altın ticaretine Portekizliler de katılmak

istediler.

Portekiz kralı I. John, üçüncü oğlu Henry‟yi, Cebelitarık boğaz geçişinde stratejik yeri olan

Kuzey Afrika‟da Fas kıyılarını, Müslümanlardan almak için teşvik etti. Bu Henry (1394 –

1460) az sonra Portekizlerin meşhur denizci kralı Henry olacaktır. Septe‟nin ele geçişi de

Portekiz Afrika İmparatorluğunun başlangıcı olacaktır.

http://tr.wikipedia.org/wiki/Mali
http://en.wikipedia.org/wiki/John_I_of_Portugal
http://en.wikipedia.org/wiki/Henry_the_Navigator
http://en.wikipedia.org/wiki/Ceuta

 105

Fas‟ta Merini Sultanı Ebü'l-Hasan'ın (1331 – 1348) yerine geçen Ebu İnan'ın (1348 – 1359)

ölümünden sonra başlayan siyasi ekonomik ve sosyal kriz Merini hakimiyetinin duraklama

devrine girmesine sebep olmuştu. Vezirlerin hükümet üzerindeki tesirlerinin artması,

ihtilallerle sultanları tahttan indirmeleri, kabilelerin vergilerini vermemeleri veya zamanında

merkeze göndermemeleri on dördüncü yüzyılın sonlarında başlayan gerilemeyi daha da

artırdı. Bu durumda hazine, vergiler ve ordu felce uğradı. Eyaletler merkeze karşı

sorumluluklarını yerine getirmez oldu. Bunu fırsat bilen Portekiz Fas‟a karşı harekete geçti.

1401'de Henry‟nin Akdeniz kıyısında ve Cebelitarık Boğazı yakınındaki Tetuan'a hücumu ile

savaş başladı. Savaş, 1415'te, Portekiz‟in Ceuta‟yı (Septe) almasıyla neticelendi.

1416 yılında Osmanlı Sultanı I. Mehmet (Çelebi) kontrolü dışına çıkmaya başlayan Eflak‟a

sefer yaptı. Eflak yola getirildi. Buna Osmanlı tarihçileri Düzmece Mustafa olayı derler.

Mustafa‟nın düzmece olup olmadığı daha gün ışığına çıkmış değildir. Babası Yıldırım

Bayezid ile birlikte Timur tarafından Semerkant‟a götürülen Mustafa Çelebi, Timur‟un

ölümünden sonra Rumeli‟ne dönmüştü. 1415 yılı yazında bulunduğu Eflak‟tan kalkıp,

Bulgaristan üzerinden Makedonya‟ya geçti. Onu Eflak voyvodası Mitçe, Niğbolu‟yu terk

eden Aydınoğlu Cüneyt, Bizans ve pek çok Osmanlı ileri geleni destekledir.

Mustafa topladığı askerlerle Makedonya‟daydı. I. Mehmet Karargahını Serez‟e kurdu.

Mustafa Çelebi Mehmet ile yaptığı savaşı kaybedip Selanik‟te Bizans‟a sığındı (1416). Çelebi

Mehmet (I. Mehmet) Bizans ile anlaştı. Bu anlaşma uyarınca Mustafa Çelebi Bizans‟ta tutsak

tutuldu. Mustafa Çelebi aynı zamanda Bizans‟ın kozu olacaktı. Cüneyt başkentte, Mustafa

Lemnos‟ta tutuluyordu. II. Manuel‟in eline güçlü bir siyasi silah geçmişti. Bütün diğer

getirilerinin yanında II. Manuel, rehineler karşılığında I. Mehmet‟ten yılda 300 bin akçe

almaya başladı.

I Mehmet döneminde, Balkanların iki önemli devleti Macaristan ve Osmanlılar arasındaki

rekabet doğrudan bir çatışmaya dönmemişti. Eflak üzerinden birbirlerini tartıp, üstünlük

sağlamaya çalıştılar.

1416 yılında Ramazanoğlu Ahmet Bey öldü. Oğulları arasında taht kavgaları başladı. Uzun

bir süre taht bir Hamza beye, bir İbrahim Beye geçti.

1416 yılında, Ak Koyunlu Kara Yülük Osman, Mardin‟e tekrar saldırdı. Kara Koyunlu Kara

Yusuf, Tebriz‟den Diyarbakır‟a geldi. Ak Koyunlular Suriye‟ye çekildiler. Kara Yusuf Ak

Koyunluları izleyerek Memluk topraklarındaki Merc-i Dabık‟ta Kara Yülük Osman‟ı yenerek,

onun Halep‟e sığınmasına sebep oldu.

http://en.wikipedia.org/wiki/Marinid
http://en.wikipedia.org/wiki/Abu%27l-Hasan_Ali_I
http://en.wikipedia.org/wiki/Abu_Inan_Faris
http://en.wikipedia.org/wiki/T%C3%A9touan
http://tr.wikipedia.org/wiki/Eflak
http://tr.wikipedia.org/wiki/Eflak

 106

İsyanın sonu idam, 1416, 1417

II. Mahmut Türbe ve Mezarlık

Şeyh Bedreddin‟e dönersek, kazaskerliği sırasında kethüda olarak yanına aldığı Börklüce

Mustafa, Bedreddin'in sürgüne gitmesiyle Aydın'a döndü. Burada Osmanlı idaresinden

memnun olmayan köylüleri ve yoksul dervişleri etrafına toplayarak isyan etti (1416). İsyanın

merkezi Karaburun Yarımadasıydı. Börklüce, göçebe dayanışmasına ve fakirlikte eşitlik

görüşündeydi. Hıristiyanlarla işbirliğini savunuyordu. Hıristiyanlar ve özellikle

Karaburun‟daki fakir Hıristiyanlar Börklüce‟nin yanında yer almışlardı.

Çeşitli tarihçilere göre, isyancıların sayısını 4.000 ila 10.000 arasında değişmekteydi. İsyanı

bastırmak üzere harekete geçen Saruhan Beyinin ordusu bozguna uğradı. Bunun üzerine

Sultan Çelebi Mehmet, oğlu Murat ile veziri Bayezid Paşa'yı bölgeye yolladı. İsyan bastırıldı,

isyancılar Börklüce Mustafa'nın gözü önünde kılıçtan geçirildi. Börklüce Mustafa ise bir deve

üzerinde çarmıha gerilerek öldürülürdü ve şehirde gezdirildi.

Börklüce isyanıyla muhtemelen aynı zamanlarda, Manisa civarında Torlak Kemal liderliğinde

bir isyan daha patladı. Daha küçük olan bu isyan da şiddetle bastırıldı ve isyancılar

öldürülürdü. Börklüce Mustafa ve Torlak Kemal isyanlarının Bedreddin'in onayıyla

gerçekleşip gerçekleşmediği belirsizdir. Ancak bu kişilerin Bedreddin'in müritleri olduğu

konusunda tüm kaynaklar hemfikirdirler.

 107

Şeyh Bedreddin yanlılarının isyanları patlak verince, Şeyh Bedreddin kaçarak İsfendiyar

Beyine sığındı (1416). Sonra da Sinop üzerinden Eflak‟a gitti. Börklücenin eşitci radikal

tutumuna karşılık, Şeyh Bedreddin daha ılımlıydı. Şeyh Bedreddin, Musa Çelebinin hatasının

da farkındaydı. Ulah ve Yörüklerin yanı sıra Sipahileri de kazanmaya çalışıyordu.

Hıristiyanlara dinsel eşitlik sunuyor, bu eşitlik aynı zamanda siyasi eşitliğide kapsıyordu.

Şeyh Bedreddin bir süre sonra Edirne'ye dönmeye karar verdi. Bedreddin'in Edirne'ye dönüş

yolculuğunda, Osmanlı otoritesinin çok güçlü olmadığı Balkan topraklarında, kaynaşmalar

başladı. Osmanlı tarihçileri Bedreddin'in düzenli bir isyan örgütlediğini yazarlar.

Menakıpname ise Bedreddin'in tek amacının yeni yazmış olduğu Nurü'l-kulub adlı eserini

Sultana sunmak olduğunu belirtir. Ancak Menakıpname‟nin yazılış amaçlarından birinin de

Şeyh Bedreddin'i Osmanlı yöneticilerinin gözünde aklamak olduğu hatırda tutulmalıdır.

Sultan Mehmet isyanların başındaki kişi olarak gördüğü Şeyh Bedreddin'i Edirne'ye

gelemeden ele geçirdi. Osmanlı ordusu bütün isyanları ve kıpırdanmaları şiddetle bastırdı. Bir

heyet tarafından yargılanan Bedreddin'in, malı ve ailesi korunmak şartıyla idamına karar

verildi. Serez çarşısında asıldı ve burada gömüldü. Ölüm tarihi çeşitli kaynaklarda 1416 veya

1420 olarak verilir. 1961'de kemikleri, Divanyolu'ndaki II. Mahmut Türbesine taşınmıştır.

Şeyh Bedreddin‟in ölümünden sonra eserlerinin birçoğu gizlenmiş veya kaybolmuştur.

Menakıpnameye göre 48, başka kaynaklara göre 38 yapıtı vardır. Bazı yapıtlarının adı

bilinmekle beraber günümüze ulaşmamıştır. En iyi incelenmiş yapıtı Varidat'tır. Eserleri

Varidat, Cami‟ül-fusuleyn, Letai'fül-işarât, et-Teshil, Meserretü‟l-kulûb, Unkudü‟l-cevahir,

Çerağu'l-fütuh, Nurü'l-kulub adlı eserlerdir.

Şeyh Bedreddin isyanı ve gelişen olaylar I. Mehmet‟e şunu anlatmıştı. Ne pahasına olursa

olsun gaziler saldırgan politikalarına geri dönmeliydiler. Timuroğulları orada dururken I.

Mehmet yeniden kurulmuş beylikleri tekrar ele geçiremezdi. O da onları dümen suyuna

sokmaya muvaffak oldu. Diğer yandan da Şeyh Bedrettin ölmüş, ama Yörük Sipahi çekişmesi

bitmemişti. Yörük Sipahi çekişmesi yerleşik göçebe çekişmesiydi.

Candaroğlu İsfendiyar Bey oğlu Kasım Bey, babasının kendi aleyhine kardeşi Hızır‟ı

tuttuğunu fark etmişti. 1417 yılında Çelebi Mehmet‟in Eflak seferi sonrası sefere katılan

Candaroğlu Beyi İsfendiyar Beyin oğlu Kasım Bey, Çelebi I. Mehmet‟ten babasına ait

toprakların bir kısmını istedi. Baba İsfendiyar Bey buna çok üzülerek, istenen toprakları

oğluna değil Osmanlıya bıraktı. Böylece Osmanlılar Candaroğulları Beyliğinin Ankara savaşı

sonrası hakim oldukları toprakların büyük bir kısmını geri almış oldular. İsfendiyar Bey de

Canik bölgesinden (Samsun – Bafra) bir parça elde edip oğlu Hızır‟a verdi. Osmanlılar

Candaroğlundan aldıkları bölgenin yönetimini kendi adlarına Kasım Beye verdiler.

1415 ile 1417 arasında, Epeiros‟tan Kroja‟ya kadar tüm Arnavutluk Osmanlılar tarafından

fethedilmişti. Buralardaki Lepanto, Alessio (Leş), Drivasto (Drişt), Scutari gibi 38 müstahkem

yerde Venedik hakimiyetini tanıdılar. Buna karşılık Venedik bir vergi ödeyecekti.

1417 yılında Ak ve Kara Koyunlular bir daha savaştılar. Savaş ortada kaldı. Bu sırada

büyümüş olan Memluk tehlikesi karşısında, anlaşmayı tercih ettiler.

http://tr.wikipedia.org/wiki/Eflak
http://en.wikipedia.org/wiki/Candaro%C4%9Flu
http://en.wikipedia.org/wiki/Epirus_(region)
http://en.wikipedia.org/wiki/Croatia
http://en.wikipedia.org/wiki/Naupactus
http://en.wikipedia.org/wiki/Lezh%C3%AB
http://en.wikipedia.org/wiki/Drivast
http://en.wikipedia.org/wiki/Shkod%C3%ABr

 108

Tek Papaya Dönüş, 1417, 1418

V. Martin

Az önce anlatılan Constance Katolik Konsili devam ediyordu. Nihayet 1417'de üç papa

Konsil tarafından atıldılar ve Konsil her Romalıdan daha Romalı diye bilinen ve Romalı bir

senatörün torunu olan Velabro Kardinali Odo Colonna'yı, V. Martin adıyla Papa seçti. Bu

papa tam 14 yıl saltanat sürdü ve ilk kez onun döneminde Papalığın " Seküler Gücün" yani

kralların üstünde bir güç olmadığı kabullenildi. Bu papa döneminde papalık yitirdiği itibarını

ve onurunu yeniden kazanmanın yollarını aradı. Bunun için de öncelikle muhalif aydınlarla

ilişkiler kurdu, onların üstündeki baskıları kaldırdı, onlara imkanlar sağladı. Böylece

Roma'daki kültür hayatı yeniden canlandı.

Papalık devletinin önemli bir komşusu Aragon Krallığıydı. Kral V. Alfonso o sırada Napoli

üzerinde hak iddia ediyordu ve sonunda da Napoli'yi müzakereler yoluyla ele geçirdi.

1418 yılında kuvvetli bir olasılık ile Şahruh‟un kışkırtması sonucu Kara Yülük Mardin‟i

tekrar kuşattı. Çevreyi korkunç yağmalıyordu. 8 kale aldı. 220 köyün halkını göçtürdü.

Kadınları, oğlanları, kızları pazarda sattı. Küçük kızlar 2 dirheme satıldılar. Bunun üzerine

tepesi atan Kara Koyunlu Kara Yusuf, üzerine geldi. Kara Yülük Diyarbakır‟a doğru

çekilmeye başladı. Ancak, yetişen Kara Yusuf Ak Koyunluları mağlup etti. Kara Yülük bin

adamı ile Halep‟e kaçtı. Ak Koyunlukların bütün ağırlıkları yağmalandı. Ak Koyunlarla

birlikte yağmaya katılan İnallı, Bayat ve Afşin Türkmenleri de yurtlarını bırakıp Suriye‟ye

http://en.wikipedia.org/wiki/Pope_Martin_V
http://tr.wikipedia.org/wiki/Aragon_Krall%C4%B1%C4%9F%C4%B1
http://en.wikipedia.org/wiki/Alfonso_V_of_Aragon
http://en.wikipedia.org/wiki/Shah_Rukh_(Timurid_dynasty)
http://tr.wikipedia.org/wiki/Kara_Yusuf

 109

göçtüler. Onları takip eden Kara Yusuf, izinsiz Memluk arazisine girdi. Bu Kahire‟de panik

yarattı. 4 mezhebin kadıları ve Halife kafir Kara Yusuf ile savaşmanın görev olduğu

konusunda fetva verdiler. Kara Yusuf Suriye‟ye girmek niyetinde olmadığını Kahire‟ye

bildirdi.

Zheng He'nin gemisi

1418 yılında Çinliler Afrika‟da Mozambik ve Somali kıyılarına gelmişlerdi. Çin donanması

amiral Zheng He (Cheng Ho) yönetiminde 1405 tarihinden beri Batı denizlerini keşfediyordu.

Yazdığı seyahatname XV. Yüzyılda Güney Asya‟nın durumu hakkında bilgi veren çok

önemli bir kaynaktır.

Çin bu deniz aşırı seferlerine, bir süre sonra pahalı olması nedeni ile son verecektir. Yabancı

tüccarların malları kendi imkanları ile getirmesi Çin‟e daha ucuza maloluyordu. Bu seferler

sonunda Çin‟in prestiji Güney Doğu Asya‟da çok artmış, Annam ilhak edilmişti.

http://en.wikipedia.org/wiki/Treasure_ship
http://en.wikipedia.org/wiki/Zheng_He
http://en.wikipedia.org/wiki/History_of_Vietnam

 110

Ancak Ming hanedanı dönemi içinde, Güney Doğu Asya, Çin için hep bir çıbanbaşı olacaktır.

İsyanların ardı arkası kesilmeyecektir.

Çin mimarisinde tahta çok önemli bir yer tutuyordu. Yang-tse bölgesindeki inşaatlar için çok

fazla tahtaya ihtiyaç vardı. Kısa bir sürede Kuzey ve Orta Çin‟deki bütün ormanlar kesildi.

Çin güneye doğru büyümeye başladı. Çin oduncu ve mütahitleri Güneye giderek oralarda

ağaç kesimine başladılart. Bu ilerleyiş yerli halk ile Çin arasında ciddi savaşlara neden oldu.

Kangnido Haritası 1405

 111

Devletlerin Kaynak Yetersizliği

Kasabada Yangın

Aslında Batı Avrupa devletleri güçsüz devletlerdi. Savaşlar da bu nedenle sürüp gidiyordu.

Askeri birlikler hala yeterli hale gelememişti. Yeni savaş tekniklerine alışılamamıştı. Ortada

sürekli bir ordu yoktu. Askerlerin büyük bir kısmı savaş halinde toplanıyorlardı. Orduların

önemli bir kısmı feodal örgütlenişe dayandığından, yeni koşulların gerekleri yerine

getirilemiyordu. Ne yeteri kadar asker bulunabiliniyor, ne de bulunan askerler yeteri kadar

eğitiliyor ve ne de yeterli disiplin sağlanabiliyordu. Krallar paralı askerliğe geçerek, bu feodal

ordudan kurtulmak istiyorlardı. Ancak onun da kendine mahsus problemleri vardı. Tarih

sürecini takip edenler bunu çok iyi anımsayacaklardır. Paralı askerler, en çok parayı verenin

safına geçerek güvenilmez bir ordu yaratıyorlardı. Yine de sürekli bir ordunun olmadığı

durumda, kralların tek çaresi paralı askerliğe başvurmaktı. Paralı askerler, silahlanma,

şatoların bakımı, donanma oluşturmak, bütün bunlar çok para isteyen güç işlerdi. Böylece her

savaş, devlet hazinesi için bir yıkım oluyordu.

Devletlerin klasik gelirleri, tarım topraklarından gelen gelirler, orman, maden ve tuz gelirleri,

Yahudiler üzerine konmuş olan özel vergiler, fuar ve pazar gelirleri, geçiş rüsumları, gümrük

vergileri, adli cezalar sonucu alınan gelirlerdi. Senyörler artık, alabilecekleri en büyük payı

alabilmek için imkanları zorluyorlardı. Bütün gelir kaynakları da her bölgede aynı oranda

gelişmiş değildi. Dolayısı ile zorlanan gelir, sistemin sonunu da hazırlıyordu. Giderler artıyor,

gelirler azalıyor, azalan gelirleri arttırmak için gemler sıkılıyor, bu sistemi çökertip, gelirleri

daha da azaltıyordu. Tek çare olağanüstü kaynaklar bulmaktı.

Herkes kısa vadeli borç alıyordu. Risk fazla olduğundan faizler de yüksekti. Bu alınan

borçların külfetini arttırıyor ve borç karşılığı mallar kaybediliyordu. Hazineler çare olarak

 112

vergileri arttırmak zorunda kaldılar. Önce gelir düzeyine göre ev başına konan vergi, kısa

zamanda kişi başına vergiye dönüştü. Kentler burjuvaların oturduğu yerlerdi. Burjuvalar

servetlerini ve gelirlerini devletten çok kolay saklayabiliyorlardı. Halbuki köylülerin böyle bir

imkanı yoktu. Köylünün malı ortadaydı. Sonuçta kent vergileri köy vergilerini aştı. Devlet,

burjuvaların doğru beyan vermediklerini bilerek, vergileri arttırıyordu.

 113

Para kimdeyse düdük ondadır

Asiller yoksullaşıyordu, devlet

ilerledikçe asillerin kuvvetleri

zayıflıyordu. Her şeylerini hatta kişisel

bağımsızlıklarını bile kaybediyorlardı.

Yemin bağlılığı yerini maddi bağlılığa

bırakıyordu. Buna tepki olarak şövalye

tarikatları kurulmuştu, ama onlarda bu

değişim dışında kalamıyorlardı. Küçük

senyörler her yerde büyük senyörlerin

içinde eriyip, yok olmaktaydılar. Büyük

senyörlerin sayısı azalıyordu ama güçleri

o ölçüde artıyordu.

Prensler sanki hükümdarlar olmuşlardı.

Krallar gibi danışmanları, meclisleri,

kurumları vardı. Kralların ve prenslerin

kurumları, ülkeden ülkeye ve merkezi

yönetimlerin yetkinliğine bağlı olarak

değişiyordu. Örneğin merkezi bir

yönetimin olmadığı İber yarımadasında

ki Kastilya ve Aragon‟un kurumları

yeteri kadar oluşamamıştı. Çok fazla

senyörlüğün olduğu Almanya‟da ise (300

den fazla) kurumlar dönemlerinin en ileri

gelişmişlik aşamasına varmışlardı.

Bu değişim içinde burjuvaların rolü

gittikçe artıyordu. Piyasalarda dolaşan

para yeterli değildi, yönetimlerin paraya şiddetle ihtiyacı vardı ve para da burjuvaların

elindeydi. Burjuvalar zaten iş yönetiminde ustaydılar. Şimdi bu ustalıklarına fikir düzeyinde

bilgi alarak ve üzerinde düşünerek entelektüel bir boyut katıyorlardı. Burjuva Oligarşi

ilişkileri yavaş yavaş, meclislerde bir temsil kavramının oluşmasına insanları alıştırıyordu.

Meclislere katılımda, toplumu ilgilendiren işlerde, kamu maliyesinde kendini bu işlere

adayanlar vardı. Burjuvalar hem kişisel olarak kaynaklara sahiptiler ve hem de bir araya

gelerek organize olabiliyor, deneyim ve güçlerini birleştirebiliyorlardı.

Daha önce İngiliz kralı III. Edward örneğinde gördüğümüz gibi büyük burjuvalar ile asiller

arasındaki duvarlar yıkılıyordu. Ortaya burjuva kökenli Orgemontlar, Dormanlar gibi

parlamenter aileler çıkmıştı. Bunlar aristokratlardan kız alıp, veriyordu. Aynı zamanda diğer

burjuvalar ile aristokratlar arasında köprü görevi görüyorlardı. Krallar ile burjuvaların

ilişkileri sıklaştıkça ve burjuvaların iş yönetimindeki maharetleri parasal güçleri ile birleşince,

krallar burjuvalara önemli görevler vermeye başladılar. Maliyenin yönetimi, para işleri ve

Santa Maria dei Fiori kubbesi

http://tr.wikipedia.org/wiki/III._Edward

 114

yargıçlıklar onlara verilmeye başlandı. Zaten kentlerdeki özerk okullarda, hukuk bilgisi öne

çıkmıştı. Burjuvalar için de avukatlık eğitimi ve işi, gözde bir duruma gelmişti. Burjuvalar

yüksek görevlere getirildikçe, önlerinde hükümranlık kurullarına girme yolu da açılmış oldu.

Artık krallık kurullarında burjuvalar vardı. Burjuvalar yanında olunması istenen ve

muhalefetinden korkulan bir güç olmuştu.

Cennetin kapısı Ghiberti

Burjuvaların mekanı olan kentler, tabii ki her ülkede farklı gelişimler göstermişlerdi. İtalya‟da

kentler tam bir cumhuriyet yönetimindeki devletlerdi. Hollanda da öyle zengin kentler vardı

 115

ki devletlere kafa tutabiliyorlardı. Ayrıca, daha önce de gördüğümüz gibi ekonomik güçlerini

birleştiren kentler de vardı. Bunların içinde İspanya‟da Hermandadlar, Suab kentler birliği ve

Hansa birliğini saymak mümkündü. Bazı kentler ise merkezi devletin meclislerinde temsil

ediliyorlardı. Genellikle bu meclisleri toplamak prenslerin keyfine kalmıştı. Görevleri ise

hükümdara danışmanlık yapmak, tahta geçiş sorununu çözmek, adli vakalarla ilgilenmek,

mali konuları kapsamak gibi oldukça sınırlıydı. Bu meclislerin bazıları kimi zaman iktidar

güçsüzleşince, kimi zaman yaşam koşulları çok ağırlaştığı için, kimi zamanda peş peşe gelen

yetenekli ve sürükleyici kişilerin çabaları ile ön plana çıktılar.

Süleyman ve Belkıs, Piero della Francesca

İngiltere de XIV. Yüzyıl sona ermeden Lortlar kamarası ve Avam kamarası ortaya çıkmış ve

yetkileri saptanmıştı. Fransa‟da ise Etats Generaux oluşmuştu. Almanya, İtalya ve diğer kuzey

ülkelerinde de benzer gelişmeler oluyordu. Ama hiçbir ülkede meclisler düzenli ve yerleşmiş

 116

bir toplanma düzenine kavuşamamışlardı. Ancak mali sorunlarla ilgilenen İngiltere Meclisi,

gittikçe yetki kazanıyor ve kanun yapar hale geliyordu.

Fra Angelico

Bu sırada mimaride sanatsal kıpırdanma başlamıştı. Filippo Brunelleschi 1377 - 1446 yılları

arasında yaşamış olan Floransalı bir sanatçıdır. İtalyan Rönesans temsilcilerinden biridir.

Yapılarında Roma mimarisinde görülen kubbe, kemer, sütun gibi mimari öğeleri kullanmıştır.

Yapımında çalıştığı Floransa‟daki Santa Maria dei Fiori Katedrali'nin kubbesi, Roma'daki

Pantheon tapınağının kubbesinden sonra en anıtsal ve büyük kubbedir. Santa Maria

kubbesinde cesur bir atılım yaparak yeni bir geometri düşüncesini açığa vurmuştur. Bu

gelecek için önemlidir. Floransa'da San Lorenzo Kilisesi, Pitti Sarayı, Pazzi Şapeli ve

Öksüzler Yurdu mimarın diğer eserlerindendir.

Brunelleschi bunları yaparken, gotik sanatçılar yapılarını küçültmeye başlamışlardı.

Ressamlar ise gittikçe daha gerçekçi oluyorlardı. Onlar da eserlerini insan boyutlarında

görmeye başlamışlardı. Perspektif ve renkler gelişiyordu.

Bütün bir XV. Yüzyıl boyunca, İtalya‟da Floransa, Medici ailesinin koruyuculuğu altında,

İtalya‟nın en çok yapıt üretilen yeri oldu. Bu yüzyılda, Floransa, mimar Brunelleschi,

heykeltıraş Ghiberti ve Donatello, ressam Fra Angelico, Masaccio, Piero dulla Francesca ve

Botichelli ile müthişti.

Rönesans diriliş demektir. Bu ad 1830 yılından beri kullanılmaktadır. Ölmüş olan güzel

sanatların XVI. Yüzyıldan sonra yeniden dirildiği yanlış fikrinden doğmuştur. Aslında böyle

bir şey olmamıştır. Güzel sanatlarda bir devamlılık vardır.

http://en.wikipedia.org/wiki/Filippo_Brunelleschi
http://en.wikipedia.org/wiki/Florence_Cathedral
http://en.wikipedia.org/wiki/Pantheon,_Rome
http://en.wikipedia.org/wiki/Basilica_of_San_Lorenzo,_Florence
http://tr.wikipedia.org/wiki/Pitti_Saray%C4%B1
http://en.wikipedia.org/wiki/Lorenzo_Ghiberti
http://tr.wikipedia.org/wiki/Donatello
http://tr.wikipedia.org/wiki/Fra_Angelico
http://en.wikipedia.org/wiki/Masaccio
http://en.wikipedia.org/wiki/Piero_della_Francesca
http://en.wikipedia.org/wiki/Sandro_Botticelli

 117

Rönesans İtalya‟da Floransa‟da ve Hollanda‟da Brugge‟de olmak üzere iki merkezde birden

başladı. Her ikiside ticaret kentiydi ve güzel sanatlara meraklı zengin burjuvalar vardı. Bunlar

sanatçıların yaşayabilmesine olanak veriyorlardı.

Cennetten kovuluş, Masaccio

Flander‟de ressamlar dini konuları işlemeye devam ediyorlardı. Yeni olacak olan yağlıboya

ve safça bir güzellikti.

İtalya‟da ise sanatçılar geleneksel usulü terk ederek çok eski eserleri taklide başlamışlardı.

 118

Venus'un doğuşu, Botticelli

Botticelli Kendi Portresi

 119

Yüz yıl savaşlarının son bölümü, 1418,

1419

Yüz yıl savaşlarının son kısmı 1415 ile 1435 arasında vuku buldu. Savaşın bu kısmı, Yüz Yıl

Savaşlarının en meşhur bölümüdür. Savaş hatırlanacağı gibi, IV. Henry tahta çıktığı 1399

yılında ilan edilmişti. Ama savaş, fiilen, IV. Henry‟nin oğlu V. Henry tarafından başlatıldı.

1414 yılında V. Henry, Armagnac‟lardan gelen ve II. Henry zamanındaki düzenlemeyi esas

alan bir Brötanya sınır düzenlemesini ret etti. 1415 yılında V. Henry, Harfleur‟ü aldı. Kenti

boşaltıp, İngilizleri kente yerleştirdi. Çıkan bir dizanteri salgını, V. Henry‟nin fetih emellerini

sınırladı.

Catherine of Valois

http://en.wikipedia.org/wiki/Hundred_Years%27_War
http://en.wikipedia.org/wiki/Hundred_Years%27_War
http://en.wikipedia.org/wiki/Henry_IV_of_England
http://en.wikipedia.org/wiki/Henry_V_of_England
http://en.wikipedia.org/wiki/Armagnac_%28party%29
http://en.wikipedia.org/wiki/Henry_II_of_England
http://en.wikipedia.org/wiki/Harfleur

 120

Armagnac‟larla Bourguignon‟lar (Burgonlar) Fransa‟da ciddi bir iç savaş yapıyorlardı. Paris

1413 yılından beri Armagnac kontunun denetimindeydi ve 1418 yılına kadar böyle sürecekti.

Bu yeni tehlike karşısında, Fransa‟da Armagnac‟larla Bourguignon‟lar aralarında anlaştılar.

Buna karşın, V. Henry Fransız topraklarına yaptığı ani saldırı da, Somme‟un kuzeyinde

kendinden çok kalabalık bir Fransız ordusu ile karşılaştı. Agincourt savaşında tam bir

galibiyet kazandı. Fransız ordusu darma dağın oldu, pek çok Armagnac lideri öldü. 1418

yılında, Paris‟te Armagnac‟lar vergileri arttırınca, kent halkı kapıları açarak, Bourguignon‟ları

kente aldı. Çok kan döküldü, Armagnac‟lar katledildi. Geleceğin VII. Charles‟ı

Armagnac‟ların başına geçti ve hükümetini Bourges‟a taşıdı.

Agincourt Savaşı

1419 yılına kadar İngilizler Normandiya‟ya tamamen hakim oldular. İngiliz kralı

Normandiya‟ya 10 – 12 bin kişilik bir ordu ile girmişti. 1419 yılında, İngilizler, Dük

Korkusuz John‟un katlinden sonra Paris‟e giren Burgonya dükü ile Troyes anlaşmasını

imzaladılar. Bu anlaşmaya göre, V. Henry, VI. Charles kızı Catherine (Katherine; Katherine

of Valois) ile evleniyor ve mirasçıları Fransız tahtında hak sahibi oluyorlardı.

Dulkadıroğlu Mehmet Bey, Yıldırım Bayezid‟in Ankara mağlubiyetinden sonra, Osmanlı

yanlısı olduğu için çok cefa çekmişti. Karamanoğullarına ve Ramazanoğullarına karşı sürekli

savaşıyordu. Kızlarından birini Çelebi Mehmet ile evlendirdi.

Bir ara Ramazanoğlu ve Karamanoğulları birleşip, Tarsus‟a saldırıp aldılar. Bunun üzerine

Memluklar bundan çok rahatsız olarak, 1419 yılında Anadolu‟ya büyük bir ordu yolladılar.

Memluk ordusu Niğde, Konya, Larende‟yi ele geçirdi. Karamanoğlulları Beyliğini Ali Beye

verdi. Mehmet Bey yakalanarak Mısır‟a yollandı. Memluklar Anadolu‟nuın içlerinde

dolaşırken, Osmanlıların pek sesleri duyulmamıştı.

http://en.wikipedia.org/wiki/Burgundian_%28party%29
http://en.wikipedia.org/wiki/Armagnac%E2%80%93Burgundian_Civil_War
http://en.wikipedia.org/wiki/Battle_of_Agincourt
http://en.wikipedia.org/wiki/Charles_VII_of_France
http://en.wikipedia.org/wiki/John_the_Fearless
http://en.wikipedia.org/wiki/Treaty_of_Troyes
http://en.wikipedia.org/wiki/Charles_VI_of_France
http://en.wikipedia.org/wiki/Catherine_of_Valois
http://tr.wikipedia.org/wiki/Ramazano%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://www.ramazanogullari.com/
http://tr.wikipedia.org/wiki/Karamano%C4%9Fullar%C4%B1_Beyli%C4%9Fi

 121

1419 yılında Memluk Hükümdarı Dulkadıroğlu Mehmet Beyi koruması altına aldı ve

Kayseri‟yi ona verdi. Bu sırada, Osmanlılar Mehmet Çelebinin bizzat başında olduğu

kuvvetlerle Ceneviz kolonisi halinde olan Samsun‟u ele geçirdi. Bundan 2 yıl sonra,

Amasya‟da bulunan şehzade Murat, geri kalanını fethedecekti.

1419 yılında Macaristan Kralı Sigismond, Bohemya Kralı da oldu.

Sigismond

http://en.wikipedia.org/wiki/Sigismund,_Holy_Roman_Emperor

 122

Portekiz Okyanusa açılıyor, 1419, 1420

İngiliz kralı V. Henry

1419 yılında Gemici Henry (Henrique) Portekiz prensi oldu (öl. 1460). 15. yüzyılda

Afrika'nın batı kıyılarına ve Madeira Adaları'na yapılan keşif gezilerinin gerçekleşmesi için

destek sağlayan Henrique, bu çabalarından dolayı “ gemici “ ön adını almıştır. “ Gemici

Henry “, hiçbir zaman kendi keşif amacıyla denize açılmamış olmasına rağmen, her zaman

denizcileri desteklemiş ve korumuştur.

Mağrip‟e kervanlarla gelen Afrika altınının Avrupa‟ya gidebilmesi için Cenova, Venedik ve

Portekiz arasındaki mücadele kıran kırana devam ediyordu. Portekiz bu altına kendi

kavuşmak istiyordu. Bunun için daha prens iken Gemici Henry Mağrip kıyılarına çıkarma

yapmıştı. Şimdi Henry bu altın ticaretini ele geçirmek için yeni yollar düşünüyordu.

http://en.wikipedia.org/wiki/Henry_the_Navigator
http://tr.wikipedia.org/wiki/Madeira_Adalar%C4%B1

 123

Prens Henrique, bir yandan da Afrika'yı çok merak ediyordu. Onu yeni yerlerin keşfedilmesi

kadar Hıristiyanlık dinini yayılması da ilgilendiriyordu. Afrika‟nın Fas‟ın güneyinde kalan

kıyılarını araştırmalıydı. Masallara geçmiş Rahip Kral Jean‟ın ülkesini bulabilse, Fas‟taki

Müslümanları arkadan çevirebilecekti. Böylece ilk büyük coğrafya buluşlarına girişmek ve

onları gerçekleştirmek onuru Portekizlerin olacaktı. Arap coğrafyacılar, Afrika‟da içinden

altın akan ırmakların bulunduğu ülkelerden bahsediyorlardı.

Portekiz'in güneyindeki küçük bir körfezde, Saint Vincent Burnu yakınlarında Sagres‟de,

kendisi için küçük bir saray yaptırdı. Burada usta denizcileri, haritacıları, astronomları ve

döneminin bütün ünlü deniz aygıtları yapımcılarını topladı ve araştırmalar yapmaları için

destekledi. Saray gerçek bir coğrafya ve harita araştırma merkezi olmuştu. Kardeşi Pedro,

Henrique'in koruması altında gittiği denizaşırı seferlerde uğradığı ülke limanlarından edindiği

çeşitli harita ve kitaplar getirdi. O yıllarda gemicilerin kullandıkları okyanusta yön saptama

araçları olan pusula, usturlap gibi denizcilik aygıtları ve gemi yapımcılığında önemli

ilerlemeler sağlandı. Prens'in desteğiyle öncekilere göre daha dayanıklı gemiler yapıldı.

Sagres‟de biriken bilgi ve Prens Henry‟nin tutkusu sayesinde, her yıl, Afrika kıyılarında

gittikçe daha güneye kayan araştırma gezileri düzenlenmeye başlandı. Başlangıçta

araştırmalar çok yavaş ilerliyorlardı. Bu bilinmeyen denizler hakkında ortalıkta korkunç

öyküler dolaşıyordu. ” Mıknatıslı taşlardan “ bahsediliyordu. Bu mıknatıslar yüzünden çiviler

yerlerinden oynayıp, gemiler darmadağın oluyorlardı. Ayrıca Güneye yaklaştıkça da sular

ısınıp, kaynıyordu. Ancak Henry çok ciddi bir tavır sergiliyordu. 1420 yılında Madeira‟ya

ulaşıldı. Peşinden Sierra Leone'ye kadar yapılan seferler sonunda Cape Verde Adaları,

Senegal ve Gambiya ırmaklarının ağızları keşfedildi.

Artık Avrupalılar uçsuz bucaksız okyanuslara açılmışlardı. Yeni kıtalar keşfedilecek, bütün

dünya birbirine bağlanacaktı. Avrupalıların “ Büyük Coğrafya Buluşları “ dedikleri bu dönem

200 yıl sürecektir.

Kendisi de bir Tapınakçı ve tarikat yöneticisi olan Henry, Portekiz krallarının Tapınakçı üstat

olmalarını gelenek haline getirdi. Yeni kurulmuş küçük bir krallık olan Portekiz, bu tarihten

başlayarak, Tapınak Şövalyelerinin yönettiği, dönemin en güçlü ülkelerinden biri oldu.

Sömürge faaliyetleri sayesinde, Afrika'dan Hindistan'a, Çin'den Malezya'ya, Kanarya

Adaları'ndan Brezilya'ya kadar uzanan büyük bir sömürge imparatorluğu kuruldu. Vasco De

Gama gibi Tapınakçı kaşiflerin öncülüğünde, yeni topraklar ve yeni ticaret yolları keşfedildi.

1420 yılında, Fransa kralı VI. Charles iyice delirmişti. İngiltere Kralı V. Henry Catherina ile

evlenmişti. VII. Charles gayri meşru ilan edildi. Bir yıl sonra V. Henry Paris‟e resmen girdi

ve anlaşma genel meclis tarafından onandı. 1421 yılında Fransa‟yı İngiliz kralı V. Henry,

yönetiyor gibiydi. Armagnac‟lar anlaşmayı ret etmişlerdi. Fransa fiilen üçe bölündü: Güney

Fransa Veliaht‟a sadık kaldı, Kuzeybatıya İngilizler hakimdiler, geri kalan kısımlara da

Bourguignon‟lar hakimdiler.

http://en.wikipedia.org/wiki/Sagres,_Portugal
http://tr.wikipedia.org/wiki/Madeira_Adalar%C4%B1
http://tr.wikipedia.org/wiki/Ye%C5%9Fil_Burun_Adalar%C4%B1
http://en.wikipedia.org/wiki/S%C3%A9n%C3%A9gal_River
http://en.wikipedia.org/wiki/Gambia_River
http://en.wikipedia.org/wiki/Henry_the_Navigator
http://tr.wikipedia.org/wiki/Vasco_da_Gama
http://tr.wikipedia.org/wiki/Vasco_da_Gama
http://en.wikipedia.org/wiki/Charles_VI_of_France
http://en.wikipedia.org/wiki/Henry_V_of_England
http://en.wikipedia.org/wiki/Catherine_of_Valois
http://en.wikipedia.org/wiki/Charles_VII_of_France

 124

Yağma her şeyden önemlidir, 1421,

1422

Kara Koyunlu

hükümdarı Kara

Yusuf‟un birbirini

izleyen başarıları

karşısında, Çağatay

hükümdarı Şahruh,

Azerbaycan, Arap Irak‟ı

ile kısmen Acem

Irak‟ını Kara Yusuf‟un

elinden almak ve onu

kendine tabi bir

hükümdar haline

getirmek için

teşebbüslere epeydir

devam ediyordu.

Şahruh‟un barışçı

teşebbüslerine Kara

Yusuf yanıt vermedi.

Bunun üzerine Şahruh

büyük bir ordu ile Herat‟tan hareket etti. Bu sırada Kara Yusuf ağır hastalanmıştı. Hasta

olmasına rağmen savaşmaya karar verdi. Onu mahfe içinde taşıyorlardı. 1420 yılında Kara

Koyunlu Kara Yusuf öldü. Kara Yusuf‟un ölümü orduda aniden büyük bir kargaşaya neden

oldu. Bu kargaşa içinde, Kara Yusuf‟un otağı yağmalandı, üstündeki giysiler çıkarıldı, altın

küpeleri almak için kulakları kesildi.

Kara Yusuf Kara Koyunlu devletinin en önemli hükümdarıydı. Uzun boylu ve iri yapılıydı.

Cesur, çalışkan ve iradeliydi. Yönetimi dirayetli, tedbirli, düzenli ve güvenliydi. Adalete

önem veren bir hükümdardı. Mert ve cömert kişiliği ile Kara Koyunlular tarafından çok

sevilmişti.

Kara Yusuf‟un ölümü üzerine Şahruh direnç ile karşılaşmadan Azerbaycan‟a girdi. Kara

Yusuf‟un vassalı olan pek çok bey gelerek, Şahruh‟un vassalı oldu. Kış gelince de Karabağ‟a

çekildi.

Kara Yusuf‟un yerine kısa bir kargaşadan sonra İskender Bey geçti. İskender Bey zamanında

da Ak ve Kara Koyunlar arasındaki mücadele devam edip, gitti.

1421 yılında Menteşoğlu Beyi İlyas Bey öldü. Osmanlıların yanında rehin tutulan iki oğlu

kaçarak beyliğin başına geçtiler. Bu yıl Ak Koyunlu Kara Yülük tekrar Mardin‟i kuşattı, ama

yetişen Kara Koyunlu İskender Bey tarafından yenilgiye uğratıldı.

Yağma

http://tr.wikipedia.org/wiki/Kara_Yusuf
http://tr.wikipedia.org/wiki/Kara_Yusuf
http://en.wikipedia.org/wiki/Shah_Rukh_(Timurid_dynasty)

 125

1421 yılında Şahruh Kara Koyunlular ile Eleşkirt‟te savaştı. Bu savaşta Ak Koyunlu askerleri

Şahruh‟la beraberdiler. 2 gün süren savaş süresince Kara Koyunlular bütün kahramanlıklarına

rağmen yenilmekten kurtulamadılar. Savaştan sonra Kara Koyunlular Musul ile Mardin

arasındaki kışlaklarına çekildiler. Bu zaferi yeterli bulan Şahruh Horasan‟a dönünce, Kara

Koyunlular tekrar Tebriz ve Azerbaycan‟ı ele geçirdiler.

Çelebi Sultan Mehmet (I. Mehmet) genç sayılabilecek bir yaşta (32) aniden hastalanarak

Edirne‟de öldü. Bu sırada büyük Şehzade Murat 17 yaşında ve Amasya sancağındaydı. Murat

Bursa‟ya ulaşana kadar, Osmanlı devlet ileri gelenleri, bir kargaşa çıkmasın diye I. Mehmet‟in

ölümünü 41 gün gizlediler. Padişahın ölümünü ancak iki üç kişi bilmiş, ölüm herkesten sıkı

bir şekilde saklanmıştı. II. Murat Bursa‟da Sultan oldu.

Mehmet Çelebi‟nin tek başına saltanatı 7 yıl, 10 ay olmuştu. Fetret devri ile birlikte 18 yıl, 9

ay, 7 gün hükümdardı.

İngilizlerin Fransa

topraklarındaki ilerlemeleri, 6

bin kişilik bir İskoç ordusunun

Fransa topraklarına gelmesiyle

durdu. 1421 yılında Buchan

kontu, büyük bir İngiliz

ordusunu komutanını öldürerek

ve liderlerini tutsak alarak, tam

bir bozguna uğrattı. Bu zafer

Fransızları öyle memnun etti ki,

Buchan hemen ülkenin baş

koruyucusu ilan edildi. Bu

olaydan hemen sonra, 1422

yılında V. Henry öldü. Charles

da öldürüldü. Henry‟nin bebek

yaştaki oğlu VI. Henry hemen

İngiltere ve Fransa kralı ilan

edildi. Fakat Armagnac‟lar

Charles‟ın oğluna bağlı kaldılar

ve Fransa ile İngiltere

arasındaki savaş orta Fransa‟da

devam etti.

Çinli denizciler Tgen He

yönetiminde tekrar Afrika

kıyılarına geldiler. Çinliler artık

Arap denizini kullanıyorlardı.

Çin‟de Ming yönetimi vardı. İmparator Yung Lo (1403 – 1429) dönemi Çin donanmalarının

İran körfezine ve Somali kıyılarına gittiği dönemdir.

Çin Ming İmparatoru Yung- lo

http://en.wikipedia.org/wiki/John_Stewart,_Earl_of_Buchan
http://en.wikipedia.org/wiki/John_Stewart,_Earl_of_Buchan
http://en.wikipedia.org/wiki/Yongle_Emperor

 126

Batı Avrupa‟da töre hukuk çatışması

Daha önce anlatıldığı gibi XV. Yüzyılda Almanya ve diğer Katolik Kara Avrupa‟sı

ülkelerinde Roma hukuku töreye galebe çalmaya başlamıştı. Ama İngiltere ve İskandinav

ülkelerinde töre direniyordu. Paris parlamentosu ki bu aynı zamanda Paris adliyesiydi, töreyi

Fransa‟da şahıslarla ilgili davalar, karı-koca mal ortaklığı davaları, çocuklar arasında mirasın

eşit bölünmesi gibi hususlarda muhafaza etti. Sözleşmeler ve vasiyet konusunda Roma

hukuku benimsenmedi. Töreye göre yalnız resmi ve aleni taahhütler geçerliydi. Hukuk ise

tarafların yazılı ve/veya yeminli niyetlerine dayanan sözleşme ihdas ediyordu.

Roma hukuku uygulamasının sonucunda feodal beyin yanında askerlik yapan uyruğu,

askerlikten ayrılsa bile toprağının intifa hakkını korudu. Bu beklenmeyen ama hukukun

sonucu olan bir gelişmeydi. Buradan intifa daimi bir tasarruf hakkına dönüştü.

“ Prensin hoşuna giden şey kanun hükmündedir “ diyen bir Roma hukuk kuralı vardı.

Hukukçular bu kural uyarınca krala ferman, buyruk çıkarma hakkını yasallaştırdılar. Bu kralın

iktidarının törenin üzerine çıkması demekti.

Roma hukukunun kullanılışı yargı usulünü alt üst etti.

 127

Töre tarzı yargılamada, ortada hiçbir evrak olmaksızın, mahkemede alenen iki davalı arasında

veya sanık ile kamu arasında bir mücadele oluyordu. Yargının başlaması için bir suçlayan

şarttı. Bu yargılama şekli sözlerin ve hareketlerin gücüne bağlıydı, yani haklıdan çok belagat

kazanıyordu. Yargıcın “ hükmü bulmakla “ yükümlü yardımcıları vardı. Bu “ hükmü bulma “

işi hem uygulanacak düzeni ve hem de verilecek kararı anlatmaktaydı. Ceza verilirken,

koşullar ve kasıt olup olmadığına bakılmaksızın, adla tarif edilen fiil cezalandırılırdı. Örneğin

kasıt olmadan adam öldüren kişi de idam edilirdi. Adam öldürdü diye at ve domuz da

öldürülürdü. Ceza türleri olarak kırbaçlamak, sakatlamak ve idam vardı. Para cezası verilir,

mal müsadere edilirdi. Hapis cezası çok azdı. Ancak fidyeleri gelene kadar, harp esirleri

hapishanelerde tutulurlardı.

Roma hukuku ise bunun yerine gizli, yazılı, akıla uygun, yumuşak bir yargı usulü koymuştu.

Hukuk davalarında yazılı evrak inceleniyordu. Ceza davalarında kasıt olup, olmadığı

araştırılıyordu. Yargı için ortaya bir suçlayanın çıkması şart değildi. Yargıç görevi gereği

harekete kendiliğinden geçiyordu. Hakikati bulmak için tahkikat açılıyor (gizli veya değil).

İtiraf elde edebilmek için işkence yapılıyordu. Karar kanaat elde edildiğinde veriliyordu.

Dönem laik düzenin lehine, dini düzenin aleyhine çalışan bir zamandı. Yenilikler durmadan

kilisenin otoritesini zayıflatıyordu.

 128

II. Murat, 1421, 22, 23

1421 yılında, Bizans‟ta, İmparator II.

Manuel‟in oğlu VIII. İoannes tahtı

babası ile birlikte paylaşmak üzere taç

giydi. Bu sırada Osmanlı Padişahı I.

Mehmet (Çelebi Mehmet) ölmüştü (21

Mayıs 1421). Bizans İmparatoru II.

Manuel de kendini siyasetten çekerek,

dinle ilgilenmeye başladı. Bu

gelişmeler Bizans ile Osmanlılar

arasındaki iyi ilişkileri bitirdi. Bizans

İmparatoru II. Manuel, diplomatik

yeteneği sayesinde, hükümdarlığı

süresince Osmanlılarla barış içinde

olmuş, böylece Bizans

İmparatorluğu‟nun yıkılmasını elli yıl

kadar geciktirmişti.

Murat 25 Haziran 1421 tarihinde

Osmanlı tahtına çıktı. Murat‟ın ilk iki

saltanat yılı, babası gibi tahta

yerleşmek ve devletin birliğini

korumakla geçmiştir. Bu mücadeleler

ne olduğu belirsiz olaylardır. Bu

yıllarda II. Murat‟ın babasının

veziriazamı olan Bayezid Paşa

görevine devam etmiştir.

II. Murat tahta çıktığında Bizans‟ın

elinde düzmece lakaplı amcası Mustafa Çelebi vardı. Düzmece lakaplı Mustafa Çelebi, VIII.

İoannes ile anlaşma yaptı. Bu anlaşmaya göre oğlunu Bizans‟a rehin verdi. Gelibolu‟ndan

Karadeniz kıyısında Eflak‟a kadar olan tüm kıyıyı ve Erisos ile Aynaros‟a kadar Teselya‟yı

Bizans‟a bıraktı. Buna karşılık Bizans ona Osmanlı tahtına çıkmasına yardım edecek orduyu

verdi. Mustafa Çelebi, Edirne‟ye gelerek tahta oturdu. Bu sırada Rumeli‟ndeki tüm Türk

Beyleri ve akıncı beyleri onun hükümranlığını tanıdılar. Düzmece Mustafa‟ya karşı II.

Murat‟ın yolladığı Veziriazam yenildi. Askeri Düzmece Mustafa tarafına geçti. Bunun

üzerine veziriazam Bayezid Paşa idam edildi. Yerine Çandarlı İbrahim Paşa veziriazam oldu.

Çandarlı İbrahim Paşa, Çandarlı I. Halil Hayreddin Paşanın küçük oğlu ve Çandarlı Ali

Paşanın kardeşiydi. Sabırlı ve macera sevmeyen bir kişiydi. Bu makamda ölene kadar 8 yıl

kaldı. İşlerin rayına girmesinde büyük katkısı oldu.

Bu sırada Hamid‟de sancak beyi olan II. Murat‟ın küçük kardeşi Mustafa Çelebi de

ağabeyinden korkarak Karaman Beyliğine sığındı. Germiyan ve Karaman beylikleri onu

desteklediler. Böylece II. Murat‟ın saltanatının ilk yılları tahtının güvenliği için yaptığı

VIII. İoannes

http://en.wikipedia.org/wiki/Manuel_II_Palaiologos
http://en.wikipedia.org/wiki/Manuel_II_Palaiologos
http://en.wikipedia.org/wiki/John_VIII_Palaiologos
http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_ailesi

 129

mücadeleler ile geçti. Germiyanoğlu Yakup Bey, Mustafa‟yı yasal Sultan tanıyarak, koruması

altına almıştı. Hamideli vilayetini Karamanoğlu işgal etti. Menteşoğlu bağımsızlığını ilan

ederek, adına sikke kestirdi. Candaroğlu İsfendiyar Bey, son olarak bıraktığı toprakları,

Çankırı, Kalecik ve Tosya‟yı geri aldı. Aydın ve Saruhan Beylikleri de eski topraklarının bir

kısmını geri aldılar. II. Murat‟ın Türk Beyliklerine sert davranmamasında, Timurların yani

Şahruh‟un tekrar geri geleceği korkusunun olması gerekir. Murat Han, Anadolu Türk

Beylerine karşı yumuşak davranmış ve epey ödün vermiştir.

Gregorios Plethon bir teologdu. O ve talebesi Bessarion Platon felsefi üzerinde derinlemesine

çalışarak, Platon ile Hıristiyanlığı birbiri ile kaynaştırmaya çalışıyorlardı. O dönemde Bizans

da bir deyiş vardı: “ Alışılmışın dışında bir şey söylemek istiyorsan Plethon‟un eserlerine

başvur “. Plethon bu sırada Konstantinos‟un despot olduğu Pelaponnesos‟un reform tasarısı

ile uğraşıyordu. Bu reformlar için Türkleri örnek gösterdi. Bu korkunç barbarlar başarılarını iç

örgütlenmelerine borçludurlar diyordu. Türklerin devlet örgütlenmesi askeri ihtiyaçlarına tam

bir uyum gösteriyordu. Türklerden örnek alınarak Bizans devlet yapılanması yeniden organize

edilmeliydi. Ancak bu reformlardan sonra Türkler ile başa çıkılabilinir ve Pelaponnasos‟daki

Latinler dışarı atılabilinirdi.

Jan Hus‟ün başına gelenler, Bohemya‟da büyük bir isyana neden oldu. Çekler ve Almanlar

Hus savaşlarında karşı karşıya geldiler (1419 – 1436). Hus yanlıları iki guruba ayrılmıştı.

Bunlar Praglı ılımlı Husçular ile Taborlu aşırı Husçulardı. Başkaldırı bütün Taborluları

birleştirmiş, kendi aralarındaki çelişkileri yok etmişti. Taborlular bütün mülklerini ortak hale

getirdiler. Neşeli bir dini topluluk olmuşlardı. Bir arada çalışıyor, bir arada eğleniyorlardı.

1420 yılında bu iki gurup, Prag maddeleri denen bir program üzerinde anlaştılar. Programa

göre vaaz özgürce yapılabilecekti, iki farklı türde ayin yapılabilecekti, Kilise adamları yoksul

olacaktı, büyük günahlar sivil makamlar tarafından cezalandırılacaktı. Ölen kral Vaslav‟ın

kardeşi Kral Sigismund, programı kabule yanaşmadı ve savaş başladı (Hus savaşları). Savaş

1436 yılına kadar uzun sürdü.

Bu yıllara yaklaşıldığında Batı Hıristiyanları, İbrahim peygamberden hareketle kendilerine

akraba olan öteki iki dine yani Yahudilik ve Müslümanlığa, hoşgörü göstermeyi iyice kaldırıp

attılar. XV. Yüzyılda tüm Avrupa‟da anti semitizm güçlendi. Yahudiler peş peşe kentlerden

sürülmeye başlandılar. 1421 yılında Linz ve Viyana‟dan atıldılar.

1422 yılında İngiltere‟de V. Henry ölünce, Cambridge kontu Richard ve Anne Mortimer‟in

oğlu Richard, zayıf bir kral olan VI. Henry‟nin krallığını kabul etmeyerek, taht üzerinde hak

iddia etti. Lancastre‟lardan VI. Henry‟nin etrafı halk tarafından sevilmeyen ve yetenekleri

sınırlı danışmanlarla çevriliydi.

II. Murat, Mustafa‟yı (Düzmece) politik olarak kuşatıyordu. Rumeli Beylerbeyi Mihailoğlu

Mehmet Bey ile anlaştı. Sırbistan despotunun desteğini aldı. Cenevizliler ile anlaştı. Cüneyt

Beye Aydın ve İzmir beyliklerini vaat etti. Aleyhine yapılan propaganda ile Mustafa kendini

ve ülkesini Bizans‟a satılmış bir kişi olarak gösterildi. Sonunda Düzmece Mustafa‟nın ordusu

eridi, yok oldu. Kendi kaçtı. 1422 yılında II. Murat amcasını yakaladı ve öldürdü.

Aslında saltanat savaşları kanlı savaşlar değillerdi. Beyler ve komutanlar taht rakiplerini

tutuyorlardı. Ordular karşılaşınca, iki taraf birbirini tartıyor, bir ordu diğerinden güçlü ise,

karşı taraf savaştan kaçınıp, diğer ordu ile birleşiyordu. Sultan Murat ve amcası Mustafa

Çelebi‟de iki defa böyle olmuştu. Buna karşılık şeyh Bedreddin ayaklanması gibi savaşlar

böyle değildiler. Bu savaşlar çok şiddetli ve kanlı olurlardı.

http://en.wikipedia.org/wiki/Gemistus_Pletho
http://en.wikipedia.org/wiki/Basilios_Bessarion
http://tr.wikipedia.org/wiki/Eflatun
http://en.wikipedia.org/wiki/Jan_Hus
http://en.wikipedia.org/wiki/Taborites
http://en.wikipedia.org/wiki/Wenceslaus,_King_of_the_Romans
http://en.wikipedia.org/wiki/Sigismund,_Holy_Roman_Emperor
http://en.wikipedia.org/wiki/Hussite_Wars
http://en.wikipedia.org/wiki/Henry_V_of_England
http://en.wikipedia.org/wiki/Richard_of_Conisburgh,_3rd_Earl_of_Cambridge
http://en.wikipedia.org/wiki/Anne_de_Mortimer
http://en.wikipedia.org/wiki/Richard_Plantagenet,_3rd_Duke_of_York
http://en.wikipedia.org/wiki/Henry_VI_of_England
http://en.wikipedia.org/wiki/House_of_Lancaster

 130

II. Manuel oğlu VIII. İoannes, Osmanlılarla ilişkilerinin duyarlılığını göz ardı ederek, II.

Murat‟a karşı Düzmece Mustafa‟yı desteklemişti. Bunu ödeyecekti. Murat isyanı bastırdıktan

hemen sonra 1422‟de Constantinopolis‟i kuşattı. Bu kuşatma bundan öncekilere nazaran daha

düzenli, ciddi ve şiddetliydi. İmparator kuşatmanın kaldırılması için çok miktarda para önerdi.

Ancak bir sonuç alamadı. Bu sırada Evrenosoğlu Barak da Selanik‟e saldırıyordu. Osmanlılar

kent surlarını yıkmak için top kullanıyorlardı. Ancak toplar daha Constantinopolis‟in müthiş

surlarına zarar verecek kadar gelişmemişlerdi. 24 Ağustos 1422 tarihinde genel bir saldırı

yapıldı. Bizans saldırıyı püskürttü.

Bu sıra da II. Murat‟ın kardeşi Karaman‟a sığınmış olan Mustafa Çelebi isyan etti. Bu isyanın

başlamasında, Bizans‟ın üzerindeki baskıyı kaldırtmak için politik girişimleri önemli rol

oynamıştı. Bu isyan Bizans‟ın ömrünü bir 30 yıl daha uzattı. Osmanlıların Bizans karşıtı

hareketinde Constantinopolis düşmedi ama Osmanlılar Peloponnesos‟u istila ettiler (1423).

Küçük kardeşinin isyanı üzerine II. Murat hızla Anadolu‟ya geçti. Şehzade Mustafa Çelebi

Germiyan, Turgutlu ve Karaman kuvvetleri ile İznik‟i kuşatmış ve almıştı. Padişah doğru

üzerlerine yürüdü. Şehzade Mustafa‟nın destekleyicileri II. Murat‟ın ordusu önünde

tutunamayacaklarını anladılar. Şehzade Mustafa‟nın lalası, şehzadeyi Sultan‟a teslim etti.

Mustafa 1423 yılında İznik‟te öldürüldü. Germiyan II. Yakup, isyan sırasında Mustafa‟nın

yanını tutmuştu. Ancak, Mustafa‟nın ölümünden sonra Germiyan Osmanlı ilişkileri yine

düzeldi.

Altınordu tahtına Küçük Muhammed geçti (1423 – 1459). Onun uzun hükümranlık dönemi

Altınordu devleti için sonun başlangıcıdır.

Kara Koyunlularda, İskender Beyin savaşçılığı karşısında, kardeşi İsfahan barınamadı.

Tebriz‟i bırakıp Bağdat‟a gitti. Eyaleti ağabeyi Şah Mehmet‟in elinden alarak Bağdat‟a

yerleşti. Müslüman kaynaklar Şah Mehmet‟in Hıristiyanlığa temayüllü olduğunu yazarlar.

Kara Yusuf öldükten sonra Cuma namazlarına gitmediğini anlatırlar. Şah Mehmet Dicle‟nin

ve kent surlarının yeterli güvenliği sağladığını düşünerek, ordusunu lağvetmişti. Yedi yıl

boyunca halktan vergi almadan yönetti. Sünni Müslümanlıktan ayrılırken, halkçılığı

gelişiyordu.

Bu ordusu olmayan emiri Bağdat‟tan kovan kardeşi Isfahan ondan daha kafir tanınırdı. Güney

Irak‟ta Muşaşai dini hareketi başlayınca, Müslüman din adamlarını toplamış ama Şiiliğe

mütemayil görülmüştü. 12 İmam adına para bastırdı. Muşaşailere tahıl yardımında bulundu.

Daha sonra onlarla mücadeleye girmesi tamamen iktidar savaşı niteliğindeydi.

İskender Bey, Kara Koyunluları terk ederek, Moğol vassalı olan Kürt Beylerini

cezalandırmaya başladı. Bunlardan biri de damat olan Bitlis egemeni Şemseddin Beydi

(1423).

Şerefname yazarı Şeref Hanın, büyük dedesi Şemseddin‟in ölümü konusunda yazdıkları, Türk

kadınlarının serbest yaşamı konusunda bilgi vermektedir. Kara Koyunlu İskender Beyin kız

kardeşi, Bitlis Kürt Beyi Şemseddin‟in karısıydı. At koşturur, çevgan oynar ve ok atardı.

Şemseddin karısını engellemek istiyor: “ Biz Kürdüz, Türkmen geleneği bizim halkımızca hoş

ve makbul değildir “ diyordu. Bir gün bu konuda birbirlerine ağır sözler söyleyerek tartıştılar.

Bitlis beyi karısına bir yumruk atıp, bir dişini kırdı. Türk kızı, durumu ağabeyi İskender Beye

bildirip, kanlı dişini yolladı. İskender de Bitlis Beyini öldürttü.

http://en.wikipedia.org/wiki/John_VIII_Palaiologos
http://tr.wikipedia.org/wiki/Alt%C4%B1n_Orda_Devleti
http://en.wikipedia.org/wiki/Qara_Iskander
http://tr.wikipedia.org/wiki/%C5%9Eerefname
http://tr.wikipedia.org/wiki/%C5%9Eeref_Han

 131

Anadolu‟da çekişme, 1423–26

Hexamilion Suru

Hatırlanacağı gibi 1419 savaşları sonunda, Memluklar Karaman Beyliğini Ali beye vermişler,

Mehmet Beyi de Mısır‟da tutmuşlardı. Ancak Mısır‟a yollanan Mehmet Beyin oğlu İbrahim

sahneye çıkarak dengeleri değiştirdi. Ali Bey duruma hakim olamayınca Memluklar da

politika değiştirip, Mehmet Beyi serbest bıraktılar. O da tekrar Karaman beyliğinin başına

geçti.

II. Murat‟ın Osmanlı tahtına çıkması ile başlayan huzursuzlukları fırsat bilen Candaroğlu

İsfendiyar Bey, oğlu Kasım‟ın elinde bulunan Çankırı‟yı aldı. Sonra Osmanlılara ait

Safranbolu‟yu kuşattı. Sultan II. Murat yapılan savaşta İsfendiyar beyi yendi. İsfendiyar Bey

Sinop‟a sığınarak, barış önerisinde bulundu. 1423 yılında yapılan anlaşma ile Kastamonu ve

Küre İsfendiyar Beyde kalıyor ama o da Osmanlı yüksek hakimiyetini tanıyordu. Vergi ve

madenlerden pay verecekti. Anne tarafından Osmanlılardan gelen İsfendiyar Bey, güzelliği ile

meşhur kızını II. Murat‟a verdi. Düğün Bursa‟da yapıldı. İsfendiyar Beyin oğulları II. İbrahim

Bey ve Kasım Bey de II. Murat‟ın 2 kızkardeşi ile evlendiler. İki hanedan birbirine sıkıca

bağlandı.

Bu dönemde bile Osmanlıların Timur oğullarına karşı boyunları büküktü. Osmanlı diğer Türk

beylikleri ile iyi geçinmeye ve Timur oğullarının tepkisini çekmemeye çalışıyordu.

1423 yılı ilkbaharında, Osmanlı kuvvetleri Yunanistan‟a girdiler. Büyük paralara Korinthos

boğazında inşa edilmiş olan Heksamilion suru tahrip edildi. Türkler Mora‟yı yağmaladılar.

Peşinden Selanik kuşatıldı. Kentin kurtuluş imkanı yoktu. 1423 yazında Selanik Venediklilere

Bizans tarafından 50.000 duka altın karşılığında verildi. Anadolu‟da çok meşgul olan II.

Murat buna ses çıkarmadı. Venedik, bu sıralar Avrupa‟nın en güçlü devletiydi. Tedavüldeki

http://tr.wikipedia.org/wiki/Meml%C3%BBkler
http://en.wikipedia.org/wiki/Hexamilion_wall

 132

altın miktarı 10 milyon Duka altını buluyordu. Bu para, yılda 4 milyon Duka altın kar

getiriyordu. Devletin bütcesi 1,1 milyon Duka idi. Hepsi asilzade olan bin vatandaşının yıllık

geliri 4 bin Duka‟dan fazlaydı. Venedik‟ten sonra Floransa da büyük zenginliğe kavuşmuştu.

Devlet bütçesi 1338 yılında 300 bin altın Gulden iken 1453 de 1 milyon altın olmuştu. Kent

nüfusu da 100 bini aşmıştı.

Hamidoğlu Osman Bey, tek

başına Antalya‟yı

Osmanlılardan alamayacağını

anlamıştı. Karaman Beyliğinden

yardım istedi. Osmanlıların

Antalya beyi olan Firuz oğlu

Hamza Bey, ani bir baskın

yaparak Osman beyi öldürdü.

Antalya‟yı kuşatmaya gelen

Karamanoğlu Mehmet Bey de

kaleden atılan bir güllenin

parçası ile yaralanarak,

ölmüştür. Böylece

Hamidoğulları beyliği de bitmiş

oldu.

II. Murat Menteşe ilini kesin

olarak Osmanlı topraklarına

katarak, Menteşoğlu Beyliğine

de son verdi.

Bu sırada Osmanlıların Anadolu‟da uğraşmasını fırsat bilen Eflak voyvodası Drakol,

Silistre‟yi geçip Osmanlı topraklarına saldırmıştı. Firuz Bey komutasında hareket eden bir

Osmanlı ordusu Drakol‟u yenip, onu tekrar hizaya getirdi. Drakol iki oğlunu rehin olarak

Osmanlı sarayına yolladı.

Bizans İmparatoru VIII. İoannes, naipliği kardeşi Konstantinos‟a bırakarak, 15 Kasım 1423

tarihinde yardım aramaya Venedik‟e gitti. Osmanlılara karşı Macarları ve Venediklileri ortak

harekete ikna etmek istiyordu. Bir yıl sonra eli boş döndü.

1424 yılında Memluklar Kıbrıs‟a sefer yaptılar. Kıbrıs Memluklulara bağlı bir Latin

Krallığıydı. Memluk Sultanı Barsbay Osmanlı Sultanı II. Murat‟a hediyeler yolladığı gemiye

Kıbrıs korsanları el koymuştu. Memluklar Kıbrıs üzerine cezalandırma seferi yaptılar. 1424

yılında Memluk donanması Limasol limanını eline geçirdi. Tüm Kıbrıs‟ı işgal etti.

Bu sırada Memluklarda tarihçilik Makrizi (1364 – 1442) ile doruğa ulaştı. Mısır‟ın arkeolojik

geçmişi, kurumları ve anıtları, para, salgın hastalıklar, dini azınlıklar gibi o döneme ait nerede

ise bütün bilgileri o bize sağlamıştır.

Eritre kıyılarında oturan halk Müslüman olmuştu. Bunların etkisi ile Müslüman olmayan

kesim, Müslümanların baskısı ile Etiyopya dağlarına sığındılar. Bunları yöneten hanedan

Süleyman ile Saba melikesinden geldiğini iddia ediyordu. Bu insanların Hıristiyanlığı sert ve

pek yontulmamış bir Hıristiyanlıktı. Bu sırada Mısır‟da Kıptiler özellikle İbn Teymiye‟nin

yorumları sonucu, Müslümanlar tarafından sıkıştırılmıştı. Müslümanların Müslüman

Hexamilion

http://tr.wikipedia.org/wiki/Hamito%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://en.wikipedia.org/wiki/Barsbay
http://en.wikipedia.org/wiki/Al-Maqrizi

 133

olmayanlara karşı davranışı Memluk ülkesinde gittikçe kötüleşiyordu. Kıptiler güçten

düşerken, çevirileri ve edebiyatları, bu Etiyopya dağlarına sığınan halkın yanında kendine

önemli bir kale buldu.

1424 yılında Habsburgların İç Avusturya‟ya hükmeden kolundan gelen kişi V. Friedrich

adıyla Avusturya Habsburg Düklüğünün başına geçti. Bu yıl Yahudiler Köln‟den sürüldüler.

1425 yılında Bizans İmparatoru II. Manuel Palaiologos ölünce 1421 de ikinci imparator ilan

edilmiş olan oğlu VIII. İoannes doğal olarak imparatorluğa devam etti.

1424‟deki Memlukların Kıbrıs seferinin peşinden Memluklar 1425 yılında Kıbrıs‟a bir sefer

daha yaptılar.

Çelebi Mehmet‟in ölümünden sonra, Osmanlı Sarayında rehin olan oğulları kaçarak Menteşe

Beyliğini yeniden diriltmeye çalışıyorlardı. II. Murat onlarla anlaşarak Menteşe topraklarını

yeniden Osmanlı topraklarına kattı (1425).

Osmanlı devleti için Gaza denilen talan akınları ekonomisinin ana kaynağını oluşturmaya

devam ediyordu. Murat bir süredir yumuşak bir denge politikası izleyerek, Bizans ve Eflak‟a

saldırmıyordu. Yağma azalınca hazine de zayıflamaya başladı. Hazine zayıflayınca Sultan II.

Murat‟a zekatın devlet adına toplanması önerisi götürüldü. Buna karşı II. Murat “ zekat fukara

içindir, Halbuki bu devletin başka devletlerde olmayan üç helal lokması vardır. Bunlar da

gümüş madeni, haraç gelirleri ve gazalardan elde edilen ganimet gelirleridir “ diyerek, öneriyi

ret etmişti. Yerleşik Türk için gaza, göçebe Türkün yağma akınıydı.

1425 yılında Osmanlı parası olan gümüş para akçe içinde 1.182 gr. Gümüş vardı.

1425 yılında 5 yıl sürecek olan Osmanlı Venedik savaşları başladı. Osmanlı donanması

Ağrıboz, Modon ve Koron‟a akınlar düzenledi. Macaristan ile Venedik Osmanlıya karşı

beraber savaşabilmek için aralarında müzakerelere başladılar.

1425 yılında Aztekler İtzacoat yönetiminde konfederasyonu kurdular. Artık Aztekler bir

imparatorluğa dönüşmek üzereydi.

Macaristan ile Osmanlılar Eflak‟ın yönetimi konusunda birbirleri ile çelişiyor ve mücadele

ediyorlardı. Bu arada silahlı çatışmalar da olmuyor değildi. Macar kralı Sigismond ve II.

Murat‟ın yıldızları hiç barışmamıştı.

Sırp despotu Stefan Lazareviç herhalde Osmanlılarla olan iş birliğinden umduğunu

bulamamış olacak ki Osmanlıları bırakıp, Venediklilerden yana döndü. 1423 yılında

Venediklerle bir anlaşma yapmıştı, bu anlaşma 1426 yılında onaylandı. Stefan artık Osmanlı

nüfusunu reddedip, Macar vassalı gibi davranıyordu. II. Murat, Sırbistan‟a 1426 yılında bir

ordu yolladı. Osmanlılar Alacahisar‟a (Krusevac) kadar yakıp, yıktılar. Stefan Lazareviç

çareyi Alacahisar‟a kadar olan toprakları Osmanlılara vermekte buldu. Ayrıca vergi de

ödeyecekti.

Aydınoğlu Cüneyt Bey eski Aydınoğlu topraklarını elde etmek için uğraşıyordu. Üzerine

Osmanlı kuvvetleri gittikçe direnmeden geri çekiliyor, sonra tekrar faaliyetlerine devam

ediyordu. Pek çok kez ele geçirilmeye çalışılmış ancak başarılı olunamamıştı. Sonunda 1426

yılında İpsili kalesindeki Cüneyt Beyi, Hamza Bey komutasındaki Osmanlı kuvvetleri kuşattı.

http://en.wikipedia.org/wiki/Frederick_III,_Holy_Roman_Emperor
http://en.wikipedia.org/wiki/Aztec
http://en.wikipedia.org/wiki/Stefan_Lazarevi%C4%87
http://en.wikipedia.org/wiki/Kru%C5%A1evac
http://tr.wikipedia.org/wiki/%C4%B0zmiro%C4%9Flu_C%C3%BCneyd_Bey

 134

Cüneyt teslim oldu ve uykusunda öldürüldü. Cüneyt Beyin sadece kendi değil bütün ailesi

öldürülmüştü. Böylece Aydınoğulları Beyliği de sona ermiş oldu.

1426 yılında Çin tahtına Hsüang-tsung çıktı (1426 – 1436). Bu sırada Yang-tse bölgesindeki

jendri devlet memur imtihanlarını tamamen etkisine almanın yolunu bulmuştu. Artık devlet

memur imtihanlarını jendri‟nin kendi adamları kazanıyordu. Bu gidişe Kuzeydeki önemli bir

askeri klikden itiraz geldi. Bunun üzerine kontenjan kondu. İmtihanlara girecek olan memur

namzetlerinden üçte biri kuzeyden, üçte ikisi güneyden olacaktı. Ancak çözüm geldikçe, onu

kendi menfaatlerine uyduracak eylemler de hemen geliyordu. Böylece uzun zaman

uygunsuzluklar sürüp, gitti.

1426 yılında Memluklar Kıbrıs‟a üst üste üçüncü seferlerini yaptılar. Bu seferler sonucu

Kıbrıs krallığı iyice bunalmıştı. 1426 yılında Kıbrıs kralı Janus Memluklara esir düştü.

Bundan sonra Kıbrıs Memluklara tabi bir devlet stetüsünü kabul etti.

http://en.wikipedia.org/wiki/Ayd%C4%B1no%C4%9Flu

 135

Aztek

Bu dönemde Amerika kıtasının ortasında yerleşmiş olan Aztekler, 15. yüzyıl ile 16. yüzyıl

başlarında, komşu Texcoco ve Tlacopan devletleri ile ittifak kurarak Orta Meksika‟da egemen

güç durumuna gelmişlerdi.

En büyük kentleri Tenochtitlan‟dı. “ Meksika ” ismi ise önce kentin ve çevresindeki vadinin,

sonradan da tüm ülkenin adı olmuştur. Azteklerin kendilerinden söz ederken kullandığı “

KulhuaMeksika ” adı ise, Meksika Vadisinin en gelişmiş merkezi olan Colhuacan ile

özdeşleşmek için kullanılan bir isimdir. Azteklerin kökeni hakkında daha önce söylenenler

hatırlanırsa, XII. yüzyılda Orta Amerika‟ya gelene değin, daha kuzeydeki Meksika

Platosunda, Aztlan denilen bir yerde, avcılık ve toplayıcılıkla geçinen bir kabile oldukları

söylenmişti. Gene de, Aztlan, yalnızca destanlarda doğmuş bir yer olabilir. Azteklerin güneye

göçünün, Toltek uygarlığının çöküşünü izleyen ve belki de bu çöküşü hızlandıran genel bir

göç hareketinin parçası olduğu sanılır. Texcoco Gölündeki adalara yerleşen Aztekler, tarihleri

boyunca başlıca merkezleri olan Tenochtitlan‟ı M.S. 1325‟te kurmuşlardı. Büyük bir devlet

ve sonunda bir imparatorluk kurabilmelerinin temelinde, kullanılabilir tüm toprakların

entansif biçimde ekebilmeleri, gelişkin bir sulama ağına sahip olmaları ve bataklık kurutma

sistemi kurmuş olabilmeleri yatar. Bu yöntemlerle sağlanan yüksek verimlilik, zengin ve

kalabalık bir ülkenin doğmasını sağlamıştır.

Her Aztek erkeği savaşmak zorundaydı. Görevleri insan kurban etmek için esir almaktı. Bu

insan kurbanlar, bu dünyanın daha öncekiler gibi batmaması için şarttı.

Savaşçılar, dört düşman savaşçısını esir aldığında, yüksek “ tekivalar “ sınıfına geçiyordu.

Böylece devlet görevlisi veya senyör olabiliyordu.

Aztek kenti yirmi mahalleye bölünmüştü. Her mahalle bir klanındı. Her klanın toprakları,

ortak evi, özel tanrıları, bayramları, dansları vardı. Yukarıda bahsedilen yirmi klan, her biri

http://en.wikipedia.org/wiki/Aztec
http://en.wikipedia.org/wiki/Texcoco_(altepetl)
http://en.wikipedia.org/wiki/Tlacopan
http://tr.wikipedia.org/wiki/Tenochtitlan
http://tr.wikipedia.org/wiki/Toltekler

 136

beş klandan oluşmuş dört fratri meydana getirmişlerdi. Her klanın başında da ihtiyarlar

meclisi bulunuyordu. İhtiyarlar meclisi ağır suçları yargılıyor ve devlet görevlilerini

seçiyordu. Yaşlılar meclisinin seçtiği görevlilerden en önemlisi calpullecti denilen görevdi.

Bu kişi belli bir aileden ve daima o aileden seçiliyordu. Askeri birliklerin komutanıydı.

Adaleti sağlayan oydu. Toprakların dağılımıyla, ortak ambarla ve tarımla ilgileniyordu.

Vergilerin maliye görevlilerine ödenmesinden sorumluydu.

Ölüm cezası vardı. Cinayetin, tarla sınırlarını değiştirmenin, kutsal şeylere küfretmenin,

ihanet etmenin cezası ölümdü. Klanın birlik ve düzenine yapılan saldırılar çok ağır

cezalandırılırdı. Bir görevli sarhoş olursa görevden alınırdı. Bir hırsız sabıkalı ise ve hırsızlığa

devam ederse, malını çaldığı kişinin kölesi olurdu. Altın ve gümüş ilahi madenlerdi. Bunları

çalmak ölümle cezalandırılırdı.

Yüce başkan daima aynı “ Akampiçli “ ailesinden seçiliyordu. Başkanın monarşik yetkileri

vardı.

Aztek devleti genişleyip, imparatorluk haline geldikçe, demokratik yapıdan uzaklaşarak

gittikçe daha fazla monarşik bir yapı aldı. Yüce Başkanı artık halk meclisi değil, danışmanlar,

devletin önde gelenleri ve rahiplerden oluşan bir kurul seçmeye başladı. Ancak, bu kurulun

üyelerinin bir kısmını da Yüce Başkan seçiyordu. Hala klan yöneticileri seçimle geliyorlardı.

Ancak yetkilerini Yüce Başkan tayin ediyordu.

Eğitim klan okullarında yapılıyordu. Sadece görevlilerin çocukları manastırlarda yüksek

öğrenim görebiliyorlardı. Böylece teoride herkes görevli seçilebilir olmasına rağmen, pratikte

görevlilikte aile içinde kalıyordu. Yüce Başkanın seçme yetkisinde olan elçiler, yargıçlar,

maliye görevlileri, yüksek rahipler, yüksek öğrenim görmüşler yani belli aileler içinden

seçiliyorlardı.

Devlet, görevlilerine, görevlerini yaparken yardımcı olsun diye, toprak ayırıyordu. Bu

toprakları da görevliler çocuklarına miras bırakıyorlardı. Bu uygulama ortaya kamu

topraklarının yanı sıra özel toprakları da çıkardı. Bu özel topraklar, kökenini bilmediğimiz

serflerce ekilip, biçiliyordu.

Daha sonraları, İspanyollar gelince, onlar gördükleri yapının eşitlikçi ve kamu mallarına

dayanan bir imparatorluk olduğunu anlamayacaklardı. Onların ilk nazarda gördükleri, bir

monarşik İmparator ve onu çevreleyen miras yoluyla kazanılmış asillerdi.

Aztekler askeri ve dinsel bir toplumdular. Ama zamanla onların arasından da tüccarlar

çıkmıştı. XVI. Yüzyıl başlarına gelindiğinde tüccarlar güçlendiler ve kuruluşlar kurdular.

Tacir kuruluşları, dışarı Aztek üretimlerini satarken, lüks maddeleri de ithal ediyorlardı.

Tüccarlık babadan oğla geçiyordu. Tüccarlar devlet görevlisi olamıyorlardı. Tüccarlar

zenginliklerini belli etmezlerdi. Başları önde, yamalı paltolar giyerlerdi.

Tüccarlık geliştikçe, zenginliklerini istedikleri kadar saklasınlar, toplumdaki sosyal seviyeleri

yükseldi. İmparatorun akrabası askerler gibi görülmeye başlandılar. Çocukları manastırlardaki

yüksek okullara gidebilmeye başlandı. Uitzilopoçli‟de kurban kesme hakları doğdu. Ruhları

da savaşçılar gibi Güneşe yükseliyordu. Asiller ikinci karılarını tüccar ailelerinden almaya

başladılar. Tüccarlar hızlı bir yükselişe geçmişlerdi.

http://en.wikipedia.org/wiki/Acamapichtli
http://en.wikipedia.org/wiki/Aztec

 137

Jean D‟Arc, 1427–31

Güvercinlik kalesi

1427 yılında Alanya 5.000 altın karşılığında Karamanoğulları tarafından Memluklulara

satıldı. Aynı yıl Memluk baskısını karşılayamayan Karamanoğlu İbrahim Bey, kendisine

sığınmış olan Ramazanoğlu İbrahim Beyi Memluklara teslim etti Ramazanoğlu öldürüldü.

Bundan sonra Ramazanoğullarının önemi gittikçe azaldı.

Temmuz 1427 tarihinde Sırp Despotu Stefan Lazareviç ölünce, Sırp Osmanlı bunalımı tekrar

başladı. II. Murat, Yıldırım Bayezid‟in Olivera ile evliliğini kanıt gösterip, Georgi

Brankoviç‟in despot olmasına karşı çıktı ve kendini Sırbistan Tahtının mirasçısı ilan etti.

Bu sırada yine Macarlarla Osmanlılar kapışmıştı. Osmanlılar Alacahisar ve Güvercinlik‟i

(Golubaç) alınca Sigismond da Belgrat‟ı aldı. Peşinden de Golubaç‟ı kuşattı. Üzerine

Beylerbeyi Sinan Bey kuvvet yolladı. Macarlar çok ölü ve yaralı verdiler. 1428 yılında

Sigismond 3 yıllık ateşkes istedi ve mütareke yapıldı.

1428 yılında 80 yaşını aşmış olan Germiyan Beyi II. Yakup, tahtını Osmanlılara bırakmaya

karar verdi. Edirne‟de II. Murat‟ı ziyaret ederek, vasiyetini yaptı. 1 yıl sonra öldüğünde

Germiyan Beyliği Osmanlılara katılmış oldu.

http://tr.wikipedia.org/wiki/Karamano%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://www.ramazanogullari.com/
http://www.ramazanogullari.com/
http://tr.wikipedia.org/wiki/Ramazano%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://en.wikipedia.org/wiki/Stefan_Lazarevi%C4%87
http://en.wikipedia.org/wiki/%C4%90ura%C4%91_Brankovi%C4%87
http://en.wikipedia.org/wiki/%C4%90ura%C4%91_Brankovi%C4%87
http://en.wikipedia.org/wiki/Golubac
http://en.wikipedia.org/wiki/Sigismund,_Holy_Roman_Emperor
http://en.wikipedia.org/wiki/Belgrade
http://en.wikipedia.org/wiki/Golubac

 138

Venediklilerin Osmanlılar ile başı beladaydı. Zaten Mora ve Arnavutluktan atılmış, ellerinde

sadece kaleler kalmıştı. Bunları tek tek korumak zordu. Bir de bunların yanına Selanik‟in

müdafaası eklenmişti. Osmanlılar Selanik kuşatmasına devam ediyorlardı. Osmanlı

donanması da gittikçe kuvvetleniyordu. Artık denizde onlarla baş etmek de zorlaşmıştı.

Osmanlılar Euboia akınlarına devam ediyorlardı.

Selanik‟e Venedik iyi yardım yapmıştı, ama kent açısından yapılan yardımlar yetersizdi. Halk

durumdan memnun değildi ve şikayet ediyordu. Venedik Türkleri para ile satın almaya

çalışıyor, ancak bunda da başarılı olamıyordu.

Fas kıyılarının Portekizlilerin eline geçmesi ve Hıristiyan devletlerin hücumları, bölgedeki

Müslümanların cihat gayesiyle birleşmesini sağladı. Portekizliler Kuzey Afrika'dan atıldı.

Cihat muharebeleri, Merinilerin bir kolu olan Benu Vattas'ın güçlenmesine sebep oldu.

Vattasiler'den Ebu Zekeriya Yahya önce genç Merini Sultanı İkinci Abdülhak'ın saltanat naibi

olarak hüküm sürdü. 1428 tarihinden 1465 yılına kadar Merini sultanlarının naipliğini yapan

Vattasi kolunun hakimiyeti 1549'da Sadi Şeriflerinin iktidar olmasına kadar devam etti.

Merinilerde hanedanın başında hükümdar bulunurdu. Hükümdarın yardımcısı vezir ve devlet

memurlarının idarede büyük nüfuz ve yetkileri vardı. Ülke, hanedan mensupları arasında

taksim edilmişti. Eyalet valileri ve kabile reisleri büyük yetki ve nüfuza sahipti. Askeri

teşkilat ve askeri kuvvet bakımından güçlüydüler.

İlim adamlarını himaye eden Merini hükümdarlarının yanında, Seyahatname'siyle Ünlü

seyyah İbni Battuta, Mukaddime'siyle tanınan tarihçi İbni Haldun yetişti. Meriniler hakim

oldukları bölgelerde pek çok kültür, sanat, ilim ve sosyal müesseseler inşa ettirdiler. Fas, Sale,

Meknes, Taza, Tlemsen ve Cezayir'de birçok medrese yaptırdılar.

Bu sırada Orta Asya bozkırlarında Şeyhbaniler Ebu Hayr yönetiminde güçlenmişlerdi.

1428 tarihinde Rönesans‟ın ilk büyük ressamı Masaccio öldü. Çok kısa bir yaşamı olmuştu.

Masaccio‟nun (Tomasso Cassai ya da Tomasso di Ser Giovenni di Mone) (1401 – 1428)

çizimleri Hümanizm içeriyordu, daha önce hiç görünmemiş plastikliği ilk defa kullanıyordu.

Çizime bilimsel bir bakış açısı sunan Masaccio; gotik tarzdan uzaklaşmış ve realizme

yönelmiştir.

1428 tarihinde Çinliler Vietnam‟dan çıkarıldılar.

1429 yılında İngilizler Fransa‟ya saldırılarına devam ettiler ve Orleans kentini kuşattılar.

Fransızlar da İngiliz tedarik konvoylarına saldırdılar. İngiliz kuvvetleri Orleans‟ı almak için

sayısal olarak yeterli değildi ama Fransız ordusunun büyük bir kısmı da pasifti. 1429 yılında,

Jeanne d‟Arc adında bir kız, Allah tarafından İngilizleri Fransa‟dan atmakla

görevlendirildiğini söyleyerek, Veliahta (geleceğin VII. Charles‟ı) gelip, savaşa yollanmasını

istedi. Görevini, Fransa tahtını gerçek mirasçısına teslim edilmek olarak tanımlıyordu. Veliaht

Charles, onu desteklemeye karar verdi.

Jeanne d‟Arc, basit bir köylü ailesinin kızıydı. İngiliz ve müttefikleri Bourguignon‟ların

(Burgonyalıların) yakıp yıktığı bir bölge olan Lorraine ile Barrois yakınlarındaki

Domremy‟de 1412 yılında doğdu. İngilizlerden nefret ediyor ve istilacıları Fransa

topraklarından atmak istiyordu. Zaman güç bir zamandı. İnsanlar böyle dönemlerde Allah‟a

http://en.wikipedia.org/wiki/Wattasid_dynasty
http://tr.wikipedia.org/wiki/%C4%B0bn_Battuta
http://tr.wikipedia.org/wiki/%C4%B0bn-i_Haldun
http://en.wikipedia.org/wiki/Meknes
http://en.wikipedia.org/wiki/Taza
http://tr.wikipedia.org/wiki/Tlemsen
http://tr.wikipedia.org/wiki/%C5%9Eeybani_Hanl%C4%B1%C4%9F%C4%B1
http://en.wikipedia.org/wiki/Abu%27l-Khayr_Khan
http://en.wikipedia.org/wiki/Masaccio
http://en.wikipedia.org/wiki/Orl%C3%A9ans
http://en.wikipedia.org/wiki/Joan_of_Arc

 139

ve dine daha fazla sarılırlar. Jeanne d‟Arc da Tanrı‟dan gelen bir sesle uyarılıyor, göreve

çağrılıyordu.

Jeanne d'Arc

Jeanne d‟Arc şövalye kılığında bir ordunun başına geçerek, Orleans üzerine yürüdü. Yanında

deneyimli askeri komutanlar vardı. Jeanne D‟Arc gelmesi ile moral kazanan Fransız

kuvvetleri, İngiliz kuşatmasını kaldırttılar ve İngilizlerin elinden pek çok kaleyi aldılar.

Jeanne d‟Arc ve ordusu, Orleans‟dan Fransız krallarının taç giydiği Reims kentine doğru

yollandı. Yolda akın akın gelen insanlarla Fransız ordusu durmadan güçleniyordu. Fransızlar,

peş peşe İngilizlere karşı zaferler kazandılar.

Kısa süre içinde, Fransız zıhlı atlıları, İngiliz okçularını kırarak önemli bir zafer kazandılar.

Bu galibiyetler aynı zamanda kralın VII. Charles olarak taç giymesinin yolunu açtı. Temmuz

1429 yılında Jeanne d‟Arc Reims‟e girdi ve iki gün sonra da Veliaht Charles, VII. Charles

olarak taç giydi. VII. Charles artık Fransa‟nın gerçek kralıydı, kutsanmamış olan VI. Henry

http://en.wikipedia.org/wiki/Joan_of_Arc
http://en.wikipedia.org/wiki/Reims
http://en.wikipedia.org/wiki/Charles_VII_of_France

 140

krala vassal duruma geçmişti. Böylece Fransa açısından Troyes Antlaşmasının utancı da

ortadan kalkmış oluyordu.

Orleans kuşatmasında Jean d'Arc

Jeanne d‟Arc hareketi bir nevi yurt severlik hareketiydi. Fransız feodalleri yurtseverlik

hareketinin genişleyeceğinden korkarak, Jeanne d‟Arc‟ın başarılarının sürmesine engel

oldular. Başarısızlıklar başladı. Kralın yeterli desteğini alamayan Jeanne‟ın Paris saldırısı

başarısız oldu. 1430 yılında Jeanne d‟Arc‟ın Bourguignon‟lar (Burgonlar) tarafından ele

geçirilip, İngilizlere on bin liraya satıldı. Rouen dini mahkemesi, Jeanne‟a karşı, onu dinden

sapma ile suçlayarak dava açtı. Fransız Kralı VII. Charles‟ta Jeanne‟ı kurtarmak için en ufak

bir şey yapmadı. İngilizler aslında Fransız zaferlerinin şeytanın işi olduğunu ispatlamaya

çalışıyorlardı. Jeanne d‟Arc 30 Mayıs 1431 yılında diri diri yakılarak idam edildi. Jeanne

d‟Arc ölmüştü ama yurtseverlik mikrobu da Fransa‟ya bulaşmıştı. Bunun sonu İngilizlerin

Fransa‟dan kovulması olacaktı.

 141

Jeanne d'Arc yakılıyor

 142

Selanik Osmanlıların, 1429–31

Osmanlı Sultanı II. Murat‟ın başı Avrupa‟da ağrırken Karamanoğlu bunu fırsat bilip,

Beyşehir‟i almıştı. II. Murat Avrupa‟daki riskin farkındaydı ve orayı terk etmedi. Bu sırada

Doğuda Şahruh tehlikesi de büyüme istidadı gösteriyordu.

Geçtiğimiz iki üç yıl içinde Kara Koyunlular topraklarını genişletmekle kalmamışlar aynı

zaman da Çağatay topraklarına akınlar düzenlemişlerdi. Bu durumda Şahruh, Kara

Koyunlular üzerine yeni bir sefer yaptı. 1429 yılında Şahruh yanına Ak Koyunluları da alarak

1430 Avrupası

http://en.wikipedia.org/wiki/Shah_Rukh_(Timurid_dynasty)

 143

Selmas‟da Kara Koyunluları bir defa daha mağlup etti. Kara Koyunlu İskender Bey Şahruh‟a

karşı başarı sağlayamıyordu. Şahruh bu zaferden sonra Azerbaycan‟ı Kara Yusuf‟un en ufak

oğlu Ebu Sait‟e verdi.

1429 yılında Ankara‟da büyük mutasavvuf Haci Bayram Veli öldü.

Kara Koyunlar üzerindeki bu zafer Şahruh‟a Anadolu yolunu açmıştı. Şahruh‟un Batı‟ya sefer

yapması tüm Avrupa‟da büyük bir sevinç uyandırmıştı. Tüm Avrupa yeni bir Timur Yıldırım

Bayezid olayı bekliyor ve umuyordu. Ama o Herat‟a döndü. Böylece durumu izleyen Osmanlı

Sultanı II. Murat bir “ oh “ dedi. 1430 yılında Emir Sultan Bursa‟da ölerek, adına yapılan

türbeye gömüldü.

Şahruh sanatçıları, bilim adamlarını, yazarları koruyordu. Bu Çağatay ülkesinde yaratıcılığı

arttırıyordu.

1430 yılına doğru I. Hacı Giray (ö. 1466), Altınordu devletinden ayrılarak, bizim Kırım

hanlığı dediğimiz devleti kurdu. I. Hacı Giray, Cuci‟nin oğlu Tuga Timur‟un soyundan

geliyordu. I. Hacı Giray, kurduğu devletin sınırlarını Kırım adası ile sınırlamayı

düşünmüyordu. Kuzeye doğru genişledi. Yukarı Don bölgesi, Aşağı Dinyeper bölgesi, Yelets

ve Tombov yeni devletin sınırları içinde kaldı. Kırım devleti Bahçesaray‟ı kendine başkent

yaptı. Giray ailesi bundan sonra zaman zaman akamete uğrasa da 1783 yılına kadar bu

topraklarda hakimiyetini sürdürdü.

Bu sırada merkezi Volga üzerinde Saray olan Altınordu Hanlığı yaşamaya devam ediyordu.

Bu hanlıktan sadece Kırım değil başka hanlıklar da ayrılmıştı. Hepsinin başında

Cengizoğullarından Cuci kolundan gelen hakanlar vardı. Bunlar çoktan Türkleşmişlerdi.

Ancak aralarında müthiş bir rekabet vardı. Lehistan krallığı ve Moskova devleti de bu kavga

dövüş içinde kendi lehine fırsatlar kolluyordu.

Kırım, Kırım yarımadası dışında Moskova‟ya kadar uzanan çok büyük topraklara sahipti.

Yarımada 26 bin Kilometre kareydi. Hanlık 200 bin kişilik atlı bir ordu çıkarabiliyordu.

Yalnız bu ordu eski klasik usül ile savaşıyordu.

Osmanlı tebaası arasında aynı aileden Müslüman ve Hıristiyanlar vardı. Örneğin kardeşlerden

biri Müslüman olurken diğeri Hıristiyan kalabilirdi. Bu Hıristiyan veya Müslüman Osmanlı

tebaasının Bizans ile gittikçe gelişmiş olan ticaret yaptıkları bilinmektedir. Bizans ve Osmanlı

arasında gittikçe artan ticaret Venedik‟i tehdit eder hale gelmişti. 1430 yılı çıvarında Venedik

senatosu Bizans ve Türkiye arasındaki ticareti, denizdeki teknelere el koyarak baltalama

kararı aldı. Ancak bu karar başarılı olamadı, Bizans Osmanlı ticareti devam etti. Bu ticarette

her iki tarafın tüccarları birbirlerinin topraklarına girebiliyorlardı.

Osmanlı Sultanı II. Murat 1430 yılında Selanik‟i ele geçirdi. İoannes Anagnostis adlı bir

tarihçi Selanik‟in bu fethine görgü tanığı olmuştu. Tarihçi “ Diigisis “ adlı eserinde 1422

tarihinden Constantinopolis‟in kuşatılmasına kadar Sultan II. Murat‟ı anlatmaktadır. Sultan

Murat, önce kenti Venediklilerden barışçı yollarla almak için çok gayret sarf etmişti. Başarılı

olamayınca da 4 gün süren bir kuşatmadan sonra kent Türklerin eline geçmişti. Kent önce

toplarla dövüldü. Sonra bir hücum ile alındı. Halk tutsak, toprak ve emlak ise devlet malı

sayılmıştı. Az sonra da Vardar Yenicesi‟nden gelen Türkler Selanik‟e yerleştirildiler. II.

Murat eski Hıristiyan sahiplerinden aldığı evleri, gelen Türklere vermiş ve evlerin mülkiyetini

http://en.wikipedia.org/wiki/Qara_Iskander
http://en.wikipedia.org/wiki/Qara_Yusuf
http://tr.wikipedia.org/wiki/I._Hac%C4%B1_Giray
http://tr.wikipedia.org/wiki/Alt%C4%B1n_Orda_Devleti
http://tr.wikipedia.org/wiki/K%C4%B1r%C4%B1m_Hanl%C4%B1%C4%9F%C4%B1
http://tr.wikipedia.org/wiki/K%C4%B1r%C4%B1m_Hanl%C4%B1%C4%9F%C4%B1
http://tr.wikipedia.org/wiki/Bah%C3%A7esaray,_K%C4%B1r%C4%B1m
http://www.nadirkitap.com/johannis-anagnostis-selanik-thessaloniki-in-son-zapti-hakkinda-bir-tarih-sultan-murad-ii-donemine-ait-bir-bizans-kaynagi-kitap151619.html

 144

onlara ait saymıştır. Devlet dükkanların mülkiyetini de kendi elinde tuttu. Bundan sonra

Türkler 1912 yılına kadar Selanik‟i ellerinde tutacaklardır.

Bundan sonra Yunanistan‟ın büyük bir kısmı barış yoluyla Osmanlı topraklarına katılmıştır.

Selanik‟in alınmasından 7 ay sonra Yanya halkı Rumeli Beylerbeyi Sinan Paşanın çağrısı

uyarınca Osmanlılara katıldılar. Kendi kendine Osmanlıya katılan Yanya‟ya verilen

imtiyazlar içinde Halkın tutsak olmayacağı, kilise çanlarının çalınmaya devam edileceği,

yargılama yetkisinin kilisede kalacağı, kent yöneticilerinin eski durumlarını muhafaza

edecekleri gibi hususlar vardı.

1431 yılında Selanik karşılığı olarak, Venedikliler Çanakkale boğazı Anadolu yakası

istihkamlarını ele geçirip, muhafızları öldürdüler. Bu durumda Sultan Murat Gelibolu‟nda

Venedikler ile anlaşma imzaladı. Bu anlaşmaya göre Selanik Osmanlılarda, Venedik‟in

elindeki Arnavutluk ve Yunanistan‟daki topraklar da Venediklilerde kalıyordu. Venedikli

tacirlere ticaret yapma hakkı veriliyordu.

Çin‟de Moğol Yuan hanedanını kovup, Çin tahtına Ming hanedanını geçiren başkaldırı, ulusal

bir düşünceye yol açmıştı. Çinliler geçmişlerine, geleneklerine dönmeye uğraşıyorlardı. Bütün

dış dünyaya karşı bir güvensizlik ve şüphe oluşmuştu. Aynı zamanda Çin İmparatorları da

saray ve harem yaşamına kendilerini kaptırmış gidiyorlardı. Sonuçta Çin ülke dışındaki

güçlerini geri çekecek, dış dünya ile minimum temasa girecekti. 1431 yılından sonra

Arabistan‟a ve Hürmüz boğazına Çin seferleri yapılmaz oldu. Cava, Sumatra, Seylan,

Malabar hükümdarlarından son kez vergi alındı.

1431 yılında Kara Koyunlu İskender Bey Azerbaycan‟a gelip, kardeşi Ebu Sait‟i yendi ve

kardeşini idam etti. İskender Bey aynı zamanda Arap Irak‟ını ele geçiriyordu. Bağdat ve

çevresindeki kentleri aldı.

Mercimek Ahmet adlı bir düşünür, 1431 ve 32 yıllarında 1082 de İskender bey tarafından

yazılmış olan Kabusname‟yi Türkçeye çevirdi. Bu esere tercüme ederken yorumladı, yer yer

atasözleri ekledi. Osmanlılar toplumun düzenli bir örgütlenmeye sahip olmasını istiyorlardı.

Bunun içinde uygun ahlak ve sanat kanun ve geleneği oluşmalıydı. Sanırız bu nedenle II.

Murat Kabusname‟nin anlaşılır bir dil ile Türkçeye çevrilmesini istemişti. Bu konu ile ilgili

olarak II. Murat‟ın da “ Nasihat-ı Sultan Murat “ adlı bir eseri vardır.

Osmanlının yönetim felsefesini Mercimek Ahmet‟in Kabusname tercümesinden anlayabiliriz.

Osmanlı hükümdarı kendini devletin başındaki görevli kişi sayıyordu. Reaya hükümdara

Allahın bir emanetiydi. Bu nedenle onun adaletli ve şefkatli yönetilmesi gerekiyordu. Padişah

halktan daha uluydu. Onun adil, doğru sözlü, bilgili, işi zamanında yapan, meşruluk dışına

çıkmayan olması gerekiyordu. Reaya veya insan ise elindeki ile yetinmelidir. Aç gözlülük

kulu yok ederdi. Kısmet ne ise ona razı olmak gerekirdi. Rızk Allah tarafından verilir ve

bölüştürülürdü.

1431 yılında Portekizliler Açore Adalarını (Azor adaları) ele geçirdiler.

http://en.wikipedia.org/wiki/Ming_Dynasty
http://en.wikipedia.org/wiki/Qara_Iskander
http://www.msxlabs.org/forum/edebiyat-tr/290416-mercimek-ahmet-mercimek-ahmet-kimdir-mercimek-ahmet-hakkinda.html
http://en.wikipedia.org/wiki/Azores

 145

Hacı Bayram Veli

Hacı Bayram Veli, (1352 – 1429) Hacı Bektaş-i Veli‟nin yoldaşı Türk mutasavvıf ve şairidir.

Numan bin Ahmet adı ile doğmuş ve " Hacı Bayram " lakabını almıştır. 1352 tarihinde

Ankara‟nın Çubuk Çayı üzerinde Zülfadl (Sol-fasol) köyünde doğdu. Anadolu‟da yetişti.

Eserlerini diğer Hacı Bektaşi Veli yoldaşları gibi Türkçe olarak yazdı.

Bir gün Hacı Bayram Veli‟nin bulunduğu medreseye birisi gelerek, “İsmim Şüca-i

Karamani‟dir. Hocam Hamideddin-i Veli‟nin selamı var. Sizi Kayseri‟ye davet ediyor. Bu

vazife ile huzurunuza geldim.” dedi. O da, Hamidüddin ismini duyunca, “ Baş üst üne, bu

davete icabet lazımdır. Hemen gidelim.” diyerek müderrisliği bıraktı. Birlikte Kayseri'ye

yöneldiler ve Somuncu Baba diye bilinen Hamideddin-i Veli ile Kurban Bayramında

buluştular. O zaman Hamideddin-i Veli, “ İki bayramı birden kutluyoruz!” dedi ve ona

Bayram lakabını verdi. Talebeliğe kabul etti. Din ve fen ilimlerinde yüksek derecelere

kavuşturdu.

Hacı Bayram-ı Veli, hocasının vefatından sonra Ankara‟ya gelerek doğduğu köye yerleşti.

Yeniden talebe yetiştirmekle meşgul oldu. Sohbetleriyle hasta kalplere şifa dağıttı.

Talebelerini daha çok sanata ve ziraata sevk ederdi. Kendisi de geçimini ziraatla sağlardı.

Açtığı ilim ve irfan ocağına, devrinin meşhur alimleri, hak aşıkları akın etti. Damadı

Eşrefoğlu Rumi, Şeyh Akbıyık, Bıçakçı Ömer Sekini, Göynüklü Uzun Selahaddin,

Yazıcızade Ahmet (Bican) ve Mehmet (Bican) kardeşler ile Fatih Sultan Mehmet Hanın

hocası Akşemseddin bunların en meşhurlarıdır.

Sultan II. Murat Han kendisinden nasihat istemişti. Hacı Bayram Veli, İmam-ı Azam‟ın,

talebesi Ebu Yusuf‟a verdiği uzun nasihatı tekrarladı:

“ Tebaan içinde herkesin yerini tanıyıp bil; ileri gelenlere ikramda bulun. İlim sahiplerine

hürmet et. Yaşlılara saygı, gençlere sevgi göster. Halka yaklaş, fasıklardan uzaklaş, iyilerle

düşüp kalk. Kimseyi küçümseyip hafife alma. İnsanlığında kusur etme. Sırrını kimseye açma.

http://tr.wikipedia.org/wiki/Hac%C4%B1_Bayram-%C4%B1_Veli
http://tr.wikipedia.org/wiki/Somuncu_Baba
http://tr.wikipedia.org/wiki/E%C5%9Frefo%C4%9Flu_Abdullah_R%C3%BBm%C3%AE
http://tr.wikipedia.org/wiki/Ak%C5%9Femseddin
http://tr.wikipedia.org/wiki/Ebu_Hanife
http://tr.wikipedia.org/wiki/Ebu_Yusuf

 146

İyice yakınlık peyda etmedikçe kimsenin arkadaşlığına güvenme. Cimri ve alçak kimselerle

ahbaplık kurma. Kötü olduğunu bildiğin hiçbir şeye ülfet etme. Bir şeye hemen muhalefet

etme. Sana bir şey sorulursa ona herkesin bildiği şekilde cevap ver. Seni ziyarete gelenlere

faydalanmaları için ilimden bir şey öğret ve herkes öğrettiğin şeyi belleyip tatbik etsin. Onlara

umumi şeyleri öğret, ince meseleleri açma. Herkese itimat ver, ahbaplık kur. Zira dostluk,

ilme devamı sağlar. Bazen de onlara yemek ikram et. İhtiyaçlarını temin et. Onların değer ve

itibarlarını iyi tanı ve kusurlarını görme. Halka yumuşak muamele et. Müsamaha göster.

Hiçbir şeye karşı bıkkınlık gösterme, onlardan biri imişsin gibi davran.”

Sultan Murat verdiği bir fermanda, Hacı Bayram-ı Veli'nin talebelerinin, yalnız ilim ile

meşgul olmaları için, onların vergi ve askerlikten muaf tutulduğu bildirmişti.

Hacı Bayram-ı Veli 1429 tarihinde Ankara'da öldü. Ölümünden sonra Bayramiyye tarikatını

talebelerinden Akşemsettin ve Bıçakçı Ömer Efendi devam ettirdiler. Hacı Bayram-ı Veli,

Yunus Emre gibi Hacı Bektaşi Veliden etkilenmiş ve aynı tarz şiirler söylemiştir. Şiirlerinde "

Bayrami " mahlasını kullanmıştır.

Hacı Bayram-ı Veli, yoldaşı olduğu Hacı Bektaş-i Veli gibi, her şeyden önce sufidir.

Tasavvuf felsefesi bakımından kendinden öncekilere göre bir yenilik getirmemiştir. Ancak

mutasavvıf olarak dünyayı ret ve terk yerine, onu imara yönelmiş etrafındakileri de teşvik

etmiştir. Hacı Bayram-ı Veli‟nin bu yanı devrine göre çok ileri görüşü simgeler.

Müridlerini el emeği ile geçinmeye yani toprağı işlemeye ve el sanatlarına yönlendirmiştir.

Kısacası herkese çalışma tavsiyesinde bulunmuş kendisi de buğday, arpa, burçak yetiştirerek

onlara örnek olmuştur. Bu şekilde müridlerini toprağa bağlı yaşamaya teşvik ederek

Anadolu‟ya Orta Asya‟dan gelen Türk göçerlerin yerleşik hayata geçmesini sağlamıştır.

Anadolu‟da kalıcı Türk birliğinin sağlanmasında ve Osmanlı Devleti'nin sosyal gelişmesinde

önemli rol oynamıştır. Anadolu‟da ondan başka aynı etkiyi sağlamış bir mutasavvıf

gösterilemez.

Hacı Bayram-ı Veli„ye göre toplum iki ana kesime ayrılır: Zenginler ve yoksullar. Yaşadığı

dönemde Hacı Bayram-ı Veli, bu iki gurubun arasında köprü kurulması ve yoksulların sosyo

ekonomik güvenliğinin sağlanması görevini gerçekleştirmiştir. Dinen önemli aylarda

müridleriyle beraber Ankara‟nın ticari merkezlerinde dolaşır, dükkan sahiplerinden isteyenler

zekat ve sadakalarını dervişlerin taşıdığı büyük bir torba içine atarlardı. Bu paralar bir yardım

sandığında toplanır kimsesiz yaşlılara, dul bayanlara, öksüzlere, evlenemeyecek kadar fakir

genç kızlara ve erkeklere, kitap alamayacak kadar fakir öğrencilere kısacası tüm ihtiyaç

sahiplerine dağıtılırdı.

Hacı Bayram-ı Veli'nin güzel adetlerinden biri de tekkesinde Hacı Bektaş-i Veli Hazretlerinin

tavsiyesine uyarak sürekli bir kazan kaynatmasıdır ki bu adet kök olarak Orta Asya

geleneğine dayanır. Tekkesindeki bu kazanda sürekli gece gündüz burçak çorbası kaynar;

gelen geçen, zengin fakir, büyük küçük, kadın erkek herkes içerdi.

Hacı Bayram Camii tekkesinde her gün sabah ve yatsıdan sonra zikir meclisleri kurulur, öğle

namazından önce ve sonra başta müritler olmak üzere her gruptan insana tefsir, fıkıh, hadis,

kelam hatta felsefi ağırlıklı tasavvuf dersleri verilirdi. Bu şekilde toplumun eğitimi de

gerçekleştiriliyordu.

http://tr.wikipedia.org/wiki/Yunus_Emre
http://tr.wikipedia.org/wiki/Zekat
http://tr.wikipedia.org/wiki/Sadaka
http://tr.wikipedia.org/wiki/Zikir
http://tr.wikipedia.org/wiki/Tefsir
http://tr.wikipedia.org/wiki/F%C4%B1k%C4%B1h
http://tr.wikipedia.org/wiki/Hadis
http://tr.wikipedia.org/wiki/Kelam

 147

Hacı Bayram-ı Veli Anadolu‟da dil ve kültür birliğinin sağlanması için Türkçe eserler

yazılmasında Lemeat ve Gülşeni Raz gibi eserlerin Türkçeleştirilmesinde etkili olmuş kendisi

de halkın anlayacağı dilden, Ahmet Yesevi geleneğine uygun olarak şiirler yazmıştır.

Devrinde Arapça ve Farsça eser vermek revaçta iken, Hacı Bayram-ı Veli„nin halk ile diyalog

kurabileceği Türkçeyi tercih etmesi önemlidir. Türkçecilik akımı müridlerini de etkilemiş, bu

Bektaşi sufiler özellikle Türkçe eserler vermişlerdir. Yazıcıoğlu Muhammed, Ahmet Bican,

Eşrefoğlu Rumi gibi öğrencilerinin Envaru-l Aşıkin, Muhammediye, Müzekki‟n Nüfus gibi

eserleri Anadolu'da yıllarca kolaylıkla okunmuştur.

Bayramilik‟te manevi olgunluğu elde etmek üzere kırk gün süre ile insanlardan ayrılıp küçük

bir çile odasında kalıp Allah‟ı düşünmek, ona ibadet etmek, onun isimlerini anmak, susmak,

az yemek, az içmek gibi uygulamalar büyük önem arz eder. Burada amaç zihnin Allah

düşüncesi üzerinde yoğunlaşma yeteneği elde etmesidir. Bu uygulamanın temelinde

Peygamber Muhammed'in peygamberlik gelmeden önce Hira mağarasında bir süre

insanlardan uzak kalması, yine onun Muharrem ayının ilk on gününde itikafa çekilmesi

vardır.

Hacı Bayram Veli‟nin deyim şeklinde yol göstermeleri vardır. Veya bunlar sonradan Veli‟ye

ithaf edilmiştir:

“ Hiddet ve kin, hakikatleri gören gözleri kör eder. Öfke, iyi düşünmeyi daraltır, yanıltır. “

“ Hiçbir günahı küçümsemeyin, çok çalışın. Boş gezenler, zengin bile olsa, arkadaşları şeytan,

kalpleri şeytanın konağı olur. “

“ İnsanların fitnesinden kurtulmak istiyorsanız, çarşı ve pazarlarda sık sık bulunmayınız. “

“ Dünya gamından, nefsin sıkıştırmasından hafifleyip kurtulmak istiyorsanız, kabristanları sık

sık ziyaret ediniz. “

“ Ayıp ve kusurlarını gördüğünüz arkadaşlarınızın, komşularınızın, sırlarını ifşa etmeyiniz.

Çünkü gördüğünüz bu sırlar, size emanettir. Emanete hıyanet ise, çirkin bir harekettir.

Emaneti koruyunuz. Zira din de size emanettir, beden de. “

Hacı Bayram Veli‟den bir şiir örneği de şudur:

Bilmek istersen seni,

Can içinde ara canı.

Geç canından bul anı,

Sen seni bil, sen seni.

Kim bildi efalini,

Ol bildi sıfatını,

Anda gördü zatını,

Sen seni bil, sen seni.

Görünen sıfatındır,

O'nu gören zatındır,

Gayri ne hacetindir,

Sen seni bil, sen seni.

http://tr.wikipedia.org/wiki/Bayramilik
http://tr.wikipedia.org/wiki/Hira

 148

Kim ki hayrete vardı,

Nura müstagrak oldu,

Tevhide-i zatı buldu,

Sen seni bil, sen seni.

Bayram özünü bildi,

Bileni anda buldu,

Bulan ol kendi oldu,

Sen seni bil, sen seni.

Hacı Bayram Veli Türbesi

 149

Lorenzo della Valla, 1431, 1432

Lorenzo Valla

Papa V. Martin 1431'de öldü. XII. Gregory'nin yeğeni, IV. Eugenius (1431–1447) adıyla Papa

seçildi. Bu yeni papanın döneminde Avrupa'da Fransız-İngiliz savaşları ve Almanya, Çek ve

Moldova'da da, yakılarak idam edilmiş olan ünlü Çek din adamı Jan Hus'un başlattığı " Ön-

Protestanlık " savaşları sürüyordu. Hus'un taraftarları Almanya, Avusturya, Prusya, İsviçre,

Polonya, Çek ve Slovakya'da gizli, yeraltı örgütleri kurmuşlardı. Buralardan ortaya

Protestanlık ve Anabaptizm diye bilinecek olan yeni mezhebler çıkacaktı.

Bu sırada Papalık ile Bizans arasındaki münasebetleri kökten etkileyecek olan bir bulgu

Hıristiyan alemini derinden sarstı. Papalık şaşırdı. Bizans umutlandı. Bu keşfi yapan Lorenzo

Valla adında bir din bilginiydi. Onun " inanılmaz " diye tanımlanan bu keşfiyle birlikte

Avrupa'da Rönesans Papaları denen yeni bir dönem açıldı (1447–1521).

http://en.wikipedia.org/wiki/Pope_Martin_V
http://en.wikipedia.org/wiki/Pope_Eugene_IV
http://en.wikipedia.org/wiki/Protestantism
http://en.wikipedia.org/wiki/Anabaptist
http://en.wikipedia.org/wiki/Lorenzo_Valla
http://en.wikipedia.org/wiki/Lorenzo_Valla

 150

Lorenzo Valla -ya da Laurentius Valla- 15. yüzyılda yetişmiş en önemli din bilginlerinden

biridir. 1407'de İtalya'da doğan Valla köklü bir aileden geliyordu ve çok iyi bir eğitim almıştı.

Valla, sanat, felsefe ve ilahiyat dallarında üstün dereceler elde etti. Ancak Valla'nın esas

uzmanlık alanı eski metinler, belgeler ve kaynak araştırmalarıydı. William Oacham'ın ilk kez

XIII. yüzyılda ortaya attığı " Birey vardır, Üniversalite sadece bir Addır " görüşünü, Aziz

Paul'un " İnsan " anlayışıyla özdeşleştirdi. Hatta yazılarında " Ben de Aziz Paul'um " diye

yazdı. Böylece Hümanizmi ve ilk kez bireyciliği savundu. Bu girişimlerinin sonucunda

Kilise'nin tepkisini çekti. Aforoz edilmekle tehdit edildi. Ancak Aragon Kralı tarafından

korunmaya alındı.

Lorenzo Valla modern filolojinin kurucusu, hümanist yorumun ve tarihsel eleştirinin

yaratıcısıdır. Eleştiri yönteminin başarıya ulaşmasındaki en büyük pay onundur.

Hıristiyanlığın kökleri ile ilgili bilgileri bir yorumcu olarak inceledi. Eleştiriler yaptı, kendi

düşüncesini de yazdı ve devrin düşünürlerini düşüncelerini ve tutumlarını gözden geçirmek

zorunda bıraktı. Kuşkucuydu, bu onun bilimsel olma yönünü kuvvetlendiriyordu. Öneriler

içinde bir zevk ahlakı da vardı. Hıristiyanlıkla Stoisizm arasında bir uzlaşma imkanı ortaya

koyuluyordu.

Bu yıllarda, Osmanlılar ellerine geçirdikleri Arnavutluk‟ta yönetimlerini güçlendirmeye

çalışıyorlardı. 1431 ve 1432 de yeni bir sayım yapıldı. Bu sırada tımar sistemi kurulmasını

istemeyen pek çok köyde büyük direnişler oldu. Tımar sahipleri öldürüldü. Kastriyoti,

Arvaniti gibi aristokrat aileler malikanelerini terk etmek zorunda kaldılar. Gelişmeler bu

aileleri çok rahatsız etmişti. Arvanitiler 1432 tarihinde ciddi bir ayaklanma tertiplediler.

Napoli ve Macaristan ayaklanmayı cesaretlendiriyordu. Olayı bastırmaya gelen Evrenosoğlu

Ali Bey yenildi. Bunun üzerine Diğer Hıristiyan Beylerin bir kısmı da harekete katılmaya

başladılar.

Osmanlı daha fazla tahammül edemezdi. Kuvvetli bir orduyla gelip, isyancıları yendi. Bu

sırada Osmanlılar, temelli kalmayı düşündükleri bir yerde yine kalıcı olacağa benzeyen bir

başkaldırma görmüşlerdi. Bu sırada Venedikliler titizlikle taraf tutmaktan çekinmişlerdi. Ama

Macarlar hem taraf tutmuş ve hem de çevredeki tüm Osmanlı karşıtlarını etraflarında

toplamaya başlamışlardı.

Macaristan bir yandan Osmanlılara karşı bir hareket örgütlerken, bir yandan da iç dinsel

problemlerini çözmeye çalışıyorlardı. Bohemya‟da Macaristan Kralı Sigismund (Sigismund)

Papanın yardımı ile Husçuları yenmeye çalıştı (Hus savaşları). Sonuç alamadı. Husçuların

başında Jan Zizka, Büyük Prokop, Küçük Prokop vardı. Papa haçlı seferi düzenledi, sonuç

alamadı. Husçular Kardinal Sezarin‟i bozguna uğrattılar (1431). Bunun üzerine Husçular ile

Katolikler arasında görüşmeler başladı. Basel‟de başlayan görüşmeler 1433 yılında Prag‟da

bitti. Varılan anlaşmaya göre Husçular iki ayrı türde ayin yapabileceklerdi Husçuların

programının diğer hususları Katoliklerce kabul edilmedi. Bunun üzerine Taborlular,

anlaşmayı kabul etmediler. Ama Katolikler ve ılımlı Husçular karşısında yenildiler.

Daha sonra Husçuların büyük bir kısmı Luther‟in etkisinde kalacak, pek azı da Katolik

olacaktır. Aşırı Husçular ise “ Kardeşler Birliğine “ girdiler. Kardeşler Birliğine, Bohemya

kardeşleri veya Moravya Kardeşleri de denir. Bunlar gizli tarikatlardı. Barışçı, sosyal reform

yanlısı, çalışkan ve vicdanlıydılar. Husçu savaşlarının sonunda, Wyclif ve Hus öğretileri

Almanya‟da yerleşti. Gelecek reformlara altlık oldu.

http://en.wikipedia.org/wiki/Lorenzo_Valla
http://en.wikipedia.org/wiki/Stoicism
http://tr.wikipedia.org/wiki/Arvanitler
http://en.wikipedia.org/wiki/Sigismund,_Holy_Roman_Emperor
http://en.wikipedia.org/wiki/Hussite_Wars
http://en.wikipedia.org/wiki/Jan_%C5%BDi%C5%BEka
http://en.wikipedia.org/wiki/Prokop_the_Great
http://en.wikipedia.org/wiki/Hussite
http://en.wikipedia.org/wiki/Taborites
http://tr.wikipedia.org/wiki/Martin_Luther

 151

Çin kıyılarında Uo Ko korsanları gemilere el koyuyor, kıyıları yağmalıyor, kıyılarda

hakimiyeti ellerinde tutuyorlardı. Bunlar Kiu-Siu bölgesindeki Japon samuraylarıydı.

Kendilerine özgü deniz araçları ile Çin kıyılarındaki haliçlere giriyorlardı. Japon korsanlar

tayfa olarak Malezyalıları, Filipinlileri ve özellikle Çinlileri alıyorlardı. Korsanların

tayfalarının 2/3 „ü Çinliydi. Bu korsanlar karşısında askeri güçler, kıyı savunma güçleri

etkisiz kalıyorlardı. Çin imparatorları korsanların adam toplamalarının önüne geçmek

istiyorlardı. Böylece 1432 yılında Çin İmparatoru yayınladığı bir fermanla, gemilerin Çin

suları dışına çıkışını yasakladı. Çinlilerin ülke dışına çıkışını ve açık deniz ile ticaret yapmayı

da yasaklamıştı. Uymayanlar içinde ölüm cezası kondu.

Bu sırada Osmanlı Divanında da bir değişiklik oldu. 1434 yılına kadar Divan II. Murat‟ın

barışçı politikasına pek ses çıkarmıyordu. II. Murat içkiyi seven, sanat ve edebiyat yanlısı bir

kişiydi. Müzik‟i sever ve isterdi. Bir anlamda mistik bir hayata yöneldiği bile düşünülür.

Padişah yeteri kadar aktif olmasa bile, Osmanlı toplumunun kendi çok aktifti. Toplum,

Şıhabeddin Paşa ve Hamza Bey gibi askeri önderler II. Murat‟ı sürüklüyorlardı. Böylece sakin

ve savaş sevmeyen padişah, kazanacağı zaferler ile en büyük Osmanlı Sultanları arasında yer

alacaktı.

Huscular dini tartışma yapıyor

 152

Bir Ajanın seyahati, 1433

Bu sırada bir Fransız seyyah Bertrandon de la Brocquiere, Anadolu‟da dolaşıyordu.

Bertrandon, bir hacı gibi doğuya gitmişti. Ancak aslında gizli ajan olarak görevlendirilmiş bir

kişiydi. İslam devlet ve beyliklerinin belli başlılarını dolaşarak karayolundan geri döndü. O

çağda son derece de güç olan bu uzun seyahatin esas gayesi, Türklerin politik durumlarını

yerinde incelemek, Philippe le Bon'un yapmağı tasarladığı bir Haçlı seferi için zemini

yoklamaktı. Bertrandon, bir ajandı, ama incelediği ulusu iyi tanımağa çalışan, onun iyi

taraflarını, meziyetlerini, başarı sebeplerini de görmesini, takdir etmesini bilen bir insandır.

Bertrandon, 1432 yılında Venedik'ten bir gemi ile Akdeniz'e açılarak Yafa'ya çıktı. Kudüs'e,

buradan da çevredeki kutsal yerlere gitti. Seyyah, Suriye'ye oradan Anadolu'ya döndü.

Ramazanoğulları, Karamanoğulları ve Osmanlı beyliklerinin topraklarından geçtikten sonra

Constantinopolis‟e vardı. Burada biraz kaldıktan sonra 23 Ocak 1433'de yola çıkıp, Edirne ve

çevresinde dolaştıktan sonra, Filibe, Belgrat, Buda ve Viyana'ya uğrayarak Fransa‟ya döndü.

Brocquiere II. Murat‟tan savaşı sevmeyen barışçı bir hükümdar olarak söz etmektedir.

Constantinopolis 1422

http://en.wikipedia.org/wiki/Bertrandon_de_la_Broqui%C3%A8re
http://en.wikipedia.org/wiki/Philip_the_Good
http://tr.wikipedia.org/wiki/Ramazano%C4%9Fullar%C4%B1_Beyli%C4%9Fi
http://tr.wikipedia.org/wiki/Karamano%C4%9Fullar%C4%B1_Beyli%C4%9Fi

 153

Bertrandon de la Broquiere, Çukurova‟nın (Kilikya) Türklerle dolu olduğunu söylemiştir.

Hakikaten, Ermeni krallığının varlığına rağmen, özellikle Üç-ok Türkmenleri zaman içinde

Çukurova‟yı Türkleştirmişlerdi. Ramazanoğulları kurulduğunda, yer isimleri çoktan

Türkleşmişti. Fransız seyyah bu seyahatinde Dulkadıroğullarına mensup 30 bin kadın

süvarinin varlığını da anlatır. Bunlar erkekler gibi silah taşıyıp, savaşırlar. Türk kadınları çok

güzeldir, iffetlidir ve erkekten kaçmazlar.

Fransız seyyah ayrıca Adana Türkmen Beyi Ramazanoğlu‟nun annesinin Rum olduğunu ve

oğlunu vaftiz ettirdiğinden bahseder. Bu baştan beri söylediğimiz Türk ve Rumların birbiri ile

çok iyi geçindikleri anlatımını destekleyen bir görüştür. Evet, Türkler ve karşılık olarak

Hıristiyanlar birbirlerini basar, yağmalarlar. Ama bu başka bir şeydir, ilişkiler başka bir

şeydir. Her şeyden önce Türklerde hiçbir dini taassup yoktur.

Kudüs, Batı Duvarı

http://az.wikipedia.org/wiki/Z%C3%BClq%C9%99d%C9%99ro%C4%9Fullar%C4%B1_b%C9%99yliyi

 154

Papalık Ortodoksluğu içine almaya

çalışıyor, 1433-37

Fransa 1435

Karamanoğlu Tahtında Mehmet Bey oğlu II. İbrahim Bey vardı. Başlangıçta Osmanlıların

yardımı ile amcası Ali beyi Niğde‟ye çekilmeye zorlamış ve tahtı almıştı. Ama Osmanlı

Karamanoğlu ilişkileri kısa süre içinde yine bozuldu. II. İbrahim Bey Macarlarla ittifak yaptı.

Macarlar hücuma kalkınca, o da saldırıp Beyşehir‟i ele geçirdi (1433). Macarlar üzerine Sinan

Paşa gönderildi. Sinan Paşa (Vidin Sinanı) Macarları bozguna uğrattı. Sultan Murat da bizzat

Karaman üzerine yürüdü. Akşehir, Konya ve Beyşehir‟i alıp, İbrahim Beyi takip etti. Bu

sırada yine Macar saldırıları başladı, İbrahim Bey de özür diledi. Bunun üzerine Osmanlı

Karaman barışı yapıldı, Osmanlılar aldıkları topraklardan geri çekildiler (1434).

Bizans İmparatoru VIII. İoannes Paleolog döneminde, Türklerin ilerleyişi ve genişlemesi daha

da hızlanmıştı. VIII. İoannes de tıpkı büyük dedesi gibi düşündü. İmparator, Türklere karşı

yeni bir " Haçlı Seferi'nin " başlatılması için 1434'te Papalığa başvurdu. Ancak karşısında

Papa değil Basel Konsili vardı. Konsil Katolik Kilisesinde dizginleri elinde tutuyordu.

İmparator'un Konsile yolladığı heyet, Konsille görüşme bile yapamadan İstanbul'a geri döndü.

Katolik Konsil, açıkça söylenmese de Ortodoks Kilisesiyle ve onun kaygılarıyla hiç

ilgilenmemişti. Buna rağmen Bizans İmparatoru VIII. İoannes bizzat Papa'nın ayağına

gidebileceğini açıkladı.

1434 yılında Lehistan tahtına (aynı zamanda Litvanya Büyük Dükalığı) III. Ladislas çıktı.

http://en.wikipedia.org/wiki/John_VIII_Palaiologos
http://en.wikipedia.org/wiki/Council_of_Florence
http://en.wikipedia.org/wiki/Ulaszlo_I_of_Hungary

 155

1434 yılında Portekizliler Afrika‟da Bajaor Burnunu aştılar. Bundan sonraki 15 yıl içinde

bütün Senegal kıyılarını dolaştılar.

Jean d‟Arc‟ın idamdan sonra savaş biraz yavaşlamıştı. Ama 1435 yılında Bourguignon‟lar

(Burgonlar) taraf değiştirip, Fransa kralının yanına geçince bir ateşkes yapıldı. Bu ara, VII.

Charles‟a ordusunu ve yönetimini yeniden organize etmek, feodal vergi sisteminden modern

vergi sistemine geçmek ve yönetimi merkezileştirme zamanını kazandırdı.

Kara Koyunlular, Şahruh‟un büyük bir baskısı altındaydılar. Kara Koyunlu İskender Bey bu

baskıya dayanamayınca sığınmak için Osmanlı hükümdarı II. Murat‟ın yanına gitmek istedi.

Tebriz‟den Erzurum‟a giderken yolda önü Kara Yülük tarafından kesildi. Kuvvetlerinin

azlığına rağmen İskender Bey savaşmak zorunda kaldı. 1435 yılındaki savaşı Kara Koyunlu

İskender Bey kazandı. Ak Koyunlu Kara Yülük, iki oğlu ve başka Ak Koyunlu Beyleri

ölmüşlerdi. Osmanlı Sultanı II. Murat İskender Beyi gizliden gizliye koruyor, ama Şahruh‟u

tedirgin edecek bir şey yapmaktan da kaçınıyordu.

Kara Yülük Osman Beyin ölümünden sonra oğulları arasında taht mücadelesi çıkmıştı. Ancak

daha önce veliaht tayin edilmiş olan Ali Bey birliği sağladı. Ali Bey hem Şahruh‟un ve hem

de Memlukların desteğini yanına almıştı.

Şahruh, Azerbaycan‟ı da Cihan-şah‟a verdi. Kendi Horasan‟a döndü. Şahruh‟un tekrar

Anadolu‟ya dayanmasıyla Avrupa‟da yeniden ümitler belirdi. Macaristan‟da büyük sevinç

yaşandı. Bunun üzerine, 1435 yılında Anadolu‟ya dönen Osmanlı ordusu Karamanlıları

yenerek onları tekrar sulha zorladı.

Macaristan Kralı Sigismond Osmanlı aleyhine örgütlenmesine devam ediyordu. Eflak

voyvodası ölünce Sigismond kendi yandaşım olan Vlad I. Drakul‟u voyvoda yapmak için

bastırdı (1435). Osmanlı Sultanı II. Murat uç beylerine bu tehlikeyi önlemelerini buyurdu.

1436 yılında Sultan Murat Kayseri‟yi aldı ancak kenti Dulkadıroğullarına bıraktı.

1436 yılında Çin İmparatoru Hsüan-tsung öldü, yerine 8 yaşındaki oğlu geçti. Klikler arası

mücadele başladı. Kazanan hadım Wang Chen‟in kliğiydi.

Kuzey Batı Afrika‟da Portekiz Merini çatışmaları sürüyordu. 1437 yılında Portekiz prensi

Don Fernando Merinilere esir düştü.

1437 yılında Edirne‟de II. Murat, Edirne Üç Şerefeli Cami yapımına başlattı. Cami 1447

yılında bitecektir. Çok ayaklı cami biçimine, o devirde varılan en üst düzeyi simgeliyordu.

Çok ayaklıdan merkezi planlı yapıya dönüş sınırındaydı.

Selanik‟in Osmanlıların eline geçmesi ve Türklerin Bizans‟ı sıkıştırmaları üzerine,

hatırlanacağı gibi, VIII. İoannes Batı‟dan yardım istemişti. Katolik Konsili, İmparatorun

resmi başvurusunu tam üç yıl beklettikten sonra 1437'de gündemine aldı. İmparatora, Papayla,

Avignon kentinde görüşme yapabileceğini bildirdi. Konsil bu kararını Papaya danışmadan

almıştı.

Papa IV. Eugenius çok kurnaz ve diplomasiyi çok iyi bilen bir papaydı. Kendi gıyabında

gelişen bu olayları hiç ilgilenmeden pasif bir bekleyişle izledi. Ama Papanın da planı vardı.

http://en.wikipedia.org/wiki/Shah_Rukh_(Timurid_dynasty)
http://en.wikipedia.org/wiki/Qara_Iskander
http://az.wikipedia.org/wiki/Qara_Yuluq_Osman_B%C9%99y
http://en.wikipedia.org/wiki/Shah_Rukh_(Timurid_dynasty)
http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-%28Mirza-Muzaffer%C3%BCddin%29
http://tr.wikipedia.org/wiki/Eflak
http://en.wikipedia.org/wiki/Pope_Eugene_IV

 156

Bizans'ın Türk korkusunu kullanarak hem Ortodoks Kilisesinden hem de Konsilden

kurtulmayı kuruyordu.

Papa önce Konsil‟in kendisinden habersizce İmparatorla görüşme kararı almasına karşı çıktı.

Bunun " Tanrı'nın Buyruğuna " aykırı olduğunu açıklayan sert bir Bull (papalık fetvası)

yayınladı. Burada İmparatorla görüşmenin " Ruhani " değil " Seküler " bir olay olduğunu,

Konsil'in ise sadece " Ruhani " konularda kararlar alabileceğini vurguladı. Papa yazdığı metni

Konsil'e iletmeden Bizans'a gizli bir heyet yolladı ve İmparatoru bizzat kendisi davet etti. Bu,

Papanın planındaki en ince diplomatik manevraydı. Böylelikle hem İmparatorun onurunu

kurtarıyormuş gibi görünüyordu, hem de Konsil'e bir oldubitti yapıyordu.

İmparator, beraberinde patrik ve 700 din ve bilim adamından oluşan bir heyetle 1438'de

İtalya'ya Floransa‟ya geldi. Konsil'in gücünü kırmış olan Papa IV. Eugenius, kendinden emin

bir şekilde İmparatoru ve Patriği müthiş bir baskı altına aldı. Onlardan " kendi otoritesinin

tartışılmaz üstünlüğünü kabul etmelerini " istedi. Ve ekledi:

" İşte Büyük Konstantin'in vasiyeti yüzyıllardır elimizdedir. Konstantin, kendi eliyle yazdığı

bu vasiyetnamesinde başta İstanbul olmak üzere kendisine ait olan tüm İmparatorluk haklarını

ve topraklarını bize vasiyet etmiştir. İstanbul, Roma'nın malıdır ".

Türk korkusuyla titreyen İmparator ve patrik, kendi idam fermanları olacak olan bu "

zorlamayı " kabullendiler. Bunun üzerine Papa 1438'de resmi bir açıklama yaparak Büyük

Konstantin'in vasiyeti gereği Bizans'ın Roma tarafından korunacağını bildirdi.

Ancak Bizans'ta halk, anlaşmaya karşı olan papazların kışkırtmasıyla ayaklandı. Kilise

papazlarıyla manastır keşişleri isyanlar başlattılar. İşte tarihçi Ducas'ın yazdığı o ünlü slogan

ilk kez 1438'de Bizans sokaklarında yankılanmaya başladı:

" Bizans'ta Latin

mitrası (papaların

dini törenleri için

giydikleri kaftan

tipi giysi)

görmektense

Müslüman

Türklerin

giysilerini görmeyi

tercih ediyoruz".

Bizans'taki

ayaklanmalar

sırasında sivil iki

lider de vardı.

Bunlardan biri

Marc Eugenikos,

diğeri de Gennade

Scholarios idi.

Birincisi daha

sonra İmparator'un askerleri tarafından susturuldu. Diğeri ise Constinopolis‟in fethinden sonra

Fatih Sultan Mehmet tarafından, ilk Ortodoks Patriği yapılacaktı.

Edirne üç şerefeli cami

http://en.wikipedia.org/wiki/Donation_of_Constantine
http://en.wikipedia.org/wiki/Michael_Doukas_(historian)

 157

Platon Batıya gidiyor

Cosimo di Medici (Bronzino)

Floransa‟ya giden Bizanslı din adamları arasında büyük bir Platon ustası olan Gemistos

Plethon‟da (1355 – 1452) vardı. Plathon, Floransa‟da, o sıralarda Batıda hiç tanınmayan

Platon‟u isteklilere anlatabilmek için geçici dersler düzenledi. Plathon, Batıya Platon

düşüncesini getiren ve sekiz asırdır devam eden Aristo mantığının Batıdaki egemenliğine son

veren kişidir. Cosimo de Medici, Plathon‟un derslerini takip etmiş ve bu ona daha sonra

Platon akademisinin kurulması yolunu açmıştır. Açılacak olan akademide, Plathon‟un eski

öğrencileri ders vereceklerdir. Bu nedenle Gemistos Plethon, İtalyan Rönesans‟ını en fazla

etkileyen kişi olarak görülür.

İtalya‟ya Gemistos Plethon‟dan başka da Bizanslı ustalar gitmişlerdir. İtalyanlar her gelen

Bizanslı ustadan bir şeyler kapmak için zaten hazırdılar. Tabii bu ters yönde de etki

göstererek, Bizans düşüncesinin Batıdan etkilenmesi sonucunu da getirdi. Yunanlılar Saint

Augustinus ile Saint Thomas ve eserlerini tanıdılar. Artık, Yunan halk şarkıları Fransız halk

öykülerinden etkileniyor, kimi İtalyan yazarlar Yunanca, kimi Yunan yazarlar İtalyanca

eserler kaleme alıp, tercümeler yapıyorlardı.

http://tr.wikipedia.org/wiki/Eflatun
http://en.wikipedia.org/wiki/Gemistus_Pletho
http://en.wikipedia.org/wiki/Cosimo_de%27_Medici
http://tr.wikipedia.org/wiki/Augustinus
http://tr.wikipedia.org/wiki/Augustinus
http://en.wikipedia.org/wiki/Thomas_the_Apostle

 158

Geleceğin Patriği Gennadios Skholarios, karşılaştığı kültürel seviyeden etkilenerek, Bizans‟ın

öz eleştirisini yapıyordu. Constantinopolis‟de kendini bilgi edinmeye atamış kişilerin sayısı

bir elin parmaklarını geçmiyordu. Bunların derdi de içerik değil görüntüydü. Bir konuyu biraz

okuyan hemen o konunun uzmanı kesiliyordu. Eski din adamlarının eserlerini ezberleyip,

kalabalıklara bunları okuyorlardı. Kalabalıklarda onları büyük ilahiyatçılar kabul ediyordu.

Skholarios bundan şikayet ediyordu ama bir taraftan da gelecek kuşakların bundan da kötü

olabileceğinden korkuyordu.

Bizans için Latinlerden kültürel bir şeyler alınabileceği duygusuna alışmak çok zordu. Bunun

için Bizans‟ın yüz yıllardır bağlı olduğu yargıların çoğundan vazgeçmesi gerekiyordu.

Bizans‟a göre dünya Bizanslılar ile Barbarlar arasında bölünmüştü ve barbarlar arasında

Latinler de vardı. Diğer yandan Constantinopolis eski Roma‟dan o kadar üstündü ki bu ikisi

kıyaslanamazdı bile. Tanrı, Yunanlıları bilimi geliştirsinler diye yaratmıştı. İnciller,

Havarilerin mektupları, Yunanlılar için Yunanca kaleme alınmıştı. Latinler her türlü bilgiyi

Yunanlılardan öğrenmişlerdi. Latince Yunancaya kıyasla fakir ve sığ bir dildi.

Osmanlılar şimdilerde Bizans‟a karşı sakindiler. Osmanlıların Rumeli Beylerbeyi Saruca

Paşaydı. Saruca Paşa tehlikeli olabilecek fetih eylemlerine karşı çıkıyordu. Bu ana kadar II.

Murat dengeli bir siyaset gütmüştü. Topraklarını genişletmek yerine yönetimi sağlamlamıştı.

Ama şimdi işler değişeceğe benziyordu. Saruca Paşanın etkisi de eylemden yana olanların

muhalefetleri sonucu gittikçe azalıyordu.

Bu dönemde Mukbilzade Mümin adlı bir hekim yazar vardı. Biri derleme olan iki tıbbi eser

kaleme aldı.

http://en.wikipedia.org/wiki/Patriarch_Gennadios_II_of_Constantinople
http://www.geltag.com/databank.asp?text_id=238
http://www.geltag.com/databank.asp?text_id=238

 159

Papa‟sız bir Kral seçimi, 1437, 38, 39

100 yıl savaşları, Castillon savaşı

1437 yılında, Uluğ Muhammet Han Kazan hanlığını kurdu. Han sülalesi Moğol‟du. Ama "

Tatar " denilen Kazan halkı Türk‟tü. Uzun yıllar yaşanan Moğol istilası yıllarında, Bulgar

Türk halkı kimliğini korumuştu. Kurulan yeni devlette, yönetici sınıf Moğol bile olsa halk

Volga Bulgarlarının kökeninden geliyordu. Ancak Kuman-Kıpçak Türklerinin etkisi de söz

konusuydu. " r " li Bulgar dili " z " li Kıpçak diline dönüşmüştü. Volga Bulgarlarının yanına

sığınan Kıpçakların çok sayıda olduğu ve bu nedenle konuşulan dilin Kıpçak Türkçesine daha

fazla yaklaştığı söylenile bilinir. Kazan Hanlığı bugünkü Tataristan, Başkurdistan ve

Çuvaşistan Cumhuriyetleri ile Vot (Udmurt), Mari (Çirmiş) muhtar ülkeleri üzerine

kuruluydu.

1437 Aralık ayında Sigismond öldü. Bu Macarların zayıflayacağı anlamına gelebilirdi. 1437

yılında İngiltere kralı V. Henry‟nin resmi eşi Katherine de Valois (Catherine de Valois) öldü.

Katherine, İngiltere kralı VI. Henry‟nin ve Edmund Tudor‟un annesiydi. Kocası V. Henry

ölünce Katherine de Valois Owen Tudor ile gizlice evlenmişti. Çocukları Edmund Tudor‟du.

Bu yıllarda Bizans‟ta Türk tüccarlar vardı. Bunların bir kısmı Bizans tabiiyetinde olup,

Constantinopolis‟te oturuyorlardı. Osmanlı tabiiyetinde olan Tüccarlar ise Üsküdar‟a geliyor

veya orada oturup, Bizanslı tüccarlarla ticaret yapıyorlardı. Bizans‟la ticaret yapan Türkler

arasında Çandarlı Halil Paşanın bulunması enteresandır. Daha sonra göreceğimiz gibi

http://en.wikipedia.org/wiki/Olug_Moxammat
http://en.wikipedia.org/wiki/Khanate_of_Kazan
http://en.wikipedia.org/wiki/Cumans
http://en.wikipedia.org/wiki/History_of_Tatarstan
http://en.wikipedia.org/wiki/Bashkortostan
http://en.wikipedia.org/wiki/Chuvashia
http://en.wikipedia.org/wiki/Udmurt_people
http://tr.wikipedia.org/wiki/Mari_dili
http://en.wikipedia.org/wiki/Edmund_Tudor,_1st_Earl_of_Richmond
http://en.wikipedia.org/wiki/Catherine_of_Valois
http://en.wikipedia.org/wiki/Owen_Tudor
http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_ailesi

 160

Çandarlı Halil Paşa, II. Mehmet‟in Constantinopolis‟i alma politikasına karşı çıkmıştır. Bu

karşı çıkışta kişisel maddi menfaatlerinin rol oynamış olduğu bellidir.

Batı Avrupa‟da Papa Konsil çatışmaları sırasında, yenik düşen konsil yanlıları, ülkelere

sığınıp, oralarda tutunuyorlardı. Krallar bunları desteklediler. Böylece ülkelerde ulusal ruhban

sınıfları teşkilatlanmaya başladı. Fransa‟da “ Gallikanizm “ denilen özgür Fransız kilisesi

öğretisi oluştu. 1438 yılında da VII. Charles, Piskoposlara Papanın müdahalesi olmadan kral

seçtirdi. Artık Fransa Papalığa vergi vermiyordu. Bu bir devrimdi.

Genel olarak Yüz Yıl Savaşlarında İngilizlerin gelişmiş taktikleri savaşın gidişinde belirleyici

olmuştu. Örneğin John Talbot, ani baskın konusunda son derece uzmanlaşmış bir İngiliz

generaliydi. 40 adet zafer kazanmıştı. Bu savaşın bu denli uzamasında Tablot gibi

komutanların etkisi fazlaydı.

Austria dükü V. Albert ölen imparator Sigismund‟un damadıydı. 1438 yılında II. Albert adı

ile Kutsal Roma Germen İmparatoru seçildi. Böylece bir Habsburg aile üyesi Alman tahtına

çıkıyordu. Ancak o görevde ölene kadar sadece 1 yıl kalabildi.

1438 yılında, Güney Amerika‟daki İnkalar, adı yeri titreten anlamında Sapa Inca (Ulu önder)

olan Pachacuti komutasında, yayılmaya ve genişlemeye başladılar. Pachacuti, Cuzco

Krallığını yeniden organize ederek bir imparatorluğa çevirdi. İnkalar imparatorluklarına kendi

dillerinde Dört çeyreğin ülkesi anlamına gelen Tahuantinsuyu demekteydiler. İmparatorluk,

merkezi bir hükümeti olan ve her birinin başında bir İnka bulunan ve adları Chinchasuyu

(Kuzeybatı), Antisuyu (Kuzeydoğu), Contisuyu (Güneybatı) ve Collasuyu (Güneydoğu) olan

dört federatif eyaletten oluşmaktaydı. Pachacuti, aynı zamanda Machu Picchu'nun da imarını

yaptıran kişi olarak bilinmektedir.

Avrupa‟da 1438 yazında Osmanlı beyi II. Murat‟ın bizzat kendisi, Macaristan seferine çıktı.

Vassallarını sefere çağırmıştı. Sırplar bu çağrıya yeterli ilgiyi göstermediler. Osmanlılar

Macaristan‟a girdi, yakıp, yıktı, yağmaladı. Ordu geri dönerken yanında bol ganimet ve esir

vardı.

Asya‟da Şahruh Horasan‟a çekilince Kara Koyunlu İskender Bey Osmanlıların yanından

ülkesine döndü. Kara Koyunlu İskender Beyi, Osmanlı topraklarından çıkmaya Osmanlı

ordusunun mecbur ettiği de anlatılır. Bu konuda Resmi tarih anlatımı II. Murat ve Osmanlının

Türkleri nasıl gördüğünü gösteren bir örnektir.

“ İskender Mirza, adamları ile Tokat serhaddinde kış günlerini geçirirken, Türkmenler de

yaban sürüleri gibi kışlayacakları mağaralara girdiler. ... Doğanın en güzel yapıtlarını ortaya

koyduğu bahar mevsimi gelip çattığı zaman, Karakoyunlu Türkmenleri (terekemesi)

kudurmuş kurtlar gibi çevrede yaşayan halkı dalamaya başlayıp, asıl yaradılış ve yapılarını

ortaya koydular... İskender Mirza, Osmanlı ordusunun bakımlı ülkelerini korumak üzere, o

bölgeye doğru ilerlediğinden haberdar olunca, can korkusu ve telaşı içinde yanındaki

Türklerle birlikte göçüp giddi. Ama genede Türkmen yaradılışı gereği, yol üzerinde ne

buldularsa çarparak, halka zarar vermektende geri kalmadılar. “

Tebriz yakınlarında Cihan-şah ile karşılaşan İskender, bazı beylerin taraf değiştirmesi sonucu,

Alıncak kalesine sığınmak zorunda kaldı. Cihan-şah kaleyi kuşattı. Kuşatma devam ederken

İskender oğlu Şah Kubad tarafından öldürüldü (1438). Şah Kubad da hile ile kaleden

http://en.wikipedia.org/wiki/Gallicanism
http://en.wikipedia.org/wiki/Hundred_Years%27_War
http://en.wikipedia.org/wiki/John_Talbot,_1st_Earl_of_Shrewsbury
http://en.wikipedia.org/wiki/Albert_II_of_Germany
http://en.wikipedia.org/wiki/Sigismund,_Holy_Roman_Emperor
http://en.wikipedia.org/wiki/House_of_Habsburg
http://en.wikipedia.org/wiki/Sapa_Inca
http://en.wikipedia.org/wiki/Pachacuti
http://en.wikipedia.org/wiki/Kingdom_of_Cusco
http://en.wikipedia.org/wiki/Shah_Rukh_(Timurid_dynasty)
http://en.wikipedia.org/wiki/Qara_Iskander
http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-%28Mirza-Muzaffer%C3%BCddin%29

 161

çıkarılarak öldürüldü. İskender‟in ölümünden sonra Kara Yusuf oğlu Cihan-şah Irak hariç

bütün Kara koyunlu topraklarına hakim oldu.

Ak Koyunlu Ali Bey bir yandan Kara Koyunların diğer yandan Mardin Valisi Hamza Beyin

baskısı altındaydı. Bu iki kuvvetle birlikte başa çıkamayacağını anlayınca Ali Bey

Memluklardan ve Osmanlılardan yardım istedi. Memluklar destekledi ama Osmanlılardan

umduğu yardımı göremedi. Böylece Ali Bey Suriye‟ye çekildi. Bu sırada kardeşi Hamza Bey

Kara Koyunlu Kara Yusuf oğlu Isfahan‟ı yenerek, Ak Koyunlu Beyliğini ele geçirdi (1438).

Kara Koyunlu Cihan-şah tahta geçtikten bir yıl sonra Gürcistan üzerine büyük bir sefer yaptı.

Tebriz‟i ele geçirdi (1439). Cihan-şah‟ın “ Ehl-i Hak mezhebinden olduğu ve bu mezhebin

ondan sonra hızla Türkler arasına yayıldığından bahsedilir. Sünni kaynaklar, Sünnilere göre

din dışı olan davranışları nedeniyle Cihan-şah‟ı acımasızca eleştirir, yerden yere vururlar.

Basra ve Huristan bölgelerinde mehdilik iddia eden “ Muşaşai “ denilen eylemci aşırı Şiiler

ile Kara Koyunluların başı dertteydi. Bunlar Karmati geleneğinden geliyorlardı. Bağdat

sürekli olarak Muşaşailerin tehdidi altındaydı.

Sultan Murat, Sırp despotluğunu almaya karar vermişti. Sırp despotu kızını Murat Han ile

evlendirerek kurtulmak istedi. Sultan Murat evlendi ama Sırbistan‟ı almaktan da vazgeçmedi.

1439 yılında Sırbistan‟ın ele geçirilmesi bitmişti. Bu arada Belgrat‟ı almak için teşebbüste

bulunduysa da başarılı olamadı. Belgrat Macarların ileri noktasıydı. II. Murat Belgrat

önlerinden ricat benzeri bir tarzda çekilmişti. Bu Avrupa için bir umut kapısı oldu. Macarların

karşı saldırıları, baskınları başladı.

Batı Avrupa‟da anti semitizm şiddetle devam ediyordu. Yahudiler Augsburg kentinden

kovuldular.

http://en.wikipedia.org/wiki/Qara_Yusuf
http://tr.wikipedia.org/wiki/Kara_Yusuf
http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-(Mirza-Muzaffer%C3%BCddin)
http://en.wikipedia.org/wiki/Qarmatians
http://en.wikipedia.org/wiki/Augsburg

 162

Sahte Belge, 1440

Constantinius'un vasiyeti

1440 yılında, Lorenzo Valla, " Constantinus‟un (Konstantin'in) Vasiyeti Üzerine Tezler " adlı

kitabını yayınladı. Valla kitabında, Kilise'yi şoke edecek olan bir açıklama yaptı. Papazların

yüzyıllardır en güçlü kutsal belge olarak sundukları Konstantin'in Vasiyeti adlı belge gerçekte

sahteydi ve bizzat bir Papa tarafından yazılmıştı. Yazan Konstantin değildi.

Valla'nın açıklaması tüm Hıristiyan alemini sarstı. Valla bilimsel, tarihsel ve mantıksal

açıklamalarla papaların elindeki bu belgenin sahte olduğunu kanıtladı. Sahtekarlığı doğrudan

doğruya bir papa yapmıştı. Bu durumda Papa IV. Eugenius sahte bir belgeye dayanarak tüm

Hıristiyanlık üzerinde hak talep etmiş oluyordu. Skandal Bizans'ı umutlandırdı. Belge sahte

olduğuna göre demek ki Roma'nın Constantinopolis üzerinde değil, tam tersine

Constantinopolis‟in Roma üzerinde haklan vardı. Doğunun Papa'yı " Kutsal " sayması artık

gerekmiyordu.

Valla'nın Konstantin'in Papalık için böyle bir vasiyette bulunmamış olduğunu ortaya

çıkarması tüm Avrupa'yı sarstı. Önce krallar Papalık kurumunun ne denli " Yozlaşmış " ve "

Çürümüş " olduğunu ve bu kurumu artık " Kutsal " sayamayacaklarını yüksek sesle

söylemeye başladılar. Mademki ortada Hıristiyanlığı kurduğu kabul edilen Büyük

İmparatorun böyle bir " Vasiyeti " yoktu, öyleyse Roma'ya tabi olmak zorunluluğu da

olamazdı. Nitekim Valla'nın keşfiyle birlikte Avrupa'da Papa'dan bağımsız " Milli Kiliseler "

kurma fikri gelişmeye başladı. Almanya‟da Martin Luther, Lorenzo Valla‟dan güç aldı.

Valla'nın keşfi kısa süre sonra İngiltere'de de etkili oldu. Ünlü VIII. Henry papalığın etkisini

kırarak Avrupa'daki ilk resmi " Milli Kiliseyi " (Anglikan Kilisesi) kurdu.

1440 yılında Avusturya Dükü V. Friedrich (Frederich), Alman kralı II. Albert‟en boşalan

Alman krallığına IV. Friedrich adıyla seçildi.

http://en.wikipedia.org/wiki/Lorenzo_Valla
http://en.wikipedia.org/wiki/Donation_of_Constantine
http://en.wikipedia.org/wiki/Pope_Eugene_IV
http://tr.wikipedia.org/wiki/Anglikanizm
http://en.wikipedia.org/wiki/Frederick_III,_Holy_Roman_Emperor

 163

1440 yılında Lehistan kralı III. Ladislas Macaristan ve Bohemya kralı oldu. Bu Maceristan ile

Lehistan‟ın birleşmesi demekti. Zaten bilindiği gibi daha önce Lehistan ve Litvanya

birleşmişti.

Polonya (Lehistan) Kralı

Bu yıl Candaroğlu Beyi İsfendiyar Bey öldü. Yarım asır hüküm sürmüştü. Bu nedenle

Candaroğlu beyliğine İsfendiyaroğlu beyliği de denir. Yerine vasiyet ettiği oğlu İbrahim Bey

geçti. Bir sebepten İbrahim Bey de 3 yıl içinde öldü.

Memluklar 1440 yılında ve daha sonra 43, 45 ve 46 yıllarında Rodos‟u ele geçirmek için

çeşitli seferler düzenlediler. Memluklar adayı alamadılar ama onu feçi halde yakıp, yıktılar.

Saint Jean şövalyeleri ve ada yerlileri çok zor günler geçirmişlerdi. Bu sırada üstadıazam Jean

de Lastic idi.

http://en.wikipedia.org/wiki/Poland
http://en.wikipedia.org/wiki/W%C5%82adys%C5%82aw_III_of_Poland
http://fr.wikipedia.org/wiki/Jean_de_Lastic
http://fr.wikipedia.org/wiki/Jean_de_Lastic

 164

Ehl-i Hak ve Hurufilik

Ehl-i Hak mezhebi 7 imamcı Şii İsmaili mezhebine epey benzerlikleri olan bir mezheptir. Bu

mezhepte Tanrısallığın peş peşe gelen yedi kişide tecelli ettiğine inanılır. Bu tanrısal kişiler

içinde Ali, mezhebin kurucusu olan Sultan Sohak, Han Ataş vardır.

Ehl-i Hak aşırı Şii bir inançtır. Ruhun vücut değiştirerek yaşama devam ettiğine inanılır.

Ancak İmam olarak 12 Şii imamı da kabul eder. Böylece benzese bile İsmaili mezhebinden

ayrılır. Ehl-i Hak, Sahibi Zaman dediği kurtarıcıyı bekler. Kıyamet günü insanlar Şehrizor

veya Sultaniye ovasında toplanacaklardır. O gün tüm sultanlarda ortadan kalkacaktır. Bu

Sultanların veya yöneticilerin kıyamette cezalandırılacağı umududur. Ehl-i Hak Anadolu

Kızılbaşlığı ile de oldukça fikri yakınlık gösterir.

Mezhep Luristan – Guran bölgesinde ortaya çıkmıştır. Buradan Azerbaycan‟a yayıldı. Tunceli

Zazalarının dili yanı Zazaca Guranice‟ye yakın bir dildir. Ehl-i Hak‟ın kutsal dili

Guranice‟dir. Ama dinin Türkmenler arasına yayıldıktan sonra kaleme alındığı sanılan “

Kalemler “ Guranice değil Azeri Türkçesi ile yazılmıştır. Din hem Türkler ve hem de Kürtler

arasında epey yayılmıştı.

Bugün Azerbaycan‟da pek çok Türkmen topluluğu Ehl-i Hak taraftarıdır.

Ehl-i Hak ile aynı dönemde Anadolu‟da Hurufilik de yayılıyordu.

Hurufilik, Esterabadlı Fazlullah (Öl. 1393) tarafından Horasan‟da kurulmuştu bir inanç

sistemidir. Dini eğitim alan Fazlullah 18 yaşındayken tasavvufa yöneldi. Tasavvuf, Tanrı-

 165

evren-insan ilişkisini bir bütünlük icinde gören ve insanın tanrısal niteliklerle (erdemlerle)

donanmasını, gönlünü Tanrı sevgisine bağlamasını amaçlayan dinsel-felsefi düşünceydi. 1376

ya da 1386‟da Isfahan‟da (Iran) kendi sistemini yaymaya başladı. Uzun süre bir mağarada

çileye çekti. Bu dönemde Mehdi olduğunu ileri sürdü ve çevresinde yedi kişilik bir ilk mürit

topluluğu oluşturdu. Bu ilk yedi kişiyle bu yeni inanç yayılmaya ve hızla gelişmeye başladı.

Sonra Timur‟un oğullarından Miranşah‟in emriyle tutuklandı ve Alıncak kalesine hapsedildi.

Burada öldürüldü. Cesedi ayaklarından çekilerek, çarsı pazar dolaştırıldı. Müritlerine karsı

pek çok katliam yapıldı. Bu baskı yüzünde müritleri çeşitli yörelere göç ettiler. Böylece

öğretileri çevreye yayıldı.

Hurufilik, Batini bir inanç sistemidir. Kainatın başlangıcının olmadığı, kötü ruhların bedenden

bedene geçerek azap çekmeye devam ettiği, iyi ruhların ilahi varlıkla birleştiği, dinlerin iç

(Batıni) anlamıyla anlaşması gerektiği, bununda ancak tevil (yorumlama) ile yapılabileceği,

bu yorumlama çabalarında ise harflerin özel anlamları bulunduğu seklinde inançları kapsayan

bir sistemdir. Hurufilik genel anlamda harfçilik (harflerden anlamlar çıkarma) demektir.

Hurufilik inancının temelinde Allah kendisini “ Kelam “ (söz, logos) görünüşünde belli eder

yani Allah harflerle görüntü bulur düşüncesi vardır. Bu harflerin tümü de İnsan-Kamil'in

yüzünde saptanmıştı. Öyle ise yirmi sekiz harfi insanın yüzünde görmek olasıdır. “ Miraç'tan

amaç, insanın yüzündeki çizgileri (hat) görmektir “ derler. Bu düşünce, Anadolu Alevilerine

Haç ve Miraç “ Pir'in yüzünü görmektir " şeklinde geçmiştir. Hurufilikte İnsan,

tanrısallaştırılır. Hurufiliğin temeli, Tanrı‟nın insanda tecelli ettiği düşüncesine dayanır.

Kurucusu Fazlullah‟ın katledilmesi sonrası Hurufilik, Fazlullah‟ın baş halifesi Nesimi ve

diğer halifelerin çabalarıyla Irak, Azerbaycan ve Anadolu‟da yayıldı. Bu halifelerden Ali-ül-

Ala Fazlullah‟ın ölümü sonrası Anadolu‟ya geçerek Bektaşi dervişleri arasına girdi. Bazı

kaynaklara göre, Ali-ûl-Ala Hacı Bektaş tekkesinde bulunuyor, Bektaşilere Hurufiliği telkin

ediyordu.

Hakkında fazla bilgi olmayan Nesimi Alevilikte anılan ve sayılan bir ozan ve ermiştir.

Nesimi‟nin hayatı sonradan efsaneleşmiş ve asırdan asıra ve nesilden nesile aktarılmıştır.

Nesiminin hayatı hakkında bilgi veren 1546 yılında yazılmış “ Latifi Tezkeresi “ isminde bir

kitap vardır. Onun haricinde halk içinde yaygın olan rivayetler mevcuttur ve hala

anlatılmaktadır. Bir başka kaynak da şimdi okuması zor olan Nesimi‟nin şiirleri kabul

edilebilinir. Nesimi için başka bir Hallac-i Mansur denilebilir. İkisi de “ Enel Hak “ dediler ve

öldürüldüler.

Nesimi‟nin doğum tarihi hakkında sağlam bir bilgi yoktur. Ama büyük bir olasilakla 1339 ve

1344 yılları arasında dünyaya gelmiştir. Doğum tarihi gibi doğum yeri konusunda da herhangi

bir kesinlik yoktur. İlk hocası Şeyh Sibli‟ydi. Nesimi olgun cağlarında Fazlullah Esterabadi

tarafından eğitildi ve onun halifelerinden biri oldu.

Nesimi, hocası Fazlullah‟ın idamından sonra Iran`da, Azerbaycan‟da, Irak‟ta, Suriye‟de ve

Anadolu‟da birçok yöreleri gezmiştir. Nesimi Türk, hocası Fazlullah İranlıydı. Nesimi kendisi

Anadolu‟yu gezdiğinde orada yasayan Alevilerle yakin bir ilişki kurdu ve onlarla fikir alış

verişinde bulundu. Alevilerde Hallac-i Mansur düşüncesi ve felsefesi mevcut olduğu için

Nesimi onlarla kolay bir şekilde bağlantı kurabildi ve oradaki insanlardan hem bir şeyler

öğrendi ve hem de kendi görüşünü onlara aktardı. Böylece Hurufilik düşüncesi Alevilikte de

yayıldı. Nesimi öldürülmeden önce biri Farsça biri Türkçe olmak üzere iki divan bırakmıştır.

Nesimi‟nin şiirlerinde kimseyi ayaklanmaya çağıran bir hava yoktur ama şiirlerinde kendi

 166

düşüncesini ve felsefesini çok acık bir şekilde dile getirmiştir. Birçok şiirlerinde “ Enel Hak "

sözcüğünü kullanmıştır.

Nesimi “ Enel Hak “ dediği için 1418‟de Mısır Memluk Hükümdarı Şeyh el-Müeyyed

Seyfuddin tarafından verilen emirle Halep‟te tutuklanıp, öldürüldü. Nesimi‟yi idama mahkûm

eden Kadı, Nesimi için yazdığı fermanda söyle sesleniyordu: “ Bu böyle bir murdardır ki,

kanının değdiği yer yıkamakla temizlenmez, orayı kesip atmak gerekir."

Hurufilik düşüncesi ve felsefesi Nesimi kanalıyla Aleviliğe girmiş ve onu etkilemiştir.

Bundan yeni bir sentez oluştur.

Hurifiliğe karşı Anadolu‟da zaman zaman katliamlar olmuştur. Örneğin Kara Koyunlu Cihan-

şah,1441 yılında Hurufileri toplayarak öldürttü. Ancak herşeye rağmen bu sufi düşünce

Anadolu‟da yayılmaya devam etti.

Hurufilik XV. yüzyılda Osmanlı sarayına kadar sızmış hatta Fatih Sultan Mehmet‟i bile

etkilemişti. Ancak ulemanın şiddetli tepkisi sonucu genç şehzadeye Hurufi fikirleri aşılayan

kişi yakılarak öldürüldü. Bundan sonra Osmanlı Devleti Hurufiliğin kökünü kazımaya,

Kanuni Sultan Süleyman zamanı da dahil devam etti. Bu durum, Hurufilerin Bektaşilerin

arasına sızmalarıyla, fikirlerini Bektaşilik perdesi altında yaymaya çalışmalarıyla

sonuçlanmış, propagandalarını ancak bu yolla sürdürebilmişlerdir. Hurufiliğin Alevi-Bektaşi

inancına etkilerini edebiyat alanındaki örneklerde (Örn. Virani Baba‟nın şiirlerinde olduğu

gibi) görmek mümkündür.

Hurufilik de Kainat Mutlak varlığın ortaya çıkışıdır. Göklerin dönüşünden unsurlar meydana

gelmiştir. Göklerle unsurların birleşmesinden de cansızlar, bitkiler ve canlılar meydana

gelmiştir. Bu meydana gelenler içinde insan, son meydana gelen ve en mükemmel olandır

(kamil). Onunla yaradılış bitmiştir. Kainatın göz bebeği, özü ve canı insandır. İnsanların

içinde bulunan tek bir insan da (İnsanı Kamil) bütün insanların göz bebeği, özü ve canıdır.

Varlıklar insana, İnsan da o tek İnsana tabi ve münkaddır. Her devirde bulunan bu tek insan,

peygamber ve imamdır.

Peygamberlik Muhammed ile sona ermiştir. Ondan sonra imamet devri başlamıştır. Bu devir

Ali ile başlamış, on birinci imam, Hasan‟ül Askeri‟de son bulmuştur. Son İmam sır olmuştur.

Onun geri gelişi ile Uluhiyet devri başlayacaktır. Mehdi olan on ikinci imam Fazlullah‟tır. O

Musevilerin beklediği Mesih‟tir. Hıristiyan ve Müslümanların gökten tekrar yere ineceklerini

bekledikleri İsa‟dır.

Fazlullah, Arap 28 harfine 4 harf daha ekleyerek, Acem alfabesine geçmiş ve her şeyi bu 32

harf ile manalandırmaya çalışmıştır. Hurufilere göre kutsal kitapları “ Cavidan “ Kuran gibi

bir vahiy eseridir.

Hurufiler, namazı da Fazl kıldı, orucu da Fazl tuttu, Dünya bize Cennet oldu, Cennette ise

teklif yoktur derler. Böylece namaz kılmaz, oruç tutmak zorunlu olmaktan çıkmış olur.

http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-%28Mirza-Muzaffer%C3%BCddin%29
http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-%28Mirza-Muzaffer%C3%BCddin%29

 167

Osmanlılara karşı Haçlı başarıları,

1441–44

Orta Amerika‟da Maya yıkılışında Mayapan‟ın üstünlüğü

1441‟e kadar sürdü. Bu tarihte Uxmal Xiularının lideri Ah

Xupan Xiu, Mayapan kentini aldı ve Cocomların

egemenliğine son verdi. Ayaklanan Mayalar bir kişi

dışında tüm Cocom ailesini kesmişlerdi. Mayapan, Toltek

etkisinin açıkça görüldüğü, taş duvarlarla tahkim edilmiş

bir kentti. Kent en kalabalık zamanında 12.000 kişiydi.

Mayapan'ın çöküşünün ardından Yucatan Yarımadası

rekabet halindeki 16 beyliğe bölünmüştür. Xiular ile

Cocomların asla ateşkes yapmadan sürekli savaşmaları bu

beyliklere de miras olarak kalmıştı. Onlar da, aralarında

sürekli savaşıp durdular. İşte ilk İspanyollar geldiğinde

bölgenin durumu böyleydi.

1441 yılında Hollandalı (Flaman) ressam Van Eyk (1384 –

1441) öldü. İtalyan ressamlar kişileri kahramanlaştırma

eğilimi taşırken, Hollandalı ve Alman ressamlar kendilerini günlük yaşamın ayrıntılarına

veriyorlardı. Bu ortamın resimlenmesini öne çıkardı ki buradan peyzaj resimleri bir türe

dönüşecektir.

Macaristan, Erdel voyvodası Yanoş Hunyadi çevresinde örgütlenmeye başlamıştı. Yanoş

Hunyadi, Belgrat‟ın surlarını onarttı ve Osmanlılar üzerine ufak tefek akınlarda bulunmaya

başladı. 1442 yılında Macaristan‟a Mezit Paşa komutasında bir ordu yollandı. Macaristan

hazır değildi, köylülerden acele bir ordu hazırlandı. Bu acemi ordu Mezit Paşa kuvvetlerini

mağlup etti. Mezit Paşa öldü. II. Murat Mezit Paşa‟nın öcünü almayı Şehabettin Paşa‟ya

bıraktı. 1442 Eylül ayında Osmanlı ordusu yağma ile meşgulken, Yanoş Hunyadi Osmanlı

ordusunu büyük bir bozguna uğrattı. Bu zafer psikolojik olarak, yeni bir Haçlı seferi ile

Türkleri Avrupa‟dan kovma fikrini canlandırdı. Papa IV. Eugenius, Macar Kardinali Cesarini,

despotluğu elinden alınmış olan Georgi Brankoviç yeni bir Haçlı seferini şiddetle istemeye

başladılar. Polonya ve Macaristan kralı III. Ladislas, Yanoş Hunyadi‟yi yeni bir Haçlı seferi

örgütlemekle görevlendirdi. Buna “ Uzun Sefer “ adı verildi.

Varsag mağlubiyetinden sonra Osmanlı topraklarına dönen Şehabeddin Paşa azledildi. Yerine

Kasım Paşa Rumeli Beylerbeyi yapıldı. Hunyadi Yanoş, Osmanlının Balkanlardaki

hakimiyetini tehlikeye düşürmüştü.

Mayapan yağmur tanrısı

http://en.wikipedia.org/wiki/Mayapan
http://en.wikipedia.org/wiki/Uxmal
http://es.wikipedia.org/wiki/Ah_Xupan_Xiu
http://es.wikipedia.org/wiki/Ah_Xupan_Xiu
http://en.wikipedia.org/wiki/Jan_van_Eyck
http://en.wikipedia.org/wiki/John_Hunyadi
http://en.wikipedia.org/wiki/%C4%90ura%C4%91_Brankovi%C4%87
http://en.wikipedia.org/wiki/Ulaszlo_I_of_Hungary
http://en.wikipedia.org/wiki/Long_campaign

 168

1442 yılında Portekizliler Afrika‟da ilk köle yüklemesini yaparak, köleleri Lizbon‟a

götürdüler. Denizci Henry, Papa‟dan Avrupa‟ya siyah derilileri getirme tekelini almıştı.

Böylece Avrupalılar insan ticaretine başlamışlardı. Beyaz Adam, diğer ırkların işkencecisiydi.

Avrupa‟nın bu ırkçı ve faşist tutumu hep sürüp gidecektir.

1442 yılında Yahudiler Bavyera‟dan sürüldüler. Bu işlem 8 yıl sonra bir daha tekrarlanacaktı.

1443 yılında İbrahim Bey ölünce Candaroğlu Beyliğine oğlu İsmail Bey geçti. İsmail Bey

Bilime önem vermiş, bayındırlık işleri yapmış, hayır kurumları kurmuş erdemli bir

yöneticiydi.

Van Eyck La Madone au Chanoine Van der Paele

1443 yılında Dulkadıroğlu Nasireddin Mehmet Bey 44 yıl Beylik yaptıktan sonra 83 yaşında

öldü. Hayatının tümü mücadele içinde geçmişti. Yerine Maraş Beyi olan oğlu Süleyman Bey

geçti. Süleyman Beyin kızı Sitti Hatun, daha sonra Fatih diye anılacak olan şehzade Mehmet

ile evlendi.

Balkanlarda Osmanlı karşıtı hareketlenme iyice artmıştı. Mora despotu Konstantinos

Palaiologos Mora‟yı ele geçirip, Hexamilion surunu yeniledi. 1443 yılında Attika‟ya saldırdı.

Osmanlı vassalı olan Attika dükü Nerio II. Acciaiuoli‟yi kendine ve vergiye bağladı. Ama

durmadı, saldırılarına devam etti. Bu daha sonra Bizans İmparatoru olacak Konstantinos‟du.

Balkanlarda, Osmanlılara karşı yeni bir Haçlı ordusu hazırlanmıştı. Polonya ve Macaristan

Kralı Ladislas yönetiminde Macarlar, Lehler, Ulahlar (Eflak), Sırplar, Alman İmparatorluğuna

bağlı uluslar, Fransa ve Belçika gönüllülerinden bir ordu meydana getirildi. Karaman Beyi

İbrahim Bey de ittifaka katıldı. 1 Ekim 1443 yılında Yanko (Jan Hunyad) aniden saldırdı,

http://tr.wikipedia.org/wiki/XI._Konstantin_Palaiologos
http://tr.wikipedia.org/wiki/XI._Konstantin_Palaiologos
http://en.wikipedia.org/wiki/Ulaszlo_I_of_Hungary
http://en.wikipedia.org/wiki/John_Hunyadi

 169

Tuna‟yı geçti. Bütün ülkeye dağılmış olan Osmanlı tımarlı sipahilerinin hemen

toparlanamayacağını hesaplamıştı.

Hunyadi Yanoş

Haçlılar ile ilk savaş, Morava nehri kıyısındaki, Niş çıvarında oldu. Türkler yenildi, Haçlılar

Bulgaristan‟a girerek Sofya‟yı aldılar. Bu sırada Sultan, Anadolu‟da Karamanoğlu İbrahim

Bey ile savaşıyordu. Sultan Murat, acele Karamanoğlu İbrahim Bey ile bir anlaşma yaparak,

Trakya‟ya geçti. Bu sırada İzladi Derbendi‟nde yapılan yeni bir savaşı da Haçlılar kazanarak

Filibe ovasına indiler. Yalvaç‟ta yapılan üçüncü bir savaşta da Osmanlılar tekrar yenildiler.

Sultan Murat Edirne‟ye çekildi. Haçlılar yene yene ilerliyorlardı. Ancak zaman geçtikçe

Osmanlılar kendilerini toparlıyorlardı. Havalar bozmuştu. Haçlılar için lojistik iyi

çalışmıyordu. Dağ geçitlerinde Osmanlılar Macarları püskürtmeye başladılar. Ocak 1444

Haçlı ordusu muzaffer bir ordu olarak Buda‟ya çekildi.

 170

Osmanlı Seceresi, 1444

Osmanlılar hem Timuroğlu Şahruh‟tan ve hem de Macarlardan gelen güçlükleri aşabilmek

için Türkmen kartına sarıldılar. Osmanlı Oğuz olduğunu ve hem de Oğuz‟un önde gelen

boylarından Kayı boyundan olduğunu hatırlardı veya uydurdu. Tarihçi Yazıcıoğlu

Osmanoğulları seceresi düzenledi ve Osmanoğullarını Oğuz Hana ve Nuh‟ un oğlu Yasef e

bağladı. Timur soyunun Cengiz Hanına karşılık, Osmanoğlu‟nun Oğuz Hanı meydana

çıkmıştı. Cengiz‟e karşı Oğuz ve Akkoyunluların Bayındır soyuna karşı Kayı soyu. Yapılan

İdeolojik bir meşruiyet savaşıydı. Bu ortamda, II. Murat Edirne yakınlarında bir çadırda

yaşıyordu, kentlere ve saraylara pek az uğruyordu. Orta Asya Türk geleneklerine uygun

yaşamaya çalışıyordu. Savaşcı dervişleri ön plana çıkardı. Aşiret savaşcılığı ve Akıncılık

ruhunu körükledi. Aslında, bu bir görüntüydü. Geri planda, II. Murat babası ve dedesi gibi

Osmanlı düzenini güçlendirmeye çalışıyordu. Türkmen Osmanlı ordusu ile birlikte hareket

ederse övülüyordu. Ama bağımsız hareket etmeye çalışan Türkmen hemen cezalandırılıyordu.

Mağaralara doldurup, yakılarak; sürek avları ile bire kadar kıyılarak cezalandırılıyordu.

Osmanlı Balkanlar da zor durumda iken, Karaman Beyliği de anlaşmayı bozarak, Osmanlının

Anadolu topraklarına saldırdı. Beyşehir ve Akşehir‟i tekrar aldı, Ankara üzerine yürümeye

başladı. Karaman bir tarafta, Mora öbür tarafta, Arnavutluk‟ta da hareketlenme vardı. II.

Murat çok zor durumdaydı. En çokta Karaman ve Mora‟dan çekiniyordu. Bu zor durumda

Sultan Murat 1444 Mart ayından itibaren Haçlılarla (veya Macarlarla demek daha doğrudur)

anlaşma zemini aramaya başladı. Sonunda anlaşma yapıldı (Edirne – Segedin anlaşması). Bu

barış koşullarına göre Sırp krallığı tekrar kurulacak ama Osmanlı‟ya vergi verecekti. Sırbistan

http://www.bibilgi.com/yaz%C4%B1c%C4%B1o%C4%9Flu-ali

 171

Georgi Brankoviç‟e verildi. Eflak Macarlara bağlanıyor ama Osmanlıya vergi vermeye devam

ediyordu. Anlaşma 10 yıllıktı (12 Temmuz 1444). Segedin anlaşmasını II. Murat Edirne‟de

Kuran‟a el basarak, Ladislas Segedin‟de İncil‟e el basarak imzaladılar.

Az sonra Bizans İmparatoru olacak olan Konstantinos bu sırada Peloponnes (antik Sparta

toprakları) despotuydu. Despotluğu döneminde adına yazılan methiyelerde başkentin

kurucusu olan Konstantinos‟a benzetilmişti. Bizanslılar Konstantinos‟un kişiliğinde geleceğe

ait büyük umutlar besliyorlardı. 1444 de arkadaşı olan Bessarion Konstantinos‟la beraberdi.

Bu ikili kendi arasında tartışıp, ileriye dönük planlar yapıyorlardı. Bessarion‟a göre

Konstantinos önce reformlar yapacak, sonra İmparatorluğun Trakya‟daki topraklarını eline

geçirecekti. Daha sonra da yeni Spartalıları ile birlikte Asya‟ya geçecekti. Böylece

İmparatorluk eski haşmetine yeniden kavuşmuş olacaktı.

Bessarion, Konstantinos‟a yazdığı metinde eski Doğu Roma kültürünün bittiğini, Latin

kültürünün onu geçtiğini söylüyordu. Yani Bessarion için Batı Doğuyu geçmişti.

Peloponnesos‟ta kültür, eğitim ve teknolojiyi düzeyini yükseltmek için Latin uzmanlar

çağrılmalı ve İtalya‟ya Yunanlı öğrenciler yollanmalıydı. Sayıları yarım düzine kadar olacak

bu öğrenciler, İtalya‟da metalürji, mekanik, silah ve gemi yapımı öğrenmeliydiler. Tabii

Bizans yüksek gelir düzeyine sahip ailelerinin Bessarion‟un düşüncesini kabul etmelerine

imkan yoktu. O da biraz aşağıdan aldı. Bizans daha önce verdiğini geri alıyordu. Bunda

gocunacak bir şey yoktu.

Üst üste gelen başarısızlıklar Sultan Murat‟ı yormuştu. Sultan Murat, Edirne-Segedin

anlaşmasından sonra yerine oğlu Manisa sancakbeyi Mehmet‟i bırakarak, Karaman üzerine

yürüdü. 1444 yılında Amasya sancak beyi büyük şehzade Alaeddin Bey ölmüştü. Yeni

veziriazam Çandarlı Halil Paşa‟ydı. Rumeli‟nde iktidarın yeniden kurulması görevi ona

verilmişti. Anadolu‟ya geçen II. Murat Karamanoğullarına karşı korkunç bir misillemede

bulundu.

Dört meshepten (Şafii, Hanefi, Maliki, Hambeli) küffar ile işbirliği yapan Karamanoğlu

İbrahim bey hakkında katlinin vaçip olduğuna dair fetfa alındı. Bundan 1444 yılında, Osmanlı

ordusu Konyaya girdi ve vahşice yağmaladı. Konya ve çevresi yakıldı, yıkıldı, ırzlara geçildi.

Karamanoğlu Taşeline kaçtı. II. Murat, verilen cezayı yeterli buldu. Karaman ülkesi epey

yakılıp, yıkıldıktan sonra İbrahim Bey yine af diledi. Osmanlı ve Karaman arasında yeni bir

anlaşma imzalandı (1444 Yenişehir anlaşması). Akşehir, Beyşehir ve Seydişehir

Karamanlarda kaldı. Karamanlar senede bir Osmanlı ordusuna asker vereceklerdi. Bundan

sonra Sultan Murat Edirne‟ye gitmeyerek, tahtı tek oğlu, Mehmet‟e bırakıp, kendi Bursa‟ya

çekildi. Kuvvetli bir olasılık ile barışı sağladığını düşünüyordu.

Osmanlı ordusu bakımlı, geniş ölçüde ateşli silahlarla donatılmış, pırıl pırıl bir orduydu. Ama

savaşlarda, Osmanlı ordusuna yardıma gelen Türkmen savaşcıları pecmürdeydiler. Yırtık,

pırtık giysili, bakımsız, silahları karma karışık, bir gürüh görünümündeydiler. Osmanlı, bu

savaşcılara bakıp, dalga geçiyordu. Ama Türkmen ve Osmanlı karşı karşıya geldiğinde,

Osmanlı peçmürde Türkmeni tam anlamı ile yenemiyordu. Karamanoğulları, başları sıkışınca

Toroslara çekiliyor, tehlike geçince yeniden ortaya çıkıyorlardı. Hatırlanacaktır, Türkler Orta

Asya‟da da Çin bastırınca çöle çekilirlerdi. Selçuklular Gazneliler karşısında çöle

sığınıyorlardı. Kimsenin yaşamaya cesaret edemediği yerler, Türkler için kurtuluş

umutlarıydı. Bu böyle sürüp gidecektir.

http://en.wikipedia.org/wiki/Basilios_Bessarion
http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_ailesi

 172

Varna savaşı, 1444, 1445

Varna savaşı

Sultan Murat‟ın tahtan ayrılıp, yerine 13 yaşındaki oğlunu bırakması, Avrupa‟da yeni

umutları yeşertti. Yeni bir Haçlı ordusu kuruldu. Macar, Bohemya, Eflak, Hırvat, Polonya,

Alman ve Papalık kuvvetleri bir araya geldiler. Haçlıların başında Kral Ladislas vardı.

Osmanlı ordusu Anadolu‟daydı. 1444 Temmuz‟unda Venedik komutasında bir Haçlı

donanması gönderildi. Görevi Osmanlı ordusunun Trakya‟ya geçişini önlemekti. Bu sıra da

çağrılmasına rağmen, Osmanlı ile ilişkilerinde memnun olan Sırbistan despotu Haçlılara

katılmadı. Hatta Arnavutluktan yapılacak katılmaları (örneğin İsfendiyar Bey) geciktirdi.

Macarlar Tuna‟yı aştılar, dağ geçitlerinden geçmeği gözleri yemediği için Vidin ve Niğbolu

yolu ile Karadeniz‟e yöneldiler. Yağmalaya yağmalaya geliyorlardı. Ulah voyvodası Vlad II.

Drakul onlara katıldı.

Bu sırada tahta bulunan Şehzade Mehmet babasını ordunun başkomutanı olarak göreve

çağırdı. Sultan Murat Anadolu askerini de yanına alarak Trakya‟ya geçti.

9 Kasım 1444 tarihinde Haçlı ordusu Varna‟ya vardı. Orada II. Murat‟ın ordusu ile Avrupa

yakasına geçtiğini öğrendiler. Haçlı donanmasına rağmen bu geçişin nasıl yapıldığı beli

değildir.

10 Kasım 1444 yılında yapılan Varna savaşı kıran kırana bir savaştı. Osmanlılar Segedin

anlaşmasını bir mızrağın ucuna asmış, haçlılara gösteriyorlardı. Uzun süre yenen ve yenilen

belli olmadı. Bir ara Haçlılar Osmanlı ordusunu yener gibi oldular, II. Murat çekilme kararı

aldı. Bu çekiliş Osmanlının kesin bir şekilde Rumeliden atılması demek olurdu.

Hıristiyanlıktan dönme Karacabey, çekilmeye karşı çıkıp, direndi. Yeniçeri, şiddetle, son

güçüyle düşmana karşı koydu. Yeniçeri komutanı Koca Hızır, Macar kralı Ladistas ın kafasını

koparıp, bir mızrağın ucuna astı. Ladislas‟ın kesik kafası ve Segedin anlaşması yan yana

http://en.wikipedia.org/wiki/Skanderbeg
http://en.wikipedia.org/wiki/Vlad_II_Dracul
http://en.wikipedia.org/wiki/Vlad_II_Dracul
http://en.wikipedia.org/wiki/Battle_of_Varna

 173

mızrağın ucundaydılar. Haçlılar bozuldu. Giden savaşı Yeniçeri geri getirmişti. Gece olunca

Haçlılar bozgun halinde kaçtılar. Savaşı Sultan II. Murat kazanmıştı. Kral Ladislas savaş

alanında ölmüştü. Varna savaşı Türklerin Rumeli‟ye iyice yerleşmesini sağlamıştır. Ladislas‟ın

ölmesi ile de Maceristan ve Lehistan bir daha birleşmemecesine ayrıldılar.

1444 yılında Ak Koyunlu Hamza Bey öldü. Yerine kardeşi olan Ali Bey‟in oğlu Cihangir

geçti. Ama bu sırada Ak Koyunlu Hanedan üyelerinin bir kısmı Cihangir‟in Beyliğine

karşıydı. Onlar Kara Koyunlulardan yardım istiyorlardı. Ancak benzer şekilde Kara Koyunlu

Beyliği içinde de huzursuzluk vardı.

Bajaor Burnunu 1434 yılında aşan Portekiz denizcileri Afrika‟da 1444 yılında Yeşil burna

vardılar. Arguin koyuna yerleştiler. Buraya Tombuktu‟dan 4 – 6 hafta arasında bir kervan

geliyordu. Tombuktu Afrika ticaret merkezlerinden biriydi. Orada Sahra tuzu karşılığı köle

veya Sudan altını değiş tokuş ediliyordu. Sudan altını çok uzun zamandan beri kervanlarla

Mağrip limanlarına geliyor, oradan Akdeniz‟e dağılıyordu. Cenevizliler, Mağrip limanlarına

gelen altını satın alıp, Avrupa‟da tekrar satıyorlardı. Portekizliler Arguin‟e yerleşerek Nijer

ırmağının kaynaklarından elde edilen Sudan altınını kendilerine çekmeyi düşünüyorlardı.

Sonunda karlı altın ticareti Cenevizlilerden Portekizlilere geçti.

1445 yılında Fransa‟da orduda reform yapılarak, savaşçılık meslek olarak Kralın hizmetinde

örgütlendi. Top yeni ortaya çıkmıştı. Ordular topçuluğu geliştirmeye çalışıyorlardı. Aslında

Batı Avrupa‟da ortaya çıkan Fransa ordusu feodal olmayan bir krallık ordusuydu.

Toktamış oğlu Celaleddin‟in oğlu Ulu Muhammed (1445 – 1446) Altınordu devletinden

ayrılıp, bağımsızlığını ilan etti. Böylece Kırım‟dan sonra eski Bulgarya‟da Altınordu‟dan

ayrılmıştı.

http://tr.wikipedia.org/wiki/Ye%C5%9Fil_Burun_Adalar%C4%B1
http://en.wikipedia.org/wiki/Arguin
http://en.wikipedia.org/wiki/Timbuktu
http://en.wikipedia.org/wiki/Tokhtamysh

 174

II. Murat tekrar Taht‟da, 1445, 46, 47

II. Murat

Sultan II. Murat Osmanlı tahtında, Varna savaşından sonra, 1 yıl kalmış sonra tahtı tekrar

Şehzade Mehmet‟e bırakarak Manisa‟ya çekilmiştir (1445). Ancak saray içinde meydana

gelen olaylar ve entrikalar, Sultan Murat‟ın tekrar tahta dönmesine sebep oldu. Daha önce de

dendiği gibi Hurufilik XV. yüzyılda Osmanlı sarayına kadar gelmiş ve Sultan II. Mehmet‟i

etkilemişti. Ancak ulemanın şiddetli tepkisi sonucu genç şehzadeye Hurufi fikirleri aşılayan

kişi yakılarak öldürüldü. Edirne‟de vahim olaylar oluyordu, Edirne ateş içindeydi. Diğer

yandan Veziriazam Çandarlı Halil Paşa ile Sultan II. Mehmet‟in ilişkileri bozuktu. Edirne‟de

yeniçerilerin önemli bir bölümü Sultan II. Mehmet‟e, kuvvetli olasılık ile Halil Paşa‟nın etkisi

ile cephe almıştı. Çandarlı Halil Paşa II. Murat‟ı tekrar tahta sahip çıkmaya çağırdı. II. Murat

çekildiği Manisa‟dan yola çıkıp, Bursa ve oradan Edirne‟ye geldi. Yeniçeriler mutluydular. II.

Mehmet ise babasının yerine adamları ile birlikte Manisa‟ya gitti (1446). II. Mehmet tahtan

ayrılışından hiç memnun değildi. Manisa‟da padişah gibi davranmaya devam etti.

Edirne‟de asayiş temin edilince II. Murat Yunanistan‟a döndü. Sultan 1446 yılında

Yunanistan‟a girerek, tüm Mora‟yı topraklarına kattı. Konstantinos‟un onarttığı Hexamilion

surları Osmanlı topları altında eridi, gitti. Rum ordusu kaçtı. Osmanlı ordusu Mora‟yı yakıp,

yıktı. Çok sayıda esir alındı. Konstantinos‟un Osmanlı ordusu karşısında hiç şansı yoktu. O da

Sultanın metbuluğunu tanımak zorunda kaldı.

Arnavutluk‟un Osmanlılara bağlanmasından sonra Osmanlı sarayına getirilen Mirdita Beyi

Yani Kastriyota‟nın oğullarından Jorj, Osmanlı sarayında Müslüman olmuş ve İskender adını

almıştı. İskender Bey Morava savaşı sırasında ordudan kaçarak Arnavutluk‟a gitti. Daha sonra

da Arnavutları ayaklandırdı. İskender Bey, Osmanlının başına baş edilemeyen bir bela

olacaktır.

http://en.wikipedia.org/wiki/Skanderbeg

 175

1446 yılında Bağdat ve çevresinde hüküm

süren Kara Koyunlu beylerinin kendi

aralarında mücadeleye başlamaları sonucu,

Kara Koyunlu hükümdarı Cihan-şah gelerek

7 aylık çetin bir kuşatmadan sonra Bağdat‟ı

eline geçirdi. Sonunda sokak savaşları

yapılarak kent sokak sokak ele geçirilmişti.

Kara Koyunlular kenti 3 gün yağmaladılar.

Altınordu‟ya isyan eden Ulu Muhammed‟in

tahtına halefi Mahmutek (1446 – 1464 veya

1449 – 1462) çıkmıştı. Mahmutek Moskova

prensi II. Vasiliy ile savaştı ve onu esir aldı.

Daha sonra da Kazan‟ı ele geçirdi. Böylece

Kazan hanlığı içinde Tatarlar, Başkurtlar,

Çuvaşlara, Çeremislere ve Moldovlara

egemen oldu. Bu toplumlar içinde sadece

Moldovlar Türkçe konuşmuyorlardı.

Ruslar, Kazan Hanlığının hakimiyetini

tanıyıp, harp tazminatı olarak her yıl haraç

vermeyi, Kazan memurlarının Rus

şehirlerinde vazife yapmasını ve Oka Nehri

boyunu şehzade Kasım‟a yurt olarak

vermeyi kabul ettiler. Oka Nehri boyunda

kurulan “ Kasım Hanlığı ” sayesinde Kazan hanlığı Moskova Knezliğini kontrol altında

tutabiliyordu.

1447 yılında Çağatay Hakanı Şahruh öldü. Şahruh'un ölümü üzerine, tahta büyük bir alim ve

astronom olan oğlu Uluğ Bey (1447 – 1449) geçti. Şahruh zamanında Çağatay gerekmedikçe

savaşa sokulmamıştı. Sadece nefsi müdafaa savaşları verilmişti. Bu sırada Uluğ Bey

Semerkant‟ı yönetiyordu. Uluğ bey bir savaşçı değil, bir bilim adamıydı.

Uluğ bey tahta geçince, saltanat mücadeleleri başladı. Uluğ Bey savaşçı bir kimliğe sahip

olmadığı için isyan eden oğlu Abdüllatif‟e karşı durmadı. Uluğ Beyin iki yıllık saltanatı

mücadeleler içinde geçmiştir.

Kara Koyunlu hükümdarı Cihan-şah bağımsızlığını ilan etti. Bu arada Çağatay devletinde

şehzadeler kendi aralarında taht kavgaları yapıyorlardı. Kara Koyunlu Cihan-şah bu fırsattan

istifade toprak da kazandı. Bu sırada Ak Koyunlu ve Kara Koyunlu savaşları yeniden başladı.

1447 yılında Antonio Malfante adlı bir Cenovalı, Sicilmassa‟dan hareket ederek çöl

yollarından Touat‟a gitti. İbni Batuta‟dan 1 yüzyıl sonra onun yazdıklarına benzer ve çok

değerli bilgilerle geri döndü. Ama klasik Sudan altın yolu şimdi Portekiz rekabeti altındaydı.

Portekiz karavelleri, Gine‟deki ırmaklara yaklaşıp, tuz, bakır kaplar, ince kumaş ve ipek

karşılığı altın tozu alıyorlardı. Mina altınına Portekiz kralı tekel koydu. Şimdi artık altın

Fas‟tan geçmiyordu. Fas altından ve kıymetli maden ticaretinden mahrum kalmıştı. Karaveller

altını taşırken, develer işsiz kalmışlardı.

Kasım Hanlığı

http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-%28Mirza-Muzaffer%C3%BCddin%29
http://en.wikipedia.org/wiki/Olug_Moxammat
http://en.wikipedia.org/wiki/Maxmud_of_Kazan
http://en.wikipedia.org/wiki/Vasily_II
http://en.wikipedia.org/wiki/Khanate_of_Kazan
http://en.wikipedia.org/wiki/Bashkirs
http://en.wikipedia.org/wiki/Chuvash_people
http://en.wikipedia.org/wiki/Moldovans
http://tr.wikipedia.org/wiki/Kas%C4%B1m_Hanl%C4%B1%C4%9F%C4%B1
http://en.wikipedia.org/wiki/Shah_Rukh_(Timurid_dynasty)
http://tr.wikipedia.org/wiki/Ulu%C4%9F_Bey
http://en.wikipedia.org/wiki/%27Abd_al-Latif
http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-%28Mirza-Muzaffer%C3%BCddin%29
http://en.wikipedia.org/wiki/Antonio_Malfante

 176

Timbuktu (Tombuktu)

 177

Della Valla‟nın Bizans‟a etkisi, 1447,

1448

Valla'nın keşfi Bizans‟da yıkıcı etki yaptı.

Artık Papalığın Bizans'la yaptığı

anlaşmaya sadık kalması için bir nedeni

kalmamıştı. Belki ilerde Bizans güçlenir

ve Roma üzerinde hak iddia edebilirdi.

Bizans „ın Türklerin eline geçmesi

Papalık için daha da iyi olabilirdi. Bu

konuyu planladı. Yeni bir " Haçlı Seferi "

düzenlenmesini engelledi. Bizans!a

yardım için ordu göndermek isteyenlere

destek (Blessing) vermedi. Dahası

1447'de Papa seçilen V. Nicholas,

Türklere el altından “ Savaş Teknoloji “

transferi yapılmasını sağladı. Örneğin

Macaristan'daki sofu Katolik ve Papa'ya

bağlılıklarıyla bilinen " Top Döküm "

ustaları Osmanlı Ordusu'na katıldılar ve

tarihin tanıdığı en büyük topları döktüler.

Bu toplar Bizans'ın sonunu getirdi. Daha

ilginci, Aytunç Altındal‟a göre, Papa V.

Nicholas, yeni bir Hisar yapılması için

(Rumelihisarı) emrindeki en seçkin ve

sofu Katolik mimarların Osmanlı

Ordusu'na katılmalarına yeşil ışık yaktı.

Bu İtalyan mimarlar, Osmanlı ordusu için, Rumeli Hisarı'nı inşa edilmesinde büyük katkıda

bulundular.

1448 yılında Kıbrıs Krallığı Mersin yakınlarındaki limanı kaybetti. Bu sırada Safevi

tekkesinde, tarikatın Şii niteliğini geliştirip, güçlendiren Cüneyt‟ten söz edildiği duyuldu.

Şeyh Cüneyt‟in yanına çok sayıda Türk toplanmaya başlamıştı. Cihan-şah, Şeyh Cüneyt‟in

amcası Şeyh Cafer‟den, Cüneyt‟in Erdebil‟den çıkarılmasını istedi.

Sürgün edilen Cüneyt, Anadolu‟daki yandaşlarının sayısına güvenerek Anadolu‟ya geçip,

batıya geldi. Osmanlı Sultanı II. Murat‟tan Pamukova cıvarında dirlik istedi. Kuvvetli bir

olasılık ile Cüneyt‟i risk olarak değerlendiren II. Murat, ona para yolladı ama yerleşecek

toprak vermedi. Aşıkpaşazade‟ye göre “ bir tahta iki padişah sığmaz “ demişti. Çağın Ak

Koyunlu yazarı Feyzullah da, Cüneyt ve oğlu Haydar‟ı “ dervişlik külahını, hükümranlık tacı

ile değiştirmek “ istemekle suçlamıştı. Osmanlı topraklarında barınamayan Cüneyt Karaman

topraklarına geçip, Konya‟ya gitti. Karaman topraklarında “ babai “ geleneği hala yer yer

yaşıyordu. Karaman beyleri Şii değildiler ama Sünni bağnazlığından da uzaktılar. Cüneyt

Konya‟da bir tekke de ağırlandı.

V. Nicholas

http://en.wikipedia.org/wiki/Pope_Nicholas_V
http://tr.wikipedia.org/wiki/%C5%9Eeyh_C%C3%BCneyt
http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-%28Mirza-Muzaffer%C3%BCddin%29
http://tr.wikipedia.org/wiki/Babailik

 178

Kosova savaşı, 1448

Sultan II. Murat, Arnavutluk‟ta isyan etmiş olan İskender beyin üzerine bizzat yürüyerek,

Kroya‟yı (Akçahisar) kuşattı. Yanına genç Sultan II. Mehmet‟i de almıştı. Eflak, Arnavutluk

ve Mora'da başgösteren isyanlar, Hristiyan Avrupa'da yeni bir Haçlı ordusu kurarak,

Osmanlılar'ı Balkanlar'dan atabilme umudu verdi. Macar Kraliyet naibi Jan Hunyad (Yanoş

Hunyadi) ordusu ile Osmanlı sınırını aştı. Sultan II. Murat da kuşatmayı kaldırıp, Sofya‟ya

döndü.

Jan Hunyad‟ın ordusunda Macarlar, Eflak, Polonya, Bohemya, Erdel, Sicilya ve Almanlar

vardı. Yani bu da bir Haçlı ordusuydu. Sırbistan, Jan Hunyad ile birlik olmamıştı. Bu nedenle

Jan Hunyad önce Sırbistan‟ı işgal etti, sonra Osmanlı topraklarına girdi. Eylül 1448 de

Macarlar Sırp topraklarını yakıp, yıkmışlardı. Sofya‟daki II. Murat ise ordusunu toparlamış ve

hazırlanan yaklaşık 60.000 kişilik kuvvetler, Kosova'ya doğru ilerlemeye başlamıştı.

19 Ekim 1448 tarihinde Kosova‟da iki ordu saf tuttu. 19 Ekim sabahı hafif çarpışmalarla

başlayan savaş, öğleden sonra Hunyadi Janos'un 38 koldan genel taarruza geçmesi ile devam

etti. Ancak Haçlı ordusu bu saldırılardan bir sonuç alamamıştı. İlk günün sonunda, Türk

ordusu da Haçlı ordusunun zırhlı birlikleri karşısında oldukça zorlanmıştı. Aynı günün

akşamında Hunyadi Janos'un birlikleri Türk saflarına gece baskını yaptı, ama bundan da bir

sonuç alamadı.

Savaşın ikinci gününde Haçlı ordusu kanatlardan saldırıya geçti. Bunu gören II. Murad,

merkezde yer alan Azap ve Yeniçeri kuvvetlerinden oluşan birliklerini sabit tutup

kanatlardaki askerlerini geri çekti. Bunu gören Hunyadi Janos'un birlikleri Osmanlılar'ın

savaşı terkettiğini düşünüp tüm güçleri ile merkeze saldırdılar. Bunun üzerine II. Murad

http://tr.wikipedia.org/wiki/Eflak
http://tr.wikipedia.org/wiki/Arnavutluk
http://tr.wikipedia.org/wiki/Mora
http://tr.wikipedia.org/wiki/Balkanlar
http://en.wikipedia.org/wiki/John_Hunyadi
http://tr.wikipedia.org/wiki/Kosova
http://tr.wikipedia.org/wiki/J%C3%A1nos_Hunyadi
http://tr.wikipedia.org/wiki/Azap
http://tr.wikipedia.org/wiki/Yeni%C3%A7eri

 179

merkez birliklere de geri çekilme emri verdi. Bu bir savaş hilesiydi. Sağ ve sol kanatlarda yer

alan Anadolu ve Rumeli beylerbeyliğine bağlı kuvvetler ani ve hızlı bir manevrayla yeniden

hücüma geçip Haçlı ordusunu çembere almayı başardılar. Mağlup olacağını anlayan Hunyadi

Janos kaçtı.

İki buçuk gün süren savaş Osmanlı ordusunun kesin zaferi ile sonuçlanmıştı. Osmanlılar çok

sayıda esir aldılar. II. Kosova Savaşı, Osmanlı'nın ilk zamanlarındaki en uzun süren ve en çok

kan dökülen savaşlardan biridir. Her iki ordu da dişe diş savaşmıştı.

Bu sıralarda Fransa‟da yabancılarla evlilik yasaklandı. Bu ulusalcılığa doğru giden yolda

alınan mesafenin bir göstergesiydi.

Batı Avrupa ordularında da değişiklikler yeniden başlamıştı. Fransız İngiliz savaşları olsun,

Osmanlılara karşı yapılan savaşlar olsun, göstermişti ki ağır tepeden tırnağa zırhlı süvarilerin

eğitilmiş ve organize olmuş piyadeler karşısında sansı yoktu. Bunun nedeni ateşli silahlar

değildi. Zaten o dönem ateşli tüfekleri, kısa menzilli, iki ateş arası çok geç olan ve gücü

zırhları pek delmeye yetmeyen silahlardı. Ama iyi organize olmuş piyade, disiplini

bozulmazsa zırhlı atlıları yere seriyordu. Tabii ateşli silahlar geliştikçe bunun piyade

savaşlarını öne çıkarması da kaçınılmazdı.

Batı Avrupa kralları artık kendilerine maaşlarını ödedikleri, sürekli orduların çekirdeklerini

kurmaya başladılar. Başlangıçta askerler ücretlerini çok düzensiz bir şekilde alıyorlardı.

Ayrıca savaş kar getiren bir işti. Kimsenin de bu gerçekten vazgeçmeye niyeti yoktu. Esir

alıp, sonra bunlardan fidye elde ediyorlardı. Kaleleri ele geçirip, sonra bunları satıyorlardı.

Karargah kurdukları veya bulundukları ülkelerde halk bu orduları besliyordu. Ordular

tüccarların yolunu kesip soyuyorlardı. Kentlere hücum etmeme karşılığı haraç alıyorlardı.

Hayvanları, tahılı alıp götürüyor, paraların saklı olduğu yerleri öğrenmek için köylülere

işkence ediyorlardı. Bu askerlerden veya eşkıyalardan kurtulmak gerekiyordu. Şimdi Batı

Avrupa buna çalışıyordu.

Çin‟e Moğol akınları bütün şiddeti ile devam ediyordu. İmparator 21 yaşına gelmişti. O

zamana kadar saray dışına da hiç çıkmamıştı. Yönetimdeki kliğin başı Wang Chen, 1449

yılında Moğollara karşı büyük bir sefere çıkmaya karar verdi. Wang Chen 100.000 kişilik bir

ordu ile yanına imparatoru da alarak, Moğolların üzerine yürüdü.

Moğol kuvvetlerinin başında Yeh-hsien (Yesen) vardı. Savaş kısa sürdü. Wang Chen

öldürüldü. İmparator Moğollarca esir alındı.

Çin‟de Wang Chen kliği dağılınca, ortaya yine 2 klik çıktı. Kliklerin birinin başındaki General

Yü, Beijing‟e yapılan bir Moğol saldırısını püskürttü. Bu ona prestij kazandırdı. Yü, Esir

İmparator yerine, imparatorun kardeşi Ching-tsung‟u imparator tayin etti. Buna karşı Yang

kliği Esir İmparatorun oğlunun tahta çıkmasını istiyordu. Aslında Moğollar esir ettikleri

İmparatorun fidye ödenerek geri alınıp, tahta tekrar çıkarılacağını umut etmişlerdi. Olaylar

planlarına ters gidince, onlar da ellerindeki İmparatoru devreye soktular.

Esir İmparator‟da bir yerden yönetime katılmaya başladı. Çin yönetimi acaba kaç başlıydı?

 180

Geleceğe yeni yollar çiziliyor, 1449–51

1449 yılında Bizans İmparatoru VIII. İoannes Palaiologos çocuk bırakmadan öldü. Yerine

kardeşi Mistra‟da XI. Konstantinos Palaiologos adı ile imparator oldu (1449 – 1453). XI.

Konstantinos Palaiologos, II. Manuel ile Makedonyalı Sırp hanedanı Dragas‟lardan Helen‟in

dördüncü oğluydu. Hatırlanacağı gibi gençlik yıllarında kardeşleri Theodoros ve Thomas ile

birlikte Mora Despotluğu‟nu yönetmişti.

XI. Konstantinos Palaiologos, Osmanlı Padişahı II. Mehmet‟in (Fatih) Nisan 1453‟te

başlattığı kuşatma karşısında Constantinopolis‟i (İstanbul) savunmak için Ortodoks

Kilisesi‟nin Roma‟ya bağlılığını kabul ederek Batı‟nın desteğini kazanmaya çalışacak ancak

başarılı olamayacaktı.

İngiltere ve Fransa arasındaki Yüz Yıl Savaşlarında, 1449 yılında Fransızlar Rouen‟i geri

aldılar. 1450 yılında Cherbourg, 1451 de Bordeaux ve Bayonne Fransızlar tarafından alındı.

İngiliz Talbot Gaskonya‟yı geri aldı ama 1453 yılında ufak bir kuvvete sahip olan Tablot‟u

Jean Bureau, Castillon savaşında dağıttı. Bu savaş Yüz Yıl Savaşlarının sonuncusu oldu.

İngiltere kralı Lancastre‟lardan VI. Henry‟nin etrafı halk tarafından sevilmeyen ve yetenekleri

sınırlı danışmanlarla çevriliydi. Bunlar hükümeti yönetemiyor ve Yüz Yıl Savaşları da uzayıp,

İngiltere için kötü gidiyordu. VI. Henry zamanında İngiltere, V. Henry tarafından kazanılanlar

dahil, kıtadaki tüm topraklarını kaybetti. York ailesi şimdi taht üzerinde hakkı olduğunu daha

fazla düşünüyordu. Saraydaki kargaşa, tüm ülkeye sirayet etmişti, Asiller de kendi aralarında

çekişiyor, birbirlerine düşüyorlardı. Pek çok asil kendi özel ordularını oluşturmuş, İngiltere‟de

bir iç savaşın koşulları olgunlaşmıştı. Diğer yandan VI. Henry, kuvvetli bir olasılık ile dedesi

Fransa kralı VI. Charles‟tan miras aldığı akıl hastalığına da duçardı. Zaman zaman aklı

karışıyordu.

1449 yılında Timur‟un torunu Uluğ Bey öldü. Bu bilim için önemli bir katyıptı. Uluğ Bey

oğlu tarafından öldürülünce ülke büyük karışıklıklar içine düşmüştü.

İskender Bey‟in Arnavutluk‟ta teşkilatlandırdığı ayaklanma Osmanlıların canını iyice

sıkıyordu. 1450 Mayıs‟ında II. Murat Kroya‟yı kuşattı. Toplar surları durmadan dövüyor ama

Arnavutlar dize gelmiyorlardı. İskender Bey‟in dağlara sığınan birlikleri başarılı gerilla taktiği

uyguluyorlardı. Tam Arnavutlar için artık bu iş bitti denirken, herhalde kışın gelişi nedeni ile

Ekim 1450 yılında Osmanlılar kuşatmaya son verdiler.

Bu sırada İtalya‟nın içinde işler karışmıştı ve gittikçe karışıyordu. İtalya‟daki devletlerin

birbirlerine üstünlük sağlayacak bir konumda olmaması, değişen işbirlik ve saflaşmalara

dayalı bir güç dengesinin kurulması sonucunu doğurmuştu. Öte yandan İtalyan devletleri

arasındaki karmaşık ilişkiler ağı, diplomasinin gelişmesine önemli katkılarda bulunuyordu.

15. yüzyılın ilk yarısında Milano‟nun saldırganlığı, Floransa ve Venedik‟i bir ittifak kurmaya

http://en.wikipedia.org/wiki/John_VIII_Palaiologos
http://tr.wikipedia.org/wiki/XI._Konstantin_Palaiologos
http://en.wikipedia.org/wiki/Rouen
http://en.wikipedia.org/wiki/John_Talbot,_1st_Earl_of_Shrewsbury
http://en.wikipedia.org/wiki/Gascony
http://en.wikipedia.org/wiki/Jean_Bureau
http://en.wikipedia.org/wiki/Battle_of_Castillon
http://en.wikipedia.org/wiki/Henry_VI_of_England
http://en.wikipedia.org/wiki/House_of_York
http://en.wikipedia.org/wiki/Charles_VI_of_France

 181

yöneltirken, Milano da Aragon hanedanının yönetimindeki Napoli‟yle yakınlaşma içine girdi.

Daha sonra Venedik‟in giderek artan gücü 1450‟lerin başında bu ittifaklarda köklü bir

değişiklik yarattı. Medici ailesinin yönettiği Floransa‟nın, Sforza ailesinin başa geçtiği

Milano‟yla ilişkilerini düzeltmesi üzerine, Venedik de Napoli‟yle ittifak kurdu.

1450 yılında Danimarka Norveç krallığına sahip olmuştu.

Avrupa‟da hükümetlerin gümüş ihtiyacı büyüktü ve durmadan artıyordu. Ancak maden olarak

gümüş ve kurşun karışık olarak elde ediliyordu. Saksonya‟da 1450 yılına doğru gümüş ve

kurşunu birbirinden ayırmanın metodu bulundu. Bu ekonomide önemli bir gelişmeye yol açtı.

1450 yılında Kara Koyunlu Beyi Cihan-şah‟tan kaçan şehzade Elvend, Ak Koyunlu

Cihangir‟e sığındı. Kara Koyunlular Erzincan‟ı kuşatarak aldılar. Cihangir Elvend‟i teslim

etmemekte direndi. Kara Koyunlular da Malatya, Urfa ve Mardin‟i ele geçirdiler. Ak

Koyunlular Memluklardan yardım istediler ama istedikleri yardım gelmedi. Bunun üzerine,

1451 yılında Ak Koyunlular Urfa ve Mardin‟i kendi güçleri ile geri aldılar.

Yeniçeriler, tüfekle savaş

http://en.wikipedia.org/wiki/House_of_Sforza
http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-%28Mirza-Muzaffer%C3%BCddin%29
http://tr.wikipedia.org/wiki/Meml%C3%BBkler

 182

Ergani‟de Cihangir‟in küçük kardeşi Uzun Hasan, Kara Koyunluları büyük bir bozguna

uğrattı. Bunun üzerine Kara Koyunlu Cihan-şah oğlu Muhammed Mirza komutasında büyük

bir ordu yolladı. Cihangir, Diyarbakır surları içine kapandı. Uzun Hasan kardeşine yardıma

geldi. Ak ve Kara Koyunlar arasındaki savaşlar bütün bir yıl sürdü.

Konya‟da Sünni bir tekkede kalan Safevi Cüneyt dinden sapmakla ve hükümranlık istemekle

suçlanıyordu. Tekkenin Sünni Şeyhi Cüneyt‟i Karaman Beyine gammazladı. Cüneyt

Toroslardaki Varsak Türkleri arasına çekildi. Karaman Beyi onun yakalanmasını buyurdu.

Cüneyt de İskenderun körfezinde Haçlılardan kalma yıkık bir kaleye sığındı. Etrafına

müritleri toplandı. Memluk Sultanı “ ülkende deccal çıktı “ söylentileri üzerine asker

yollamak zorunda kaldı. Savaşı Cüneyt kaybetti, Canik‟e kaçtı.

Hindistan‟da Delhi Sultanlığında iktidara Ludiler geldiler (1451 – 1526). Aden‟de de

Memluklara bağlı olarak Tahiriler iktidara gelmişlerdi.

1451 yılında Sultan II. Murat, babası gibi felç geçirerek öldü. Yerine II. Mehmet üçüncü kez

tahta çıktı. II. Murat‟ın ölümü bir süre, II. Mehmet gelip tahta sahip çıkana kadar gizlendi. II.

Mehmet bu sırada 19 yaşındaydı.

II. Murat‟ın Sultanlığı döneminde, Osmanlılar tekrar Ankara savaşından önceki konumlarına

gelmişlerdi. Bizans süklüm, püklümdü. Mora boyun eğmişti. Selanik savaşı sonrası her iki

taraf da boyunun ölçüsünü aldığından şimdi Venedik Osmanlı ilişkileri gayet iyi gidiyordu.

Sırbistan tekrar vassaldı. Eflak ve Macaristan köşeye sıkışmışlardı. Arnavutlukta bir

başkaldırı vardı ama bu tehdit edici değil, sinir bozucuydu. Anadolu‟da Karamanlar yola

gelmiş gibiydiler. Bunun için Karamaoğullarına Hamidoğlu topraklarını bırakmak gerekmişti.

Bütün diğer ufak beylikler Osmanlılara katılmışlardı.

Murat zamanında Osmanlı ordusu yerine yerleşmiş ve güçlenmişti. Yeniçerilerin sayısı

muntazam olarak artıyordu. Alaybozan (fitilli tüfek) denen yeni silahları vardı. Düşman

süvarileri çimen gibi biçiliyorlardı. Topları da vardı. Özellikle topları onlara büyük bir güç

veriyordu. Türk donanması hala Venedik ve diğerleri seviyesinde değildi ama gittikçe

kuvvetleniyordu.

Türk Beyleri kendi tımarlı orduları ile bölgelere ve özellikle uçlara iyice yerleşmişlerdi.

Bunlar hem saldırı ve hem de savunmada büyük işler gördüler. Ancak bunlar bağımsız

tabiattaydılar. Kuvvetli bir merkezi yönetimi kabul edemezlerdi. Bu nedenle de sık sık iç taht

mücadelelerine karıştılar. Ancak ne yapılırsa yapılsın, atlı, oklu birliklerin zamanı geçiyordu.

Ateşli silahlar yürürlüğe girmişti.

Merkez de ise daha önce gördüğümüz gibi şahinler ile güvercinler mücadele ediyordu.

Veziriazam Çandarlı Halil Paşa güvercinleri temsil ediyordu ve yerini kendini çok seven

yeniçerilere borçluydu. Sultan II. Murat‟ın güvercin yanlısı olduğu söylenebilinirdi. Sorun

çözmede diplomasiyi tercih ediyor, mecbur kalmadıkça savaşmıyordu. Hep riski minimuma

indirmeye çalışıyordu. Zaganus Paşa savaş yanlısıydı. Şahinlerin yanını ise Genç Sultan II.

Mehmet tutuyordu.

II. Murat Bursa‟ya gömüldü. Fatih Sultan Mehmet‟e gelene kadar, yani İstanbul alınana kadar

Osmanlı Sultanları Bursa‟ya gömülmüşlerdir.

http://en.wikipedia.org/wiki/Uzun_Hassan
http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_ailesi
http://tr.wikipedia.org/wiki/Za%C4%9Fanos_Pa%C5%9Fa

 183

II. Murat Türbesi 1

Hatırlanacağı gibi, İngiltere‟de Edmund Tudor İskoç kraliyet ailesinden Owen Tudor ile

Katherine of Valois‟nın çocuklarıydı. Katherine of Valois, Lancaster hanedanından kral V.

Henry‟nin dul eşiydi. Katherine of Valois ile Owen Tudor‟un evliliği gizli bir evlilikti. Bu

nedenle Edmund ve öz kardeşleri kanun karşısında resmi bir sıfatları yoktu. Ancak

Edmund‟un üvey kardeşi Kral VI. Henry‟ydi. VI. Henry büyük bir iyi niyet göstererek 1452

yılında kardeşinin servetini kabul etti. Onu Richmond Dükü yaptı. Böylece Lancester

hanedanı iktidardan düştüğünde, Tudorlara taht çıkma fırsatının yolunu açmış oldu.

http://en.wikipedia.org/wiki/Edmund_Tudor,_1st_Earl_of_Richmond
http://en.wikipedia.org/wiki/Owen_Tudor
http://en.wikipedia.org/wiki/Catherine_of_Valois

 184

Türklerin Özellikleri

Bütün Türkler de ortak olan özellikler nelerdir diye sorulsa, ortaya şunlar çıkar. Türkler

fiziksel olarak ve ruhsal olarak sağlam bir yapıya sahiptirler. Verdikleri söze sadık kalırlar.

İhanetlere karşı acımasız davranırlar. Irkçılıktan uzaktırlar, ırkçılık hakkında bir fikre bile

sahip değillerdir. Onurlarına çok düşkündürler. Askerlik doğalarında vardır, sanki tüm

yapıları savaşmak için oluşmuş bir mekanizmaya benzer. Gözleri pektir, tehlike hissini

neredeyse bilmezler. Savaşanlar arasında dayanışma en üst mertebededir. Üstlerine kesin itaat

ederler. Hem kendi hayatlarını ve hem de başkalarının hayatını hiçe sayarlar. Yönetici eğilimi

gösterir, fırsat çıktığında hemen yönetimi ele alırlar. Durum değerlendirmesi yapmakta

ustadırlar. Büyük bir arşivleme becerisine sahiptirler. Toplumsal sınıfları kuvvetli bir şekilde

yapılandırırlar ancak bu sınıflar arasında geçiş dünyanın hiçbir ulusunda olmadığı kadar

kolaydır. Bilime ve sanata daima sevgi duymuşlardır. Kadınların toplum içindeki konumları

başka hiçbir toplulukta olmadığı kadar önemli ve sağlamdır. Büyük mimari yapıtlar yapmayı

ve yapılmışları korumayı severler. Din alanında tecessüslüdürler ve durmadan araştırıp,

değiştirirler. Korku hisleri fazla gelişmediğinden veya tarih sürecinde törpülenmiş

olduğundan dini hislerini sevgiye bağlarlar. Dini konularda inanılmaz bir hoşgörüye

sahiptirler. Dünyaya, hayata bakışları alaycıdır, bu nedenle fıkra ve karikatür, mizah çok

gelişmiştir. Hangi dine mensup olurlarsa olsunlar, Şaman dininin unsurlarını hala güçlü bir

şekilde içlerinde taşırlar ve mensup oldukları dini bu yönde değiştirirler.

Yukarıda verilen Türklerin ortak özellikleri Sibirya‟dan Afganistan‟a, Çin‟den Akdeniz‟e

kadar tüm bir dünyada bütün Türkler de görülen ortak özelliklerdir.

Türk Dillerinin Resmi Dil Kabul Edildiği Yerler (2010’da)

 185

Türkler hep savaşmışlardır. Çinlilerle, Japonlarla, Korelilerle, Tonkinlilerle, Birmanyalılarla,

Cavalılarla, Hintlilerle, İranlılarla, Araplarla, Kafkasyalılarla, Ruslarla, Polonyalılarla,

Litvanyalılarla, Yunanlılarla, Sırplarla, Romenlerle, Bulgarlarla, Arnavutlarla, Fransızlarla,

Almanlarla, Macarlarla, İspanyollarla, Portekizlilerle, İtalyanlarla, Afrikalılarla, nerede ise

tüm dünya ülkeleri veya halkları ile ve kendi kendileri ile durmadan savaşmışlardır.

Daha önce de bahsettiğimiz gibi Türkler de İmparatorluk kurma eğilimi vardır. Birbirine

benzemeyen çeşitli imparatorluklar kurmuşlardır. Ama yine de bütün bu imparatorluklarda

çok çeşitli milletleri birbiri ile uyum içinde yaşatmayı becermişlerdir. Yönetimleri bazen

merkezi ve despot, bazen de konfederatif veya federatiftir. Göçebelikten ilk çıkışlarında,

Türklerin geleneksel yönetim biçimleri olan toprakları aile bireyleri arasında paylaştırma

sistemine bağlı kalmışlardır. Daha sonra, yerleşik düzene geçtikçe merkezi ve despot yönetimi

tercih etmişlerdir.

Yönetim şekilleri ne olursa olsun, Şaman dininin etkisi ile kendinden olmayanların

kimliklerini, dillerini, kültürlerini, dinlerini ve hatta yöneticilerini muhafaza etme hakkını

vermişlerdir. Yönetimin her kademesinde liyakate önem vererek tayin yapmışlar, verdikleri

görevlerde dil, din ve ırk ayrımı yapmamışlardır. Hatta bir ülkeyi işkal eder etmez, o ülkenin

en seçme yöneticilerini yok etmeyip, kendileri kullanmaya devam etmişlerdir. Genelde

yukarıdaki gibi olan tutum, Müslüman Türk yöneticilerinin Sünniler dışındaki Müslümanlara

karşı tutumlarında görülmemektedir. İlk Müslüman Türk devletleri yöneticileri, Gazneliler,

Büyük Selçuklular gibi kendilerine sanki Sünniliği yayma görevi verilmişçesine, diğer

Müslüman inanışlarını büyük bir baskı altına almışlardır. Ancak bu baskı ve katliamları

yöneticiler yaparken, Kara Budun Türkler, genelde ezilenlerin inançlarını tercih etmişlerdir.

Onun için bizce Türklerin genel temayülü başka dinlere ve inançlara karışmamak ve hepsini

hoş görmek yönündedir.

Çok uluslu ve çok dinli insan topluluklarını yani İmparatorlukları yönetmek için uzlaşmacı

olmak şarttır. Herkesin birbiri ile ve yönetimle uzlaşması gerekir. Türkler bu yönetim biçimini

bir sanat haline getirmişlerdir. Ve bu nedenle de fanatik olmayı bilmezler ve fanatik

olamazlar. Türkler imparatorlukları kurarken nasıl toplumları bir düzene koyuyorlarsa, aynen

öyle dinleri de bir düzene koydular. Böylece Türklerin yönettiği topraklarda dinlerin

birbirlerini ezmesi önlenmiş oldu. Böyle olmasını yani dinler arasında bir denge olmasını

kendileri için bir görev olarak görmeye başlamışlardı. Bazen bunu sağlayamadılar, kendini

güçlü hisseden dinler, diğer dinlere baskı uyguladı. Ama yönetici olarak Türkler bunu

istemediler ve olmamasına çalıştılar. Olmuş olan dini ve etnik olaylar, Türklerin inisiyatifi

dışında olmuştur. Ancak zaman geçince bu konuda suçlananlar Türkler olmuşlardır. Yönetici

onlar olduğuna göre, olan olayların müsebbibi kim olursa olsun, sorumluluğun onlarda olması

normaldir.

Şamanist bir kalıntı olarak Türkler doğaüstü olduğunu düşündükleri her şeye karşı bir

çekingenlik ve saygı duyarlar. Bu nedenle hangi dinden olduğuna bakmaksızın tüm din

adamlarına karşı iyi davranmışlardır. Ama bir yandan da Türkler devlet yönetirken dini

duyguları ustalıkla kullanmışlardır.

Türklerde devlet ile din arasında seçim yapılmak zorunda kalındığında ağır basan taraf devlet

olmuştur. Bununla beraber hükümdar Türkler daima din ergine saygılı olmuştur. Türklerin

önemli bir özelliği de kurdukları devletler de devlet ve din kurumlarının uyum içinde

çalışabilmesini sağlamış olmalarıdır. Din ve devlet arasında çatışma olduğunda ise hükümdar

 186

daima üstün gelmiştir. Bununla beraber devlet adamlarının din kurum ve adamlarına saygıda

kusur işlemedikleri bilinmelidir.

Avrupa‟da halkın genel olarak hükümdarın dinini benimsemesine karşılık, Türkler tüm din ve

inançların bir arada yaşayabileceği fikrini kabul etmiş ve ettirtmeye çalışmışlardır. Bu genel

tutumları Müslüman olduktan sonra, Müslüman olmayanlara gavur diyerek bir miktar

zedelenmiştir.

Türk arşivciliği şaşkınlık vericidir. Türkler her şeyi kaydetmiş ve muhafaza etmişlerdir.

Süleymaniye kütüphanesinde 56.483 elyazması vardır ve bu dönem Avrupa‟sı için bu rakam

hayal bile edilemez bir sayıdır.

Göktürk petroglyphs

Altay Dağları (Mitolojide Türklerin Doğum Yari)

http://en.wikipedia.org/wiki/Petroglyph

 187

II. Sultan Mehmet, 1452

Sultan Murat öldüğünde, karısı (Fatih Sultan Mehmet‟in annesi olmayan Sırbistan kral ve

kraliçesinin kızı) anne ve babasının yanına Sırbistan‟a döndü. 50‟li yaşlardaydı. Hala

bakireydi (Sultan Murat ile yatmamıştı) ve kendini İsa‟nın hizmetine adamıştı.

II. Murat‟a kadar Ahiler siyasi bakımdan etkindiler. Fakat Osmanlı kuvvetlendikçe,

etkinlikleri azaldı. Artık Ahilerden bahsedilirken öne çıkan zanaatçı örgütü olmaları değil,

Sufi olup, dervişlikleriydi.

 188

İstanbul alınmadan az önce Osmanlı İmp.

II Mehmet, tahta çıktığında hem yeniçeriler ile problemi vardı ve hem de Bizans‟ın karşısına

taht varisi olarak Orhan‟ı çıkarmasından korkuluyordu. O da başlangıçta ihtiyatlı bir politika

güttü. Anlaşamasa bile bir denge unsuru olarak Çandarlı Halil Paşa‟yı veziriazam olarak

tutmaya devam etti. II. Mehmet tahta çıktıktan bir kaç ay sonra, ilk Karaman seferinden

dönüşte, yeniçerilere “ cülus bahşişi “ dağıttı. Yeniçeriler bir baş kaldırışta bunu talep

etmişlerdi. II. Mehmet de bunu vermeyi kabul eden ilk Sultan oldu. Ancak cülusla birlikte II.

Mehmet yeniçerileri kendine uygun tayinlerle, kendi açısından daha güvenilir bir hale getirdi.

Cülus vermekle aslında yeniçerilerin tahta çıkmaktaki ağırlıkları kabul edinilmiş olunuyordu.

İslam geleneğine göre, yeni Sultan‟ın kabulü biat töreni ile dile getirilirdi. Bürokrasinin ileri

gelenleri bağlılık yemini ederlerdi.

II. Mehmet tahta çıkınca Karamanoğlu İbrahim bundan faydalanmak isteyerek, Menteşe,

Aydın ve Germiyan topraklarında isyanlar çıkardı. Alaiye‟yi (Alanya) işgal eden Venedikliler

ile anlaşma yapmaya çalıştı. Üzerine gelen birkaç Osmanlı kuvvetini yendi. II. Mehmet fiilen

kendi müdahale etmek zorunda kaldı. Karaman Beyliği üzerine yürüdü. Karamanoğlu İbrahim

Bey, dağlık bölgelere kaçtı ve barış istedi. Bu sefer sonunda Akşehir, Beyşehir ve Seydişehir

Osmanlılara geçti, iki devlet arasında Ilgın sınır oldu. Karamanlar yine Toroslara atılmışlardı.

Bu sırada Bizans Şehzade Orhan için ödenen paranın yükseltilmesini istiyorlardı. Aksi halde

Şehzade Orhan Rumeli‟ne bırakılacaktı. Sultan II. Mehmet Bizans sorununa yönelmeden önce

Venedik, Macar, Eflak, Midilli, Sakız, Rodos ile anlaşmalar yaptı. Sırp despotu Georgi

Brankoviç‟e elinden daha önce alınmış bazı topraklar geri verdi. Sultan II. Mehmet Bizans‟ın

şehzade Orhan‟ı serbest bırakma tehdidine kulak asmadı.

Karaman seferi dönüşü II. Mehmet Edirne‟ye Karadeniz boğazından geçerek döndü. Bu

sırada dedesinin yaptırdığı Anadolu Hisarını ve onun karşısını inceledi. Boğazı denetimi

altına almaya karar vermişti. II. Mehmet bundan sonra Bizans‟a Şehzade için verilen ödeneği

kesti ve Constantinopolis‟i alma hazırlıklarına başladı.

http://tr.wikipedia.org/wiki/C%C3%BClus
http://en.wikipedia.org/wiki/%C4%90ura%C4%91_Brankovi%C4%87
http://en.wikipedia.org/wiki/%C4%90ura%C4%91_Brankovi%C4%87

 189

1452 yılına gelindiğinde Ak ve Kara Koyunlular arasındaki savaşlar bir sonuca varamamıştı.

İki Türk devleti aralarında anlaşma yapıp savaşları durdurdular. Cihan-şah‟ın oğlu ile

Cihangir‟in kızı evlendiler.

Ak Koyunlular Kara Koyunlu

vassalı oldular. Kara Koyunlu

hükümdarı Cihan-şah batı

sınırlarını emniyete alınca

Doğuya döndü. Çağatay

şehzadeleri arasında

yaşanmakta olan mücadeleden

faydalanarak Isfahan, Fars ve

Kirman‟ı eline geçirdi.

Timurların başkenti Herat‟a

girdi. Aynı yıl Ak Koyunlu

Uzun Hasan Kardeşi

Cihangir‟i Diyarbakır‟dan

çıkarttı.

Çağatay ülkesi son 3 yıldır

büyük bir kargaşa yaşamıştı.

Sonunda Miran Şahın torunu

Ebu Sait yönetimi ele geçirdi

(1452 – 1469).

1452 yılında Alman kralı IV.

Friedrich (aynı zamanda

Avusturya dükü V. Friedrich),

II. Friedrich (Frederich)

adıyla Kutsal Roma Germen

İmparatoru tacını giydi. II.

Friedrich aynı yıl 37

yaşındayken 18 yaşında olan

Portekiz prensesi Eleonor ile

evlendi. Eleonor‟un çeyizi III.

Friedrich‟in gücünün çimentosu oldu.

İmparatorun ülkesi içindeki iktidarı toprak olarak çok büyük değildi. Birçok soylu aile kendi

politikalarına göre iktidara sahip olmak istiyorlardı. Böylece III. Friedrich'in parlak olmayan

ama sıkı bir siyaset güttü. Sonunda geride sağlam bir iktidar bırakacaktı.

Çin İmparatorunun daha önce yayınladığı fermanlar yeterli olmamış olacak ki 1452 tarihli bir

fermanla, gemilerin Çin suları dışına çıkışı bir daha yasaklandı.

Friedrich Eleonor tanışması

http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-%28Mirza-Muzaffer%C3%BCddin%29
http://tr.wikipedia.org/wiki/III._Friedrich_%28Kutsal_Roma_%C4%B0mparatoru%29
http://tr.wikipedia.org/wiki/III._Friedrich_%28Kutsal_Roma_%C4%B0mparatoru%29
http://en.wikipedia.org/wiki/Eleanor_of_Portugal,_Holy_Roman_Empress

 190

Burjuvaların önlenemez ilerleyişi

Bruge

XIV ve XV. Yüzyıllarda Batı Avrupa‟da meydana gelen ekonomik bunalımın temel nedeni

nüfusla tarımsal üretim arasındaki dengesizlikti. Bu asırlarda para kıttı, ama buna rağmen

değeri de gittikçe düşüyordu. Tarım fiyatları ve tohumluk fiyatı da sürekli düşüyordu. Buna

karşılık sanayi bitkisi diyebileceğimiz şarap, yün, boyama bitkileri gibi tarımsal ürünlerin

fiyatı artıyordu. Bunun sonucu olarak kırsal kesimde üretici, taneli tahıldan para getiren

ürünlere kayıyordu. Tarım alanları daralırken, bağlar ve hayvancılık artıyordu.

Veba Avrupa‟yı boşaltmıştı. El emeği azalışı sadece kırsal alanda değildi, kentlerde esnaf ve

zanaatkar da azalmıştı. Emekçiler bu azalıştan yararlanarak ücretlerini arttırmakı için

uğraşıyorlardı. Ama devletler hemen müdahale ederek bu ücret artışlarını sınırlamaya

çalıştılar. Ancak alınan önlemler yeterli olamadı, ücretler artmaya devam etti. Emek pazarı alt

üst olunca, bunun ceremesini büyük malikaneler çektiler. Eski malikaneler sistemi

çözülürken, toprak da el değiştirmeye başladı. Yalnızca Alman İmparatorluğunun doğu

bölgelerinde, malikane sistemi tür değiştirerek devam etti.

Savaş giderleri, kurtuluş akçeleri, enflasyon, eski yaşam düzeyini devam ettirme kaygıları,

senyörleri çok güç bir duruma sokmuştu. Bir taraftan da zaten senyörlerin toprakları dini

bağışlar ve miras nedeniyle durmadan küçülüyordu. Tarım fiyatlarındaki kararsızlık ta

senyörlerin kendi rezervlerinden gelen gelirlerini azaltıyordu. Diğer yandan işçi ücretlerindeki

artış işletme giderlerini arttırmaktaydı. Malikane sistemi yıkıldı. Toprakta bireysel

işletmeciliğe karşı epeydir devam eden temayül, iyice hızlandı. Senyörler, bazı köylülerini

azat ettiler, köylü yükümlülüklerini hafiflettiler. Sonunda nerede ise herkes özgürlüğünü elde

etti. Kiralama da ortakçılığın yerine geçmeye başladı. Böylece senyörler rantiye durumuna

geldiler. Senyörler rantiyeci olurken, bazı köylülerle yeni yatırım olanağı arayan burjuvalar

için de bu bir yatırım imkanı oldu. Bütün bunların sonunda, Yüz Yıl Savaşları

 191

sonuçlandığında, pek çok senyör ve ruhban, geçmişe nazaran daha az üretken, kendine bağlı

insanı çok azalmış yani sonuçta güçsüzleşmiş bir durumdaydı. Ama buna karşılık gelirleri

daha artmıştı.

Buradan “ yeni zenginler “ denen bir orta tabaka köylü sınıfı çıkmıştı. Bunlar senyörlerin

arazilerinin bir kısmını da ele geçirdiler. Burjuva ticaretten kazandığını toprağa seve seve

yatırıyordu. Toprağa yatırım, ticaret dünyasının dengesizliklerine karşı güven verici ve

dengeleyiciydi. Ayrıca toprak sosyal yükselişinde bir işaretiydi.

Burjuva sadece toprağa sermaye yatırmıyordu. Aynı zamanda toprakta parasını da işletiyordu.

Bağcılara kredi açıyor, paraya ihtiyacı olanı belirleyip, anında malını ucuza satın alıyordu.

Hayvan yetiştiricileri ile ortaklıklar kuruyor, öşür üzerinde spekülasyona girişiyordu. Burjuva

için toprak hem ticaretti ve hem de ticaret garantisiydi.

XV. yüzyılın ikinci yarısında Hansa ticari iş birliği çöktü. Kuzey – Güney ticaret yolu da

değişiyordu. Buna bağlı olarak Champagne fuarları sönükleşirken, Chalon, Cenevre,

Frankfurt ve Leipzig fuarları önem kazanıyordu. Aslında daha önce anlatılan nedenlerle

fuarlar artık ticaret ve tüccarlar için eski önemini muhafaza etmiyordu.

XV. Yüzyıl pek çok şirketin kurulduğu ve pek çok şirketinde iflas ettiği bir yüzyıldır.

Ekonomik hayatın baskısı ile çok fazla iflas vardı. Dolayısı ile sosyal karışıklıklarda oradaydı.

XIV ve XV. Yüzyıllarda, Batı Avrupa‟da devletlerin iç düzenleri sık sık sarsıldı. Devletler

birbirlerinin karşısına geldiler. Feodalite artık yok olmaya doğru gidiyordu. Monarşiler

kuvvetlenirken yeni kurumlarını da deneme yanılma metodu ile buluyorlardı. Buradan ileride

modern devletler doğacaktır.

Bu sırada normal halkın değil ama zenginlerin hayat görüşü de değişmeye başlamıştı. Evler iç

ve dış görünüş itibarı ile rahatlamaya başladı. Konfor aranır oldu. Süslemeler arttı. Kentlerin

kent olması düşünülmeye başlandı. Burjuvaları bir yaşama sevinci sarmıştı. Bu arada

zamanları da biraz boşalmış görülmekteydi. Şimdi boş zamanda yapılabilecek davranışlar

özellikle İtalya‟da ortaya çıkıyordu.

Floransa‟da Medicilerin, Albertilerin, Ruccelailerin, Pittilerin, Strozzilerin sarayları

yapılmıştı. Venedik‟te Ca d‟Oro sarayı vardı. Roma‟da da burjuva sarayları yükseliyordu.

Nuremberg, Augsburg, Bruges, Bruxelles, Luvain ticaret erbabının gittikçe daha da zarifleşen

evleri ile süsleniyordu. Zenginlerin ve asillerin evleri tahtadan taşa ve tuğlaya dönmeye

başlamıştı. Evlere konuk odaları konuyordu. Toplantı odaları yapılıyordu. Evler ve kentler

heykellerle süsleniyordu.

Şatolar artık savaşçı görünüşlerinden sıyrılarak estetik görüntüler almaya başlamışlardı.

Fransa krallarının şatolarının duvarlarına süslü pencereler açılmıştı. Eski burçlar, üstü örtülü

balkonlar haline geldiler.

Batı Avrupa‟da, burjuvalar, yaşam biçimini değiştiriyorlardı.

 192

Avrupa‟da Sanat da hızla gelişiyor

Roma, eski Roma‟nın ünlü mimarı Vitruvius‟u

(M.Ö. 70 – 80 ve M.S. 15) yeniden keşfetmişti.

Marcus Vitruvius Pollio yazar, mimar,

mühendisti. “ Mimarlık Hakkında “ (De

Architectura) adlı 10 ciltlik bir eseri vardı.

Roma kenti yeniden ele alınırken onun mimarı

konsepti öne çıktı.

Rönesans‟ın öncülerinden Leone Battista

Alberti (1404 – 1472) ressam, şair, dilbilimci,

filozof, kriptocu, müzisyen ve mimardı.

Floransa‟nın varlıklı tüccar-bankacı bir ailesine

mensup olan Alberti, ailesinin Floransa dışına

sürgün edildiği sırada, 1404 senesinde

Cenova‟da doğdu. Babasından matematik

öğrenimi gördü. Bologna Üniversitesi'nde

hukuk öğrenimi gördükten sonra 1428‟de kilise

hukuku üzerine doktorasını yaptı. 1436

senesinde “ Resim Üzerine “ adlı kitabında ilk

defa üç boyutlu bir görüntünün, iki boyutlu bir

levhaya veya duvar yüzeyine resmedilmesine

dair kuralları açıkladı. İtalyan resim ve

kabartma sanatını doğrudan ve derinden

etkileyen kitap, perspektife dayalı Rönesans

üslubunun ferah ve geometrik düzenli kusursuz

mekanının ortaya çıkmasına sebep oldu. Daha

sonraları ressam Piero Della Francesca ve Leonardo da Vinci gibi kimseler onun çalışmasını

iyice geliştirdiler. Alberti‟nin ilkeleri, İzdüşümsel perspektifte temel taşı olarak kaldı.

Alberti‟nin, Christopher Columbus‟a ilk yolculuğunda yol gösteren haritayı sağlayan

Kozmograf Paolo Toscanelli ile kurduğu dostluk, coğrafya ve astronomi alanında çalışmasını

sağladı. Alberti‟nin bu bilim dalına yaptığı katkı kendi türünde ilk olan bir incelemedir. Bu

incelemede Roma örnek alınarak bir toprak parçasının ölçülerek haritasının çıkarılmasına dair

kuralları belirledi. Yerleşim merkezlerinin ve kırsal alanların planlarının çiziminde temel

teşkil eden bu kurallar Alberti‟nin Rönesans hareketlerindeki etkisini gösterir.

Alberti, Papa V. Nicolaus‟un mimarlık danışmanı oldu. “ Mimarlık Üzerine “ adlı eserini

yazdı. “ Yapı Sanatı “ adlı eserinde, İlkçağ mimarlığının sırlarını anlattı. Hayatının son yirmi

yılında mimari düşüncelerini birçok önemli yapıda uyguladı. Floransa‟da Sta. Maria Novella

Kilisesi ve Rucellai Sarayı'nın cephelerinde bu etki görülür. 1450–1460 seneleri arasında

yoğun biçimde mimarlıkla uğraştı.

Constantine'nin rüyası, Francesca

http://en.wikipedia.org/wiki/Vitruvius
http://en.wikipedia.org/wiki/Leon_Battista_Alberti
http://en.wikipedia.org/wiki/Leon_Battista_Alberti
http://en.wikipedia.org/wiki/Piero_della_Francesca
http://tr.wikipedia.org/wiki/Leonardo_da_Vinci
http://tr.wikipedia.org/wiki/Kristof_Kolomb
http://tr.wikipedia.org/wiki/Paolo_dal_Pozzo_Toscanelli
http://en.wikipedia.org/wiki/Basilica_of_Santa_Maria_Novella
http://en.wikipedia.org/wiki/Palazzo_Rucellai

 193

Bu sırada İtalya‟da Hümanizm‟in

gelişmesine büyük katkı yapacak bir

gelişme de Papa V. Nicolaus

kurdurttuğu Vatikan Kitaplığıdır. Bu

kitaplığı Papa IV. Sixtus tarafında halka

açılmıştır.

Resimde yağlıboya da gelişmişti, Van

Eyck kardeşler (Jan van Eyck 1389 –

1441), Gök mavisi ile Doğudan gelen

petrolü karıştırabildiler. Van Eyck‟in

sanatında perspektif bilgisi, gerçekçilik,

renk tekniği, bireysellik kendini

gösteriyordu.

Fransız hümanizmi de eskiydi. XV.

Yüzyıl ortalarında kendini meydana

çıkarmıştı. Ve özellikle üniversite

çevrelerinde Guillaume Ficher ve Robert

Gangin gibi sözcüleri vardı. Bu yüzyılda

ilerledikçe gelişme de hızlanacaktı. XI.

Louis kitaplık kuruyor, bilimsel

çalışmalar istiyordu. Bu sırada Fransa ile

İtalya arasındaki gidip gelmeler de

artmıştı ve artmaya devam ediyordu.

Şimdi bir yandan da kitap isteği iyice artmıştı. Üniversiteler, kitap okuma ihtiyacı, hümanist

eleştiriler bu isteği körüklüyordu. El yazmaları ise pahalı ve lükstü. Burjuvalar da ise güzel

yazılmış el yazmalarını elde etme mücevher elde etme gibi bir arzuya dönüşmüştü. El

yazması kitap, burjuva evleri için, koltuk kanepe gibi bir ev eşyasıydı.

Santa Maria Novella

Kristof Kolomb

http://en.wikipedia.org/wiki/Pope_Nicholas_V
http://en.wikipedia.org/wiki/Vatican_Library
http://en.wikipedia.org/wiki/Pope_Sixtus_IV
http://en.wikipedia.org/wiki/Jan_van_Eyck
http://fr.wikipedia.org/wiki/Guillaume_Fichet

 194

Sistine hall, Vatikan Kütüphanesi

İtalyan mimarlar adına “ gotik “ (barbar) dedikleri Fransız sanatını küçümsüyorlardı. Roma

sanatının yekpare cephe, tak, kubbe, sütunlar, düz çatı gibi şekillerini alarak uyguladılar.

Binaların içinde ise resim sanatı yoğun bir şekilde kullanılmaya başlandı.

 195

Constantinopolis kuşatması, 1453

İslamiyet sekiz yüzyıldır Constantinopolis‟e göz dikmişti. Peygamberin “ Constantinopolis

mutlaka fethedilecektir. Onu fetheden ne güzel kumandan, fetheden asker ne güzel askerdir “

dediği rivayet ediliyordu. Constantinopolis‟in Müslümanların eline geçmesi Peygamber

tarafından müjdelenen ve istenen bir şeydi. Bir başka deyişle kutsaldı.

Constantinopolis‟i almaya kararlı olan Sultan II. Mehmet, Anadolu Hisarının karşısına

Rumeli Hisarını yaptırarak boğazı kesti (Ağustos 1452). Boğaz kilitlenmişti. Geçen gemiler,

hisar komutanına yüklerini ve geçiş nedenlerini bildirip, geçiş akçesi ödemek zorundaydılar.

Yoksa batırılıyorlardı. Sultan daha ancak 21 yaşındaydı.

Mora‟dan Bizans‟a yardım gelmesini önlemek için, Turhan Bey komutasında bir kuvveti

Mora‟ya sevk etti. Mora o kadar alt üst edildi ki Bizans İmparatorunun kardeşleri Demetrius

ve Thomas‟da Constantinopolis‟e yardım edecek hal kalmadı. Ancak Turan Bey Demetrius‟a

esir düştü. Avrupa‟dan gelebilecek bir yardıma karşılık da Balkanlarda da kuvvet bulundurdu.

Ayrıca Galata‟daki Cenevizlileri baskı altına aldı. Rumeli Hisarının bitmesinden sonra, Sultan

II. Mehmet 50 bin kişilik bir ordu ile surlar önüne gelmişti. Sultan burada 3 gün kaldıktan

sonra, Edirne‟ye döndü. Surları kendi gözleri ile incelemiş, belki de stratejisini kurmuştu.

Bütün kış Edirne‟de hazırlıklarla geçti.

 196

Müslümanlar ve Türkler için Constantinopolis‟in fethine kutsal bir anlam yüklenmişti. Bu

nedenle her yerden şeyh, derviş, pir ve gönüllüler gelerek orduya katılıyorlardı. Macar kökenli

Urban, Saruca ve mimar Muslihiddin kuşatma topları döküyorlardı.

Bir taraftan da büyük bir donanma hazırlanarak, geleneksel organizasyon gereği, Gelibolu

sancak beyinin (Deniz kuvvetleri komutanı) emrine verildi.

Osmanlı ordusu, Mart ayında, Edirne‟de, kuşatmaya hazırdı. Tahmini 100 bin çıvarında olan

ordu, o anda Avrupa ve Akdeniz‟in en mükemmel ordusuydu.

Bizans İmparatoru II. Konstantinos Dragazes yapacak pek bir şeyi kalmamıştı. Avrupa‟dan

gelecek yardımdan başka bir olanağı da kalmamıştı. Avrupa‟nın yardımını alabilmek için,

kiliselerin birleştirilmesi konusunu yeniden gündeme getirdi. Papalık temsilcisi olarak

kardinal İsidoros Constantinopolis‟e geldi. 12 Aralık 1452 tarihinde, fetihten 5 ay önce

İsidoros Ayasofya‟da kiliselerin birleştiğini ilan etti. Halk ve din ileri gelenleri, önemli devlet

memurları bu birleşmeye şiddetle karşıydılar. “ Ben kentin ortasında Latin papazların ayin

taçları yerine Türk kavuğunu görmeyi yeğ tutarım “ diyen önemli kişiler vardı.

Edirne‟de kuşatma topları dökülüyordu. Bu toplar, o dönemde Türklerin bilim ve teknik

ilerlemede diğer ülkelerin önünde yer aldığını gösteren örneklerdir. Yeni dökülen topların en

büyüğü Şahin‟di. Edirne‟den Constantinopolis gidişi 400 adam ve 60 öküzle 2 ay sürmüştü.

Güllesi 600 Kg. dı. Sağlayacağı sonuç kesin olacaktı. Burası kesindir ki bu top sayesinde top

teknolojisi asırlarca öne gelmiştir.

2 Nisan 1453 yılında Sultan II. Mehmet Constantinopolis önlerine gelerek, Topkapı‟nın

hemen karşısında otağını kurdu. Baltaoğlu Süleyman Bey komutasındaki 150 parçadan fazla

olduğu söylenen Osmanlı donanması da Beşiktaş Dolmabahçe arasına demirledi.

 197

Constantinopolis Savaşı, 1453

Fetih toplarından biri

6 Nisan 1453 tarihinde büyük topun ateşlenmesi ile Constantinopolis kuşatması fiilen başladı.

Surları döven top mermileri yavaş yavaş surlarda gedikler açıyordu. Kuşatma bütün şiddeti ile

devam ederken, top ve lağımların surlarda açtığı yaralar, Bizanslılarca, hemen, mezar taşları

ve çeşitli malzeme kullanılarak onarılıyordu. Batı‟dan Bizans‟a çok az yardım gelmişti.

Bizans saflarında 2 bin çıvarında yabancı kökenli savaşçı vardı. Papalık temsilcisi olarak

Kievli İsidorios 200 okçu ile gelmişti. Limanda bulunan yabancı gemilerin tayfa ve yolcuları

savunmaya katıldılar. Ceneviz ve Katalan gönüllüler geldi. Haliçteki 5 Venedik, 5 Ceneviz, 3

Girit, 1 Ancona, 1 Katalan, 1 Provens olmak üzere 26 gemi savaşmak üzere donatıldı.

Cenevizli Giustiniani 700 savaşçı ile geldi. Uzmanı olduğu için sur savunması ona bırakıldı.

Sonuçta 4.983 Rum ve 2.000 yabancı savaşıyordu.

Galata‟daki ufak Ceneviz köyünde oturanlar anlamsız bir tarafsızlığı seçmişlerdi. Bunlar her

iki tarafa da bilgi sızdırıyorlardı.

18 Nisan‟da ilk büyük Osmanlı hücumu yapıldı. İki tarafta varını yoğunu ortaya koyarak

savaşıyordu. 20 Nisan‟da ilk büyük deniz savaşı oldu. Papa tarafından kiralanan dört Ceneviz

gemisi, amiral Balta oğlu Süleyman Beyin bütün gayretine rağmen, Haliç‟e girmeye muvaffak

oldu. Aslında rüzgar kesilmiş Ceneviz gemileri oldukları yerde kalmışlardı. Osmanlı

http://en.wikipedia.org/wiki/Giovanni_Giustiniani

 198

donanması ise bu 4 gemiye hiçbir şey yapamamış ve ağır hasara uğramışlardı. Sonra 4 gemi

bir yolunu bulup Haliç‟e girmişti. Osmanlı gemileri daha Latin gemileri ayarında değildi.

Olay II. Mehmet‟in öfkeli bakışları altında gerçekleşmişti. Sultan Deniz Kuvvetleri

Komutanını hemen değiştirdi. Yeni komutan Hamza Bey‟di.

Ceneviz gemilerinin Halice girdiği gün, Osmanlı topçuları şiddetli ateş açarak, Topkapı

yakınında surlarda büyük bir gedik açtılar. İmparator Konstantinos, barış önerisinde bulundu.

Sultan II. Mehmet, barış önerisini konuşmak üzere, divan ve harp meclisini topladı. Baş vezir

Çandarlı Halil Paşa barış yapılmasını istiyordu. Ama meclisten savaşa devam kararı çıktı.

Sultan savaştan yanaydı.

Haliç‟in ağzına gerili olan zinciri kırmak mümkün olmuyordu. Çok cesur bir karar alındı. 21 –

22 Nisan gecesi, 67 gemi, Kasımpaşa‟ya kalaslar üzerinden karadan kaydırılarak götürülüp,

denize indirildi. Bu gemiler Topkapı‟dan denizdeki gemilerden mi alınmıştır yoksa Galata‟nın

yüksek yerlerinde inşa edilmiş gemiler midir, pek belli değildir. Ama sonuçta gerçek olan 67

parça geminin Haliç‟e inmiş olmasıdır. Bu taktik başarı, Constantinopolis‟in fethindeki en

önemli aşamadır. Kentin denizden de kuşatılması, Bizans kuvvetlerinin yayılmasına ve

böylece güçsüzleşmesine sebep olmuştu.

28 Nisan günü, İmparator Konstantinos, Haliç‟teki Osmanlı donanmasına karşı bir harekat

başlattı. Ama Galata‟daki Cenevizler bunu önceden haber almış ve Osmanlılara

bildirmişlerdi. Bizans‟ın Osmanlı donanmasına karşı giriştiği harekat başarılı olamadı. Kıyıda

mevzilenmiş toplar Bizans gemilerinin canına okumuştu. Constantinopolis‟in hiç umudu

kalmamıştı. İmparatorun kenti terk etmesi isteniyor, o da bunu kabul etmiyordu.

Her iki taraf açısından da savaş kolay olmuyordu. II. Mehmet tüm güçlerini birleştirmiş,

koordinasyonu çok yüksek bir yönetim gösteriyordu. Osmanlılar dönemlerinin en ileri

teknolojisini kullanıyorlardı. Ama köhne Bizans‟ın ölüsü bile adama yeterdi. Edirne‟den

binbir meşakkatle getirilen dev top, daha kuşatmanın başlarında havaya uçtu. Bu patlama

sırasında etrasftaki askerler ve topun yapımcısı Urban da öldü. Osmanlıların bir gecede

inanılmaz bir hızla inşa ettikleri yürüyen hücum kulesini Bizans bir gün içinde yakarak,

kullanılmaz hale getirdi.

Bizans müdafaasını canla, başla yürütüyordu. Surlarda açılan gedikler, üstün bir gayretle

hemen dolduruluyordu. Bu arada har iki taraf da Avrupa‟dan gelecek yardımları gözlüyordu.

Venedik donanması yola çıkmış geliyor deniyordu. Tabii hiç gelemedi. Macarlar büyük bir

ordu ve Hunyadi Yanoş ile geliyorlardı. Ama böyle bir şey de olmadı. Olmadı ama herkes

teyakkuzdaydı.

6 ve 12 Mayıs‟ta Osmanlılar iki büyük saldırı yapıtılar. Artık Edirnekapı ile Eğrikapı

arasındaki surlar büyük ölçüde yıkılmıştı. Bizans ise kendini canla başla müdafaa ediyordu.

Osmanlılar ve Bizans karşılıklı olarak lağım denen tüneller açıyor ve bu tünellerin içinde de

savaş devam ediyordu.

23 Mayıs‟ta Sultan Bizans‟a bir elçi yollayarak, teslim olmasını istedi. İmparatorun cevabı

kısa ve netti: “ Ölmeye hazırız “. Osmanlılar son büyük taarruza hazırlandılar. 29 Mayıs‟ta

bizzat Sultan genel hücumu başlattı.

 199

Göreceğimiz gibi İstanbul, Osmanlıların eline geçince, feci bir yağmaya uğradı. Sultan

Mehmet kentin yağmalanmasını hiç istemiyordu. Ordu ise, tabii ki, bu zengin kenti

yağmalamak istiyordu. O gün geçerli olan ve özellikle Müslümanlarca uyulan adetlere göre,

kente 3 defa teslim ol denir, kent teslim olursa cana ve mala dokunulmazdı. Sultan Mehmet

bu nedenle kentin teslim edilmesini 3 defa İmparatordan istedi. İsfendiyaroğlu İsmail Bey

İmparatora elçi olarak gitti. Ama İmparator teslimi kabul etmedi. Adetlere ve Müslüman

kanunlarına göre artık yağmadan geri duruş yoktu. Kentin yağmalanmasını istemeyen Sultan

bile bunu önleyemezdi.

Ama Sultan Mehmet yine de şunu yaptı: “ İstanbul‟u yağmaya açtı ama mallar ve insanlar

sizin, toprak ve binalar benimdir dedi “.

 200

Constantinopolis Osmanlıların, 1453

Constantinopolis'in fethi

Sabahın erken saatlerinde surların üzerine Osmanlı sancağı dikilmiş, Osmanlı kuvvetleri kente

girmeye başlamışlardı. Asıl savaş Lycus vadisinde olmuştu. Komutan Giustiniani ağır

yaralanıp, savaş alanını terk etti. Bunun peşinden Cenevizliler çözüldüler. Türkler ile karşı

karşıya kalan Rum ve Venediklileri Türklerin geçmesi zor olmadı. Bu sırada İmparator

Konstantinos Palaiologos, hayatını savaşarak vermişti.

İstanbul halkı korku içinde Ayasofya‟ya koşuyor, Tanrıdan yardım istiyorlardı. Fatih Sultan

Mehmet, öğleye doğru kente girerek doğruca Ayasofya‟ya gitti. Binlerce yıldır alınamayan

kenti alan Sultan daha 22 yaşındaydı.

1453 yılında Constantinopolis Türklerin eline geçmeden 12 saat önce Bizans İmparatoru XII.

Konstantinos verdiği söylevde “ en iyimser bakışla Türkler birer hayvandır ve Yunan ve

Roma soyundan gelen Bizanslılarla mukayese edilemez “ diyordu. “ Bu vahşi hayvanların

dini kerahetten başka bir şey değildir “.

 201

Türkler kentte ilerlerken halk Ayasofya‟ya doğru çekiliyordu. Halk yıllardır kahinlerden

kentin Türklerin eline geçeceğini, Türklerin zorla kente gireceğini, Romalıları Çemberlitaş

sütununa kadar kovalayıp öldüreceğini dinliyordu. Ardından elinde kılıç tutan bir melek

belirecek, sütunun arkasında duran yoksul ve kendi halinde bir adama şöyle diyecekti: “ Bu

kılıçla Efendimizin halkının intikamını al “. O zaman Türkler geldikleri yere geri

döneceklerdi. Romalılar ise onları kovalayıp, öldürecek, hem Roma ve hem de Doğu

topraklarından çıkaracaklardı. Türkler İran sınırındaki Tek Ağaç (bu Hıristiyan alemi

belirleyen bir semboldür) denilen yere kadar sürüleceklerdi.

Osmanlılar da Araplar gibi Constantinopolis den Grekleşmiş Konstantinopolis ve oradan da

Arapça türeterek Konstantiniyye diyorlardı. Kentin Rum halkı kente İstanbul diyordu. Kent

Osmanlıların eline geçtikten sonra bu iki isim de kullanıldı. Çoğunlukla paralarda

Konstantiniyye, günlük kullanımda, edebiyat ve tarih de ise İstanbul daha fazla kullanıldı.

Kente “ Asitane-i saadet “, “ der-i saadet “ de dendi ama esas yaşamaya devam eden

Konstantiniyye ve İstanbul adları oldu.

Zeyrek

 202

İstanbul‟a girdikten sonra

Kentin düşüşünden sonra, dünyanın sonunun ne zaman geleceğini belirlemek ya da

imparatorluğun yeniden doğuş tarihi hesaplamak yerine döngüsel bir kurama inanıldı. Bütün

imparatorluklar gelip geçici ise Türklere yenildi diye Bizans niye suçlanacaktı ki. Olan sadece

doğa yasalarına boyun eğilmiş olunmasıydı. İmparatorluk yaşlanmış ve ölmüştü. Bizanslı

düşünürler belki böyle düşünmekle vicdanlarını rahatlatıyorlardı.

Doğu Roma İmparatorluğu (Bizans) tutucu bir toplum gibi davranmaktaydı. Doğu Roma‟da

bireycilik yokmuş gibi görünmektedir. Veya Doğu Roma kültürü içinde bireycilik çok önemli

değildir. Doğu Roma ile Batı Avrupa‟nın ortaya koydukları modeller farklıdır. Doğu Roma‟yı

anlamak, Bulgaristan, Sırbistan, Ukrayna, Rusya gibi Ortodoks ülkeleri anlamak için

önemlidir. Hatta bize göre Osmanlıyı ve bu günkü Türkiye Cumhuriyetini anlama da Roma‟yı

anlamak önemli bir yer tutar.

Batının akıl yolu ile yorumladığını, Doğu Roma geleneksel olarak yorumladı. Batı

Katolikliği, ulusçuluğu belli bir süreklilik içinde düşünerek, planlayarak yani aklını

kullanarak içine aldı. Doğu‟da ise sorunlar çok önceden belirlenmiş olmasına rağmen, buna

bulduğu yanıtları zaman içinde geliştirmedi. Sanki ideolojileri yeniden ele alıp

 203

incelemektense onları dondurup, saklamayı tercih etti. Doğu Roma İmparatorluğu içinde, VI.

Yüzyılda her şey yerli yerine konmuştu. Ondan sonra bir şey değişmedi. Batı kendini

sorgulayan bir tavır alırken, Doğu çözülmesi gereken sorun yokmuş gibi davrandı.

İstanbul‟a giren Osmanlı askerleri yağmaya dalmışlardı. Bu sırada bazı Hıristiyan gemileri

kaçarak gittiler. Halkın bir kısmı kılıçtan geçti. Ama büyük bir kısmına sadece boyun

eğdirildi. Ayasofya‟da dua eden Sultan Mehmet, yapılan yağmaya ve halkın haline acıyarak,

yağmayı üç gün dolmadan durdurdu. Latin savaşçılar ve şehzade Orhan öldürüldü. Rumların

evlerine serbestçe dönebilecekleri bildirildi. Bizans‟ın asil ailelerinden bir miktar çocuğa

kapıkulu sistemi içine el konuldu.

İstanbul, Osmanlı askerlerince feci bir şekilde yağmalanırken, olup bitene Fatih çok

üzülüyordu. Kent öyle bir yağmalanmıştı ki daha sonra zengin biri görülünce “ sen İstanbul

yağmasında mı bulundun? “ diye sorulmaya başlandı. Bizans İmparatoru ölmüştü, II. Mehmet

de başbakan Lukas Notaras‟ı huzuruna çağırarak, kenti neden teslim etmediklerini sordu.

Lukas Notaras, “ biz teslim olacaktık ama kentteki Venedik ve Ceneviz askerleri bırakmadı “

dedi.

Kuşatmadan beri kent nüfusu 40 binden çok değildi. Bizans‟ın son günlerinde kent fakir ve

büyük kısmı gayrimeskundu. Hatta harabeler kenti bile denilebilinirdi. Şimdi sıra İstanbul‟u

Osmanlıların başkenti yapmaya gelmişti. Bu başkent olabilme yani kılık değiştirme süresi

uzun bir süreçtir. Fatih Sultan Mehmet‟in kenti ele geçirmesiyle, gelip yerleşmesi arasında 6 –

7 yıl geçmiştir.

Başlangıçta kentin yönetimi Lukas

Notaras‟a bırakıldı. Fakat Lukas, ihanet

etme haberleri sonrasında, şüphelenilip

idam edildi. Ortodoks kilisenin başına

Georgios Skholarios Gennadios patrik

yapıldı. Georgios Skholarios

Gennadios, kiliselerin birleşmesine

karşı duranların başını çekiyor ve halk

tarafından çok tutuluyordu. Fatih Sultan

Mehmet ve ondan sonra Ortodoks

kilisesinin manevi şahsiyeti hep

korundu. Artık Rumları Patrik yönetip,

temsil edecekti. Rumlar arasındaki

anlaşmazlıklar Ortodoks

mahkemelerinde çözümlenecekti. Fatih

Sultan Mehmet eline geçen bütün savaş

esirlerini affedip, onları Fener

mahallesine yerleştirdi. Fatih,

protokoldeki üstünlüğü Bizans‟tan

kalma bir alışkanlık olarak İstanbul‟daki Rum Ortodoks Patriği‟ne vermişti.

Protokolde padişah kimseyle yemek yememesine rağmen patriği davet etmiş ve beraber

yemek yemişti. Rum Ortodoks Patriği, kendisine verilen hediyeler ve vezirlerin gösterdiği

ihtiramla Bizans devrinde bile çokça görmediği bir statüye kavuşmuştu. Bu tarihten

başlayarak XIX. yüzyılda Tanzimat Devri‟ne kadar Rum Ortodoks Patriği ve kendisine bağlı

eyaletlerdeki metropolitler gayrimüslimlerin arasındaki protokolde birinci derece gelirlerdi.

Gennadios

http://en.wikipedia.org/wiki/Loukas_Notaras
http://en.wikipedia.org/wiki/Patriarch_Gennadios_II_of_Constantinople

 204

Rum Ortodoks Patriği sadece dini değil, idari, mali ve eğitim işlerine de bakardı. Fatih bir

Roma Caesar‟ıydı. Kayser-i Rum unvanını taşırdı. İleride İtalya‟yı fethedebilseydi,

Katolikleri ayrı bir statü tutacak ve kendine tabi kılacaktı.

Patrikhane‟nin devlet mekanizmasına yamanması ile boyun eğmiş Hıristiyanlar korunmuş

hale geliyorlardı. Ortodoks kilisesi bu değişimden acı çekmedi. Bir süre sonra Slavlar ve

Latinler üzerindeki etkisi açısından Osmanlı ilerleyişinden yararlandı. Rumlar veya genel

olarak yerli halk hemen devletin nerede ise tüm örgütlerinin içinde çalışmaya başladılar.

Bunların bir kısmı ve özellikle Mali yönetimin en üst katlarında bulunanlar Müslümanlığı

kabul ettiler. Diğerleri ise Hıristiyan kalmaya devam ettiler.

İstanbul‟u almakla Osmanlı Sultanı Roma İmparatoru olmuştu, Hıristiyanları yönetimi altına

almıştı ama o kökende Müslümandı. Müslüman halka İstanbul‟u benimsetmenin ve hem de

kendini farklı bir dini konuma yerleştirmenin önemini biliyordu.

Ebu Eyüb Ensari, daha önce, Arap kuşatmaları sırasında İstanbul önlerinde savaşta ölmüştü.

Halk arasında çok sayılan ve kutsiyet atfedilen bir kişiydi. Fatih Sultan Mehmet mezarının

bulunmasını istiyordu. Hocası Akşemseddin, istiareye yatarak, gece rüyasında Eyüb

Ensari‟nin gömülü olduğu yeri gördü. Fatih rüyada görülen yeri kazdırdı ve burada ölünün

kimliğini belirten bir taş bulundu. Mezar ve çevresi türbe haline getirildi.

Bu türbe, bu kitap yazılırken bile, Türkler için sanki bir ikinci Haç gibi ziyaret ediliyordu. Her

sene milyonlarca kişi Eyüb Sultan‟a gidip, Onun Alah‟a yapılan dualarda aracılığını istiyordu.

Eyüb Sultan İstanbul‟un Müslümanlaşmasında özel bir öneme sahiptir.

Kuşatma sırasında Galata‟da oturan Avrupalılar korkudan gemilere sığınmışlar veya kenti

terk etmişlerdi. İstanbul‟un ele geçişinden sonra Galata yöneticisi, kentin anahtarlarını getirip,

Sultan‟a vermişti. Cenovalılar ve onların yöneticisi Podesta kenti teslim ederek hem malları

kurtarmış ve hem de insanların yerlerinde oturup, işleri ile eskisi gibi uğraşmalarını

sağlamıştır. Podesta‟nın sarayı hala durmaktadır. O tarihte Galata‟da 500 aile Cenevizli vardı.

Galata‟daki İtalyan aileler örneğin Dorya ailesi son zamanlara kadar gelmiştir. Galata

Osmanlıların olunca Galata‟nın surları yıkıldı, topları söküldü. Halkın kendine ve malına

dokunulmadı. Kiliseler eskisi gibi kaldı. Galatalıların ticaret yapma hakları korundu.

Cenevizliler bu eski kolonilerine serbestçe girip, çıkabileceklerdi. Kente Türkler

yerleşmeyeceklerdi.

Hatırlanacağı gibi, Fatih Sultan Mehmet ile Çandarlı Halil Paşa‟nın arası hep bozuktu.

İstanbul‟un fethi Halil Paşa‟nın karşı çıkmasına rağmen gerçekleşmişti. Zağanos Paşa gibi

savaş yanlıları artık iktidarda ağırlıktaydılar. Fatih Sultan Mehmet‟i Çandarlı Halil Paşa‟ya

karşı bir harekete geçmekten önleyen en önemli husus yeniçerilerin tutumuydu. Ancak şimdi

İstanbul‟un fethinden sonra kimsenin itibarı Fatih‟ten daha fazla değildi. Çandarlı Halil

Paşa‟nın Rüşvet yediği ve İstanbul kuşatmasında ihanet ettiği iddia edildi. Temmuz 1453

tarihinde görevden alınıp, idam edildi. Yerine Zağanos Paşa atandı.

II. Murat devlet işlerinde karar yetkisini eski vezir ailelerinden Çandarlı Halil Paşaya

bırakmıştı. Çandarlı Halil 1430 yılında babası yerine Kadıasker vezir olmuştu.1436 yılında ise

veziriazamdı.16 sene devletin gerçek hükmedeniydi. İmparatorluk için çok şey yapmıştı.

Fatih, uzun zamandır Çandarlı Halil Paşanın vesayetinden kurtulmaya çalışıyordu. Ama buna

cesaret edemiyordu. Şimdi, İstanbul‟un fethinden sonra en büyük Fatih‟ti. Bu da büyük ve

aziz vezirin sonu oldu.

http://en.wikipedia.org/wiki/Podest%C3%A0
http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_ailesi

 205

Çandarlı Halil Paşadan sonra Fatih veziriazamları kulları arasından seçti. Bunun tek istisnası

Karamani Mehmet Paşadır. Artık vezirler padişahın köleleri idiler ve padişah istediğine

istediğini yapabilirdi. Nitekim meşhur veziriazamlardan Mahmut Paşayı bir bahane bularak

idam ettirmişti.

Fatih nasıl veziriazamlarını kulları arasından seçiyor ise nerede ise her kademe yönetici ve

siyasi temsilcilerini de köleleri arasından seçmiştir. Valiler, tımar sahipleri, tahsildarlar ve

diğerler fiili icra gücü olanlar kapıkullarıydı. Şeriatın uygulanması ise ulemaya bırakılmıştı.

İstanbul‟un (Constantinopolis) fethi, Avrupa‟da helecan, umutsuzluk ve kızgınlık yaratmıştı.

Yeni bir haçlı seferi olmaması için Fatih Sultan Mehmet, Avrupa devletleri ile birer birer

karşılıklı anlaşmalar yapmaya başladı. Ancak Rodos adasına hakim olan Saint Jean

Hospitalier şövalyeleri Osmanlılarla savaşa devam ediyorlardı.

http://tr.wikipedia.org/wiki/Karamanl%C4%B1_Mehmed_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/Veli_Mahmud_Pa%C5%9Fa

 206

İstanbul Osmanlı başkenti

İstanbul alınana kadar Osmanlıların belli bir merkezi yoktu. Göçebe geleneği uyarınca bey

nerede ise merkez orasıydı. Sultanla beraber hazinesi, katipleri, maiyeti ve haremi

dolaşıyordu. Tabii isim olarak bir merkez söz konusuydu. En önce Yenişehir vardı. Bursa

alındıktan sonra, Bursa, Bey kentiydi. Edirne alınınca Edirne de Sultan kenti olmuştu. Bursa

ve Edirne‟ye sancak beyi atanmadı. Rumeli beylerbeyliği atanınca Sofya Rumeli başkenti

oldu. O da Hünkarın yönetiminde kaldı, sancak beyi atanmadı.

İstanbul alınınca Bursa ve Edirne özel konumlarını sürdürdüler. Ama artık hakiki, beklenen,

doğal başkent İstanbul‟du. Kentte hemen imar faaliyetlerine başlandı. Surlar onarılıyor,

saraylar yapılıyordu. Cami ve medreselerin yapımına da başlandı. İstanbul‟un imarını sadece

padişah üslenmemişti. Kervana vezirler, beyler, paşalar da katılmışlardı. Her biri sonra kendi

adı ile anılacak olan mahalleyi ele alıp, vakıflar kurdular.

Vakıflarda cami, medrese gibi bir esas amacına dönük yapılar vardı. Bir de gelir getirici, han,

depo, dükkan gibi yapılar vardı. Böylece ortaya bir kompleks çıktı ki bunlara külliye dendi.

Osmanlı külliyelerinde merkezde cami vardı, etrafında medrese, hastane, dükkanlar düzenli

bir mimari ile yer alıyordu. Bazı önemli külliyelerin içinde vakfın kurucusu içinde türbe de

yapıldı. Külliyelerin yapımı Müslümanların ve oradan da Türklerin yeni bir kenti kurmak

veya bir kenti mamur etmek için buldukları bir yoldu. Merkezinde Cami yerleşmiş olan

külliyelerde okul vardı, imarethane vardı ve hastane vardı. İmarethanede yolculara ve yiyecek

imkanı olmayanlara günde 1 öğün yemek verilirdi. Bu yemekler leziz, iştah açıcı ve

besleyiciydi. Hastanelerde ise din dil ırk ayrımı olmaksızın herkese hizmet verilirdi.

Külliyelerde sadece hayır işlerine bakılmazdı. Aslında buralar bir ticarethaneydi ve Han bu

ticarethaneyi sembolize ederdi.

İstanbul‟un imarı sırasında resmi taş yapılar için gerekli olan malzemenin temini kolay

olmamış olsa gerektir. Marmara denizine yakın taş ocakları işletilmişti. Marmara adasının

 207

mermeri çok iyi kalite olmamasına rağmen, kolay ulaşılabilirliği nedeni ile kullanılmıştı.

Sütun imalatı pahalı olduğundan, başka ve eski yapılardan alınan taşlar kullanılmıştı.

Kuzey Batı Karadeniz ormanlarından elde edilen keresteler, su gücü ile çalışan bıçkılarda

hazırlanıyordu. Su ile çalışan bıçkılar suyu bol olan İzmit ve çıvarında çok sayıdaydı. Osmanlı

yönetimi ormanların tahrip edilmesinden korkuyordu. Bu nedenle her bıçkının başına bir

sipahi yerleştirerek, orman tahribini önlemeye çalışmıştır. Bıçkılar ancak Sipahi merkezden

emir alırsa çalışabiliyordu. Zaten büyük tersanelere yakın olan İzmit ve Bursa ormanları gemi

yapımı için ayrılmıştı. Başka gaye ile kullanımı çok özel kararlara bağlıydı. Buna benzer

şekilde Batı Karadeniz ormanları Sinop tersanesine ayrılmıştı.

İstanbul‟a Osmanlı ülkesinin her yerinden, her dinden pek çok insan getirtildi. Özellikle

hünerleri olanlar, zanaat ustaları, ticaret erbapları, ilim-irfan sahibi kişiler, sanatçılar tercih

edilerek, yapılmakta olan binalar canlandırıldı. Foça‟dan, Argos‟tan, Amasra‟dan,

Trabzon‟dan, Mora‟dan, Taşoz‟dan, adalardan, Midilli‟den, Kefe‟den kente Rum ve İtalyan

Yahudi‟si nüfus getirildi. Fetihten hemen sonra Fatih İstanbul‟u Türklerin yerleşimine

açmıştı. Konya, Aksaray, Larende ve Ereğli‟den Müslüman Türkler getirttirildi. Nereden

gelirse gelsin, gelen boş bulduğu eve giriyor, böylece orası onun oluyordu. Anadolu‟nun her

yerinden insanlar geldiler. İstanbul‟un etrafına savaş esirleri yerleştirilerek 100 kadar köy

oluşturuldu. Ancak şehirde ticaret yoktu, sanayi yoktu. İstanbul fakir bir kentti. Harap bir

kentti.

Devletin vergi gelirlerinin tümü padişahın tasarrufundaydı. Hatırlanacağı gibi kurulan vakıflar

bu vakfı Sultan bile kurdursa kendi parası ile yaptırıyordu. Vakıfların yaşayabilmesi için de

mutlaka gelir getirici binalar vakfa ilave ediliyordu. Kişi gelirlerinin bir kısmını kimseye

danışmadan vakfa bırakabilirdi. İş ki bu gelirler kendi şahsi gelirleri olsun. Sadece padişahlar

devlet gelirlerini vakfa bırakma hakkına sahiptiler. Padişahlar vezir ve paşalarına vakfetmek

üzere devlet gelir kaynaklarının sahipliğini verebilirlerdi. Bu durumda vakıf, dirlik sahibi gibi

vergi toplardı.

Selçuklu döneminden beri kişilere verilmiş vergi gelir kaynakları epey fazlaydı. Anadolu‟da

pek çok aile devlete karşı yükümlülükleri olmadan mülk geliri ile yaşıyordu. Dirliklerin

işlendiği icmal defterlerinde vakıf ve mülk olan gelir kaynakları da belirtiliyordu.

Hatırlanacağı gibi bu defterler dış saraydaki defterhanede toplanırdı.

Vakıflar zaman zaman ailelerin zenginliklerini sürdürmede araç olarak da kullanıldılar.

Vakfın onu kuran aileye gelir getirmesinin çeşitli yolları vardı. Vakıfnamede masrafların

yanında, aileye verilecek para da belirtilirdi. Veya tüm masraflar görüldükten sonra kalan para

aileye devredilebilinirdi. Aileye para kazandırmanın bir yolu da aile üyelerini vakıf yöneticisi

veya çalışanı yapıp maaş bağlamaktı.

Fatih Sultan Mehmet, son yıllarında, vakıf ve mülk olarak devlet kontrolünden çıkmış gelir

kaynaklarını gözden geçirtti. Asıl amacı kaybolmuş ama köklü ailelerin zenginliğinin

devamını sağlayan birçok vakıf ve mülk gelirini kendi üzerine aldı. Yani miri olarak

kaydettirdi. Bu bey ve eşraf aileleri bundan hiç memnun kalmadılar, ama karşı koyacak

güçleri yoktu. Bu uygulama miri gelirleri bir hamlede önemli ölçüde arttırdı. Bu da Osmanlı

ordusu ile siyasi gücünün daha da artması sonucunu getirdi.

İstanbul‟un imarına başlandığında, Fatih Kapalıçarşı‟nın yapımına da başlatmıştı.

Kapalıçarşı‟nın olduğu yer zaten Bizans döneminde de pazardı.

 208

1453 yılının diğer olayları

1453 yılında VI. Henry ilk ciddi akıl

hastalığı krizini yaşadı. Bu sırada York

ailesinin başkanı olan York dükü Richard

Plantagenet çok güçlüydü. Vasiler konseyi

tarafından Kraliyet koruyucu dükü seçildi.

Richard gücünden çok emindi ve bunu kısa

sürede ilan etti. VI. Henry‟nin etrafındaki

danışmanları etkisiz hale getirdi, bir kısmını

hapsetti.

Bu sırada Timuroğullarından Baysungur

oğlu Sultan Baybur, Rey kentine gelmişti.

Bu Kara Koyunlar için ciddi bir tehlikeydi.

Kara Koyunlu Hanı Cihan-şah, Ak Koyun

Hanı Cihangir‟e elçiler yollayarak barış

önerdi. Hatta Ak ve Kara Koyunlar

arasındaki barışı devamlı yapabilmek için

oğlu Muhammed Mirza‟ya Ak Koyunlu

Cihangir‟in kızını istedi. Bütün bunlar

olurken Ak Koyunlu beyi Cihangir‟e

kardeşi Uzun Hasan sürekli yardım etmiş ve

yanında olmuştu. 1453 yılında Uzun Hasan

aniden fikir değiştirerek Diyarbakır‟a

saldırıp, kenti aldı.

Yunanistan‟da Arnavut ve Rum halkı birleşerek Palaiologos hanedanının despotlarına karşı

baş kaldırdılar. Despotlar da Osmanlıları çağırmaktan başka bir çare bulamadılar.

Osmanlıların bu toprakları emanet ettiği Turahan Bey yaşlanmıştı. Oğlu Ömer hızla müdahale

etti. Bu müdahale halkın gözünde Palaiologosların itibarını daha da zedelemiş ama özellikle

Arnavutları sindirmeye yetmemişti.

Avusturya‟nın arşidüklük olması, daha önce Germen İmparatoru IV. Karl tarafından

onaylanmamıştı. 1453'te Habsburg kökenli imparator III. Friedrich tarafından da onaylandı.

1453 yılından sonra Çin ellerini Moğolistan‟dan çekti. Artık göçebelerin işlerine hiç

karışmıyordu. Çin artık tamamen kendine dönmüştü.

Frederick III

http://en.wikipedia.org/wiki/Henry_VI_of_England
http://en.wikipedia.org/wiki/House_of_York
http://en.wikipedia.org/wiki/Richard_Plantagenet,_3rd_Duke_of_York
http://en.wikipedia.org/wiki/Richard_Plantagenet,_3rd_Duke_of_York
http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-%28Mirza-Muzaffer%C3%BCddin%29
http://tr.wikipedia.org/wiki/IV._Karl_%28Kutsal_Roma_%C4%B0mparatoru%29
http://en.wikipedia.org/wiki/House_of_Habsburg
http://tr.wikipedia.org/wiki/III._Friedrich_%28Kutsal_Roma_%C4%B0mparatoru%29

 209

1454 yılı

Yahudilere işkence

Yukarda bahsedildiği gibi, İtalya‟da Floransa ve Milano bir tarafta, Venedik ve Napoli öbür

tarafta, cepheleşmişlerdi. Tarafların savaşın eşiğine geldiği bir sırada, araya giren Papa,

Osmanlıların İstanbul‟u ele geçirmesinin yarattığı kaygıdan da yararlanarak, Lodi Barışı‟nın

(1454) imzalanmasını sağladı. Ancak yaklaşık 40 yıl sürecek olan bu barış, çekişmelerin

zaman zaman siyasal gerginliklere dönüşmesini önleyemedi.

Nisan 1454 yılında Osmanlılar ile Venedikliler arasında yeni bir dostluk ve barış anlaşması

imzalandı. Bu anlaşma 1451 yılı anlaşmasının bir tekrarı gibiydi. Venedik, gümrüklerde % 2

vergi verecek ve karşılığında uyruklarının gemi ve malları korunacak, limanlara serbestçe

girip, çıkabilecek ve ticaret yapabilecekti. Bunun karşılığı Osmanlı tüccarları için de

geçerliydi. Venedik İstanbul‟da bir temsilci (balyoz) bulunduruyordu. Venedik Nixos

üzerindeki hakimiyeti devam edecekti. Bundan birkaç yıl sonra Ankona, Floransa gibi kentler

de Osmanlılar ile anlaştılar. Rodos Şövalyeleri, inatle, Osmanlılara, vergi ödemeyi

reddediyordu. Lespos ve Taşos despotu Domenico Gattilusio ve Enes despotu Palamede

Gattilusio, Trabzon imparatoru, Sırp despotu yıllık vergi ödemeyi kabul ettiler.

1454 yılında Fatih Sultan Mehmet‟in kayınbabası Dulkadıroğlu Süleyman Bey öldü. Yerine

Şah Budak geçti.

Batı‟da Türk ilerleyişinin önündeki başlıca engel Macarlardı. Ama Macaristan ile Osmanlılar

arasında Sırbistan tampon olarak duruyordu. II. Mehmet, İstanbul‟u kuşatmadan önce, pek

çok yeri Sırbistan Despotu Georgi Brankoviç‟e bırakmıştı. Ancak Brankoviç akıllılık ederek,

http://en.wikipedia.org/wiki/Treaty_of_Lodi
http://en.wikipedia.org/wiki/Lesbos
http://en.wikipedia.org/wiki/Thasos
http://en.wikipedia.org/wiki/Domenico_of_Lesbos
http://en.wikipedia.org/wiki/Enos,_Turkey
http://en.wikipedia.org/wiki/Palamede,_Lord_of_Ainos
http://en.wikipedia.org/wiki/Palamede,_Lord_of_Ainos
http://en.wikipedia.org/wiki/%C4%90ura%C4%91_Brankovi%C4%87

 210

bu yerlerin önemli bir kısmını İstanbul‟un fethinden sonra geri vermişti. Ayrıca Osmanlıların

mali durumunu daha iyi yapabilmek için Brankoviç‟in şahsi malı olan Novo Brdo

madenlerine de Osmanlıların ihtiyacı vardı.

Bu sırada Macarlarla Sırplar anlaşmışlardı. Fatih Sultan Mehmet, Sırplar üzerine bir sefer

düzenleyerek Ostroviç (Sivricehisar) kalesini aldı. Sırplar anlaşma istediler. Yapılan

anlaşmaya göre Sırplar Osmanlılara yılda 30.000 florin vergi ve Osmanlı ordusuna asker

vereceklerdi (1454). Fatih gittikten sonra, Hunyadi Yanoş komutasındaki Macar kuvvetleri

Sırbistan‟da bırakılmış olan Osmanlı ordusunu yendiler.

Karadeniz‟e Cenevizliler hakimdiler ve orada ellerinde tuttukları limanlar sayesinde İran, Orta

Asya ve hatta Çin ile ticaret yapıyorlardı. Fatih Karadeniz limanlarını eline geçirmek ve

Karadeniz‟de Osmanlı hakimiyetini oluşturmak istiyordu. 1454 yılında Kırım Hanı Hacı

Giray yardım istediğinde bunu aklına koymuştu. Osmanlılar 1454 yazı boyunca gemilerini

Karadeniz‟e soktular. Sivastopol alındı. Ceneviz kolonisi Kafe ve Kırım vergiye bağlandı.

Osmanlılar İstanbul Boğazına Anadolu ve Rumeli kalelerini yaparak, Karadeniz suyolunu

denetimleri altına almışlardı. Fatih Çanakkale Boğazına da kaleler yaptırarak, bu suyolunu da

denetimine aldı.

İstanbul‟a İmparatorluğun diğer kentlerinden halk getirilerek yerleştirilmeye başlandı. Bu

burada yazıldığı kadar kolay bir iş değildi. Ayrıca İstanbul‟u ekonomik olarak kalkındırmak

için tüccarların gelmesi gerekiyordu. Bu tacirler zorla Bursa‟dan getirildiler. Bu işle bizzat

Fatih Sultan Mehmet uğraşmıştı.

Bilindiği gibi Turahan Bey oğlu Ömer‟in Yunanistan seferi yetmemişti. 1454 yılında

Arnavutlar üzerine yaşlı Turahan Bey bizzat yeni bir sefer yaptı.

1454 yılında Fransa‟da hukukun birleştirilmesine doğru çok önemli bir adım atıldı. Yargı idari

bir statüye kavuşturuldu. Yargılama usulünde bazı kurallar saptandı. Bazı yerlerdeki yerel

adetler kaleme alındı. Paris örfünün uygulama alanı genişletildi.

1454 tarihinde Batı Avrupa‟da Yahudi kıyımı devam ediyordu. Yahudiler 1454 yılında

Moravya‟dan kovuldular.

http://en.wikipedia.org/wiki/Novo_Brdo
http://en.wikipedia.org/wiki/Moravia

 211

Merkezi Güçlü Ordu

Topkapı Sarayı

Fatih, tahta çıkarken yeniçeriler tarafından problem yaşamıştı. Yenişerilerin kendine isyan

etmiş olmasının karşılığını hemen verdi. Yeniçerilerin elebeşlerı şiddet ile cezalandırıldılar.

Pek çok yeniçeri ocaklarından atıldı. Yerleri sarayın bölüklerinden atanan askerler ile

dolduruldu. Yeniçeri üst düzey komutanları bunlar arasından seçilmeye başlandı. Askerin

maaşı arttı. Ordunun silahları yenilendi. Yeniçerilerin sayısı 5 binden 10 bine çıkarıldı. Artık

yeniçeriler imparatorluk ordusunun temel gücüydüler.

Fatih yeniçeri ordusunu tekrar düzenleyip, kendi isteklerine tam uyacak hale getirdikten

sonra, onlara dayanarak akıncı bey ailelerinin gücünü kırmaya girişti. Artık bağımsız

davranmak mümkün değildi. Büyük Bey aileleri ve akıncı beyleri sıradan sancak beyleri

konumuna gerilemişlerdi.

Fatih ele geçirdiği önemli kalelere de yeniçeri garnizonları yerleştirdi. Bunlar 400 – 500

yeniçeriden oluşan kuvvetlerdi. Bunlar bölgedeki veya kentteki otoriteye tabi değillerdi.

Doğrudan merkeze bağlıydılar. Zaten yeniçeri ağasını da padişahın kendinden başkası

seçemezdi. Kritik kalelere konuşlandırılmış bu yeniçerilerin yanına kimse ayak basamazdı.

Bu garnizonlar sadece düşmana karşı değillerdi, iç düzeni de korurlardı. Hatta azınlıkları

Müslüman zulmünden korumak da bunların göreviydi.

Yeniçeri garnizonları sayesinde, eyaletler padişah otoritesi ile burun buruna yaşıyor, onun ne

anlama geldiğini anlıyorlardı. Fatih merkezi otoriteyi sadece yeniçeriler ile sağlamadı. Onun

her tavrı merkezi otoritenin açığa çıkışıydı. Ataları halkla beraber camide namaz kılarlardı,

saray kapısında şikayetleri dinlerlerdi. Fatih ise ancak mahdut ve belli kişiler ile görüşürdü.

Divan toplantılarına padişahın başkanlık etmesi de bitmişti. Şimdi, padişah görüşmeleri

isterse, kafes arkasından dinliyordu. Fatih‟e arz ancak özel arz odasında yapılabilinirdi.

Fatih kutsal bir imparatordu.

 212

Dünyanın Genel Durumu

Geneviz Haritası 1457 yapımı

Bu sırada Dünya nüfusu, 275 milyon Asya, 70 milyon Avrupa, 40 milyon Afrika ve 15

milyon Amerika olmak üzere toplam 400 milyon kadardır. Çin 60 milyon nüfusu ile nerede

ise Avrupa kadardı.

Fransa‟nın bugünkü sınırları içinde 14 milyon kişi yaşıyordu ve bu nüfus ile Fransa

Avrupa‟nın en kalabalık ülkesiydi. Adalar, İngiltere ve Galler 2,5 milyon, İrlanda 1 milyon,

İskoçya 500 bin olmak üzere toplam 4 milyondu. İspanya‟da (Kastilya, Aragon ve diğerleri)

4,5 milyon, Portekiz‟de 1,5 milyon kişi vardı. Rusya‟nın nüfusu 1,5 milyondu. Kuzey

ülkelerinden Norveç‟te 300 bin, Danimarka‟da 400 bin kişi yaşıyordu.

Avrupa‟nın en büyük kenti 500 bin kişiyle Granada‟ydı. Onu Paris 250 kişi ile takip ediyordu.

Venedik‟te 190 bin, Napoli‟de 150 bin, Milano‟da 120 bin ve Floransa‟da 110 kişi vardı.

Avrupa‟da pek çok önemli kent 50 – 60 bin nüfusluydu. Asya‟da ise nüfusu milyondan fazla

olan kentler vardı.

Almanya Avrupa Hıristiyan devletlerinin en önemlisiydi. Tam bir feodal İmparatorluk olarak

organize olmuştu. Macaristan Avrupa‟nın en güçlü oldusuna sahip krallığıydı. Venedik

Cumhuriyeti dünyanın en büyük deniz filosuna sahip, tüccar bir kentti. Cumhurbaşkanına Doç

denirdi. Asiller Cumhuriyet yönetimine hakimdiler. Cenova, Floransa, Milano, Napoli vs

İtalya‟nın diğer tüccar kent cumhuriyetleriydiler. Papalık Orta İtalya‟da bir devlet olarak

bulunuyordu.

İngiltere ve İskoçya iki ayrı krallıktı. 100 yıl savaşlarında Fransa ve İngiltere birbirine girmiş,

İngiltere Fransa‟nın pek çok parçasını eline geçirmiş ama sonra terk etmek zorunda kalmıştı.

 213

İber yarım adasında Kastilya ve Aragon‟dan başka Portekiz krallığı da vardı. İspanya‟nın

güneyinde ise Ben Nasr Arap krallığı bulunuyordu. Devlet nüfusunun üçte biri başkent

Granada‟da (Gırnata) yaşıyordu. İspanya‟da nüfusun yaklaşık üçte biri Müslümandı.

İspanya‟dan başka Napoli hakimiyetinde olan Sicilya‟da da Müslümanlar vardı.

Bugünkü Rusya Cengiz İmparatorluğunun kalıntısı olan Altın Ordu devletinin tabiyeti

altındaydı. Ancak Moskova prensliği gittikçe kuvvetleniyordu. Cengiz soyundan gelen hanlar

Altınorduya isyan ederek onu parçalayıp, Kırım gibi, Kazan gibi kendi devletlerini

kurmuşlardı.

Osmanlılarda ise 6 milyonu Avrupa, 7 milyonu Asya olmak üzere 13 milyon kişi yaşıyordu.

1453 yılında Asya ve Avrupa‟da yarı yarıya olmak üzere yüz ölçümü 964 bin Km kareydi.

Afrika‟daki en büyük devler Mısır Memluk Sultanlığıydı. Hicaz, Filistin, Suriye, Ürdün,

Lübnan bu devletin sınırları içindeydi. Aynı zamanda Memlukların Anadolu‟da da büyük

toprakları vardı. Afrika‟daki bir diğer büyük devlet Berberi Marinilerin iktidarda olduğu

Fas‟dı. Cezayir‟de Beni Zeyyan denen Abdulvadiler vardı. Tunus‟da Hafsiler hüküm

sürüyordu. Kuzey Afrika genel olarak Maliki meshebindendi.

Nijerya‟da Müslüman Bornu krallığı, Habeşistan‟da Hıristiyan Habeş krallığı vardı.

Çin 60 milyon ile dünyanın en kalabalık devletiydi. Bu sırada Japonya‟nın nüfusu da 8

milyonu bulmuştu. Çin‟den kovulan Moğollar Moğolistan‟a çekilmişlerdi.

Hindistan‟da Delhi Sultanlığı, Dekken Sultanlığı ve pek çok Hindu prenslik vardı. Gucerat‟ta

Müslüman Racput İmparatorluğu bulunuyordu. Bengal‟de İlyas-Şahi Türk krallığı vardı.

Asya‟nın ve kuvvetli olasılık ile dünya‟nın en kuvvetli devleti hala Timuroğullarıydı. Ancak

dağılma aşamasına girmişlerdi. Akkoyunlu ve Karakoyunlu devletleri ise kendi aralarında

mücadele ederek, İran, Irak ve Doğu Anadolu topraklarında didişiyorlardı.

http://en.wikipedia.org/wiki/Abdalwadid
http://tr.wikipedia.org/wiki/Gucerat
http://en.wikipedia.org/wiki/Rajput
http://en.wikipedia.org/wiki/Ilyas_Shahi_dynasty

 214

Güller Savaşı, 1455

1455 yılında VI. Henry‟nin iyileşmesi ile birlikte York dükü Richard‟ın hevesleri kursağında

kaldı ve Kraliçe Marguerite d‟Anjou tarafından ekarte edildi. Sonra VI. Henry yönetme

konusunda başarılı olamayınca güçlü bir kadın olan Marguerite d‟Anjou gönüllü olarak

Lancastre ailesinin başına geçti. Kraliçe diğer asillerle ittifaklar kurarak, Richard‟ın etkisini

azaltmaya çalışıyordu. Sonunda silahlar çekilerek, İki gül savaşlarının ilki 1455 yılında Saint-

Albans‟da yapıldı. 1455 ile 1487 tarihleri arasında Lancestre‟lar ile Yorklar arasında pek çok

savaş yapıldı.

1455 yılında, John Beaufortların torun çocuğu leydi Margaret Beaufort ailenin kanuni

mirasçısıydı ve Edmund Tudor (1. Richmond Kontu) ile evlendi. Böylece Lancester hanedanı

iktidardan düştüğünde, Tudorlara taht çıkma fırsatının yolu daha net bir şekilde açmış oldu.

VI. Henry‟nin kısa süren hükümdarlığından sonra, Lancastre hanedanının hiçbir saygınlığı

kalmamıştı. “ İki Gül Savaşı “ hanedanın problemlerine tuz biber ekti. Lancastre ailesi ile

York ailesinin her ikisi de Plantagenet kraliyet hanedanından ayrılmış kollardı. Bu savaşlara

verilen güller savaşı adı da savaşlar sırasında kullanılan bir ad değildir. Lancaster ailesinin

sembolü kırmızı gül, York ailesinin ise beyaz güldü. Bu nedenle “ İki Gül Savaşı “ veya “

Güller Savaşı “ ismi bu iç savaşları temsil eden bir isimdir.

Bu kargaşa içinde İngiltere‟deki tüm sosyal sınıflar, burjuvalar, köylüler, küçük asiller,

Fransa‟da olduğu gibi gerçek bir otoritenin kurulmasını beklemeye başladılar.

İber yarımadasındaki kralların tarihi ise kıskançlık, kin ve cinayetlerle doluydu. Yüz Yıl

Savaşları İber yarımadasına da sıçramış ve büyük iç karışıklıklara yol açmıştı. Aragon,

Kastilya ve Navarre ayrı krallıklardı ve tek bir yapı içinde eritmek mümkün değildi.

Lancaster Gülü

Yorkshire Gülü

http://en.wikipedia.org/wiki/Henry_VI_of_England
http://en.wikipedia.org/wiki/House_of_York
http://en.wikipedia.org/wiki/Richard_Plantagenet,_3rd_Duke_of_York
http://en.wikipedia.org/wiki/Margaret_of_Anjou
http://en.wikipedia.org/wiki/House_of_Lancaster
http://tr.wikipedia.org/wiki/G%C3%BCller_Sava%C5%9F%C4%B1
http://en.wikipedia.org/wiki/First_Battle_of_St_Albans
http://en.wikipedia.org/wiki/First_Battle_of_St_Albans
http://en.wikipedia.org/wiki/Lady_Margaret_Beaufort
http://en.wikipedia.org/wiki/Edmund_Tudor,_1st_Earl_of_Richmond
http://en.wikipedia.org/wiki/House_of_Tudor
http://en.wikipedia.org/wiki/Henry_VI_of_England
http://en.wikipedia.org/wiki/House_of_Lancaster

 215

Hanedan karışıklıkları kuzey ülkelerinde ve İtalya‟da da bütün şiddeti ile hüküm sürmüştü.

III. Edward

İngiltere

kralı 1327–

77

Edward

Galler

Prensi

Lionel

D‟Anvers

Clarence

dükü

Jean de

Gand

Lancestre

dükü

Edmond

de

Langley

York

dükü

II.

Richard

İngiltere

kralı

1377-99

Philippe

+ Edmond

Mortimer

IV.

Henry

İng. Kr.

1399–

1413

Jean

Beaufort

Somerset

dükü

Edward de

Langley

York dükü

Roger

Mortimer

Marches

kontu

V. Henry

İngiltere

kralı 1413–

22

Jean

Beaufort

Somerset

dükü

Anne

Mortimer

Richard de

Conisburgh

Cambridge

kontu

Richard

York dükü

 216

İngiltere Kraliyet Ailesi

V. Henry

İngiltere

kralı 1413–

22

Jean

Beaufort

Somerset

dükü

Anne

Mortimer

Richard de

Conisburgh

Cambridge

kontu

Richard

York dükü

VI. Henry

İngiltere

kralı 1422–

61; 1470–

71

Margaret

Beaufort x

Edmond

Tudor

IV. Edward

İngiltere

kralı 1461-

70 ; 71-83

III: Richard

İngiltere

kralı 1483–

85

Edward

Galler

Prensi

VII. Henry

Tudor

İngiltere

Kralı

1485–1509

Elisabeth

de York

V. Edward

İngiltere

Kralı 1483

Tudor Hanedanı 1485–

1603

 217

Avrupa‟da Matbaa, 1455

Gutenberg baskı

1455 yılında Johannes Gutenberg ve ortağı Peter Schöffer Mains‟de matbaa tarzı ilk kitabın

basımını gerçekleştirdiler. O güne gelene kadar son 10 yılda epey gelişme olmuştu. Elle

dizilen madeni harf bulunmuştu. Sayfayı iki yönlü basabilecek düzenek keşfedilmişti. Harfler

kurşun ve antimuan alışımı ile döküm tekniği kullanılarak yapılmaya başlanmıştı. Maden

sanayi ilerlemeseydi, bu gelişme de olamazdı. Basım tekniğinin ilerlemesinde Laurent Coster

ve Johannes Gutenberg‟in yeri en önlerdedir.

1455 yılında Johannes Gutenberg ve ortağı Peter Schöffer Kutsal Kitaptan 42 satır bastılar.

Matbaadaki bu gelişme ile birkaç yıl içinde kitap fiyatları hızla düştü. Bundan 30 yıl sonra,

bütün Batı, basılan kitapların eline geçecekti. Kilise de baskı tekniğinin gelişmesini baştan iyi

karşıladı.

Aynı yıl Portekizliler Gambiya‟ya yerleştiler. Peşinden Yeşil Burundaki adaları aldılar. Bu

gelişme Papalığı harekete geçirdi. Yalnız Afrika‟daki tüm topraklar değil, ad indios bulunacak

bütün topraklar papalığın toprakları olacaktı.

1455 Temmuz‟unda Arnavutluk‟ta Berat‟ta İskender Bey ağır bir yenilgi aldı. Osmanlı

Arnavutluk‟u bir daha istila ediyordu.

1455 yılında Tokat nahiyesinde Müslüman nefer sayısı 17.570, Müslüman olmayan nefer

sayısı 1.581‟di.

http://en.wikipedia.org/wiki/Johannes_Gutenberg
http://en.wikipedia.org/wiki/Peter_Sch%C3%B6ffer
http://en.wikipedia.org/wiki/Laurens_Janszoon_Coster
http://tr.wikipedia.org/wiki/Gambiya
http://tr.wikipedia.org/wiki/Ye%C5%9Fil_Burun_Adalar%C4%B1

 218

Fatih Sultan Mehmet, Rodos Şövalyelerinin davranışlarından rahatsızdı. Osmanlı donanması

da gittikçe kuvvetleniyordu. 1455 yazından başlayarak Osmanlı korsanları Ege Denizi‟nde

Rodos Şövalyelerinin hakimiyeti altındaki yerlere yağma akınları düzenlemeye başladılar.

Hamza Paşa komutasında bir filo, Lespos‟tan haraç aldı. Sakız ve Rodos‟u yakıp yıktı.

Peşinden Kos‟a saldırdı. Osmanlı donanması dönerken Osmanlı denizcileri ile Sakız adası

halkı arasında çıkan bir çatışma da Osmanlı Amiral Gemisi battı. Bunun üzerine Hamza

Paşa‟nın yerine Yunus Paşa tayin oldu. Sakız adası halkı yaptıklarının acısını, fitil fitil

burunlarından getirilerek ödedi.

Ceneviz Şap ticaretinin merkezi gibi olan Yeni Foça‟yı Yunus Paşa‟nın donanması aldı.

Peşinden Eski Foça‟da Osmanlıların eline geçti. Bu arada Lesbos dukası Cenevizli Domenico

Guttilusio, Taşoz adasının kendine bırakılmasını sağladı (1455).

1454 seferinden 1 yıl sonra Fatih tekrar Sırbistan‟a saldırdı. Novo Brdo bölgesi ele geçti.

Osmanlılar bu bölgeyi kayda aldılar (tahrir). Georgi Brankoviç ile bir anlaşmaya gidildi.

Despot Stefan Lazareviç mirasını elinde tutuyor, ancak Novo Brdo‟yu Osmanlılara bırakıyor,

her yıl vergi veriyor, Macarlardan kopuyordu. Fatih Sultan Mehmet istediklerini elde etmiş

gibi görülüyordu.

İtalya‟da 1454 Lodi barışından sonra 1455 yılında “ İtalya Birliği “ oluşmuştu. Bir yanda

Milano dukalığı, Venedik Cumhuriyeti, öte yanda Napoli Krallığı, Floransa ve Siena

Cumhuriyetleri ile Papalık devleti vardı. Bunlar güç olarak birbirlerini dengeliyorlardı. Ancak

bu gelişme küçük prensliklerin ve kentlerin aleyhine olmuştu. Bu federasyon tutarlı değildi.

Dayanıksız ve başsızdı. İçeride meydan okumalar, kışkırtmalar ve arkadan itmeler vardı.

Birleşik bir devlet kurmak İtalya‟da ağır aksak giderken, Fransa, İngiltere ve İspanya‟da

monarşi yolunda gidiyordu.

http://en.wikipedia.org/wiki/Lesbos
http://en.wikipedia.org/wiki/Domenico_of_Lesbos
http://en.wikipedia.org/wiki/Domenico_of_Lesbos
http://en.wikipedia.org/wiki/Thasos
http://en.wikipedia.org/wiki/Novo_Brdo
http://en.wikipedia.org/wiki/%C4%90ura%C4%91_Brankovi%C4%87
http://en.wikipedia.org/wiki/Stefan_Lazarevi%C4%87
http://en.wikipedia.org/wiki/Treaty_of_Lodi

 219

Rönesans‟a yaklaşırken

Paolo Uccello, Niccolò Mauruzi da Tolentino San Romano savaşında

XV: Yüzyılda Fransa‟da, François de Moncorbier ki ona François de Villon da denir,

yaşamıştır. Villon 1431 veya 32 de Paris‟te doğmuş, 1463 de kaybolmuş bir şairdir. Dili tek

bir usulde değildi, karışıktı. Zaman zaman lirik olurdu. Eserlerinde bedensel istekler, ahlak

dışı bir tutum, ama aynı zamanda dine büyük bir bağlanış, zaman zaman ise kötümserlik

görülür.

O yıllarda Bretagne kontunun malikanesinde Breton bir şair olan Jean Meschinot (1420 –

1491) yaşamıştır. Bu şair Breton‟dan “ kıtlık, savaş ve veba “ diye bağırmaktadır. Bunlar

dönem insanını tehdit eden üç tehlikedir.

XV. Yüzyılın başlarında Avrupa‟da, müzikte Ballad, rondo, kral türküsü gibi eserler rağbet

görmektedir.

1455 yılında İtalyan ressam Fra Angelico (1400 – 1455) öldü. Ölene kadar da Trecento‟nun

mistik geleneğini devam ettirmişti. Erken Rönesans dönemi Floransa Okulu içinde

değerlendirilen yapıtlarında bir dinsel tutum ve güçlü bir klasik etki görülür. İlk ürünlerinin

büyük bir bölümü, Floransa'daki San Marco Manastırı'nda kaldığı sırada yaptığı duvar

resimleridir. Yaşamının son yıllarında gene Floransa'daki SS. Annunziata Kilisesi'nde

bulunan bir gümüş dolabın kapakları için 35 resimlik bir dizi yapmıştır. “ Çarmıhtan İndiriliş

“ tablosunda, Vatikan‟daki “ Saint Etienne “ ve “ Saint Laurentin‟in Yaşamı “ dramatik bir

yoğunluk vardır. Ancak peyzajlar gerçekliğe doğru bir arzu duyduğunu gösterir.

http://en.wikipedia.org/wiki/Fran%C3%A7ois_Villon
http://en.wikipedia.org/wiki/Jean_Meschinot
http://tr.wikipedia.org/wiki/Ballad
http://tr.wikipedia.org/wiki/Rondo
http://tr.wikipedia.org/wiki/Fra_Angelico
http://en.wikipedia.org/wiki/Trecento

 220

Aslında resim de tutulacak yol epeydir çizilmişti. Gözlem öne çıkmaya başlamıştı. Yapılan

tablolarda göz artık resmin merkezine çekiliyordu. Perspektif gelişmiş, hareket inceleniyordu.

Böylece Paolo Uccello (1397 – 1475) çizdiği süvari resimlerindeki hareket şaheserler yarattı.

Aynı hareket Floransa‟nın heykeltıraşlarında da görülecekti. Ghiberti (1378 – 1455) ve insan

bedenini ortaya seren Donatello (1386 – 1466) yaşamıştır. Donatello, David adlı eserin de

insan vücudunu ilk defa çıplak olarak ortaya koymaya cesaret etmiştir. Resim de, heykel de

portreye doğru yöneliyordu.

Cennetin Kapısı, Ghiberti

http://en.wikipedia.org/wiki/Paolo_Uccello
http://en.wikipedia.org/wiki/Lorenzo_Ghiberti
http://en.wikipedia.org/wiki/Donatello

 221

Davit, Donatello

1455 yılında Fatih İstanbul‟da bütün evlerin ve oturanların kaydını yaptırdı. Kayıt defterine

önce Galata kısmı yazıldı. Kaydı tutan Cübbe Ali Beydir. Cübbe Ali Bey bundan sonra

İstanbul valisi olmuştur. Sekter de tarihçi meşhur Dursun beydir. Bu arada işsiz güçsüz kentte,

gelenler tekrar geri dönmeye başladılar. İstanbul yeniden boşalıyordu. Fatih bu sırada

Kapalıçarşı‟nın çekirdeğini oluşturan Büyük Bedesten‟in yapımını emretti. Kapalıçarşı‟nın

olduğu yer Bizans zamanında da bir ticaret merkeziydi. Daha sonra Bedestenden çıkan yollar

üzerinde diğer çarşıların da inşası devam etti, gitti.

 222

Belgrat Savaşı, 1456

Sırbistan despotu Georgi Brankoviç Ocak 1456 tarihinde öldü. Yerine oğlu Lazar geçti.

Ancak ülke bunalım içindeydi ve iktidar mücadelesi yapılıyordu.

Belgrad kuşatması

http://en.wikipedia.org/wiki/%C4%90ura%C4%91_Brankovi%C4%87
http://en.wikipedia.org/wiki/Lazar_Brankovi%C4%87

 223

Fatih anlamıştı ki Sırbistan‟ı elde tutabilmek için özellikle Tuna kıyısındaki Belgrat kalesini

almak gerekiyordu. Sultan Mehmet Belgrat seferine çıktı. Grosavaç‟da toplar döküldü. Tuna

da Osmanlı İnce donanması vardı. Belgrat kuşatıldı ancak alınamadı. 21 Temmuz‟da

Osmanlılar büyük bir hücuma giriştiler. Hatta bir ara Belgrat savaşı sokak savaşlarına

dönüştü. Ama Türkler yenildiler. Bir gün sonra Belgrat müdafileri öğlen sıcağında Türklere

karşı bir saldırı düzenlediler. Türkler bozguna uğradılar. Türk ordusu kaçıyordu, Fatih bir

avuç askerle elinde kılıç direndi. Bu direnç bozgun tarzı bir kaçışı önledi. Hammer‟in tabiri

ile Fatih Sultan Mahmet bir arslan gibi dövüşmüştü. Fatih Sultan Mehmet‟te yaralandı.

Osmanlılar önemli bir teçhizatı bırakarak çekildiler. Osmanlı ordusu merkeze geri döndü.

Belgrat savaşı sırasında Jan Hunyad yaralanmıştı, 11 Ağustos 1456 tarihinde öldü.

Muhasara sırasında Rumeli Beylerbeyi Damat Dayı Karaca Paşa ve Yeniçeri AğasıHasan Ağa

da ölmüşlerdi. Ayrıca Papanın vekili Giovanni di Capistrano ağır yaralanarak ölmüştü.

1456 yılında Karamanoğlu İbrahim Bey Tarsus, Adana ve Külek‟i almak üzere harekete geçti.

Onun bu davranışı Memlukları çok kızdırdı. Yollanan bir Memluk ordusu Karaman ülkesini

tahrip etti.

Fatih Sultan Mehmet Ege denizinde Saint Jean Hospitalier şövalyelerine karşı üstünlüğü

sağlamak için Taşoz, İmroz (Gökçeada), Semendrek adaları ile Enez‟i işkal etti. Limni

bundan 1 yıl önce ele geçirilmişti. Görülen o ki İstanbul‟un fethinden kısa bir süre sonra Ege

Denizinde Cenevizliler hızla çözüldüler.

Fatih Sultan Mehmet, güçlü bir deniz gücünün, genişlemek ve yaşamak için şart olduğunu

kavramıştı. Padişah topyekûn bir savaş anlayışına sahipti. Deniz ve Kara güçleri savaşlarda

birbirlerini desteklemeliydiler. Padişah İstanbul‟un fethi sırasında oluşturduğu donanmasını,

Ege denizinin önemli adaları olan Sakız ve Rodos‟u almak için yollamıştı, ama bu güçlü

kaleleri bu donama ele geçirememişti. Bunun üzerine Ege adalarını işkal planı değiştirilerek

daha emniyetli ama yavaş bir yol tutuldu. Taşoz, İmroz, Semendrek ve Enez‟in alınışı bu plan

dahilindeydi.

Safevi Şeyhi Cüneyt, Canik‟te Trabzon Rum İmparatorluğunu taciz ediyordu. Trabzon‟un

isteği üzerine Fatih Sultan Mehmet asker yolladı. Cüneyt de hareketlerine bir son verdi. Uzun

Hasan‟ın yanına gitti. Uzun Hasan, Cihan-şah‟a karşı yapılacak bir harekette Cüneyt

Türkmenleri ile yardım edebilir diye, Cüneyt‟e iyi davrandı.

Ak Koyunlular Müslüman‟dılar, Sünni‟ydiler, ama din konusunda hiç de tutucu değillerdi.

Uzun Hasan Kuran‟ı Türkçeye çevirtmişti. Bir ara Kuran‟ı yorumlamaya bile kalkıştı. Ama

din adamları yanlış yapıp büyük günaha girersin diyerek, bunu önlediler. Uzun Hasan Sufilere

ve Dervişlere yakınlık gösteriyordu. Onları koruyordu. Ülkesinin her yerine tekkeler ve

zaviyeler yaptırdı.

Uzun Hasan sabah namazından sonra, üstüne bir derviş abası giyip, beline yün bir kuşak sarıp,

Divan‟a gelirdi. Burada fakir şeyh ve dervişlerin davasına bakıp, bunları sonuçlandırırdı.

Ak Koyunlu ülkesinde hoşgörülü ortam sürüp gidiyordu. Bu ortamda Uzun Hasan, Safevi

Şeyhi Cüneyt‟i kız kardeşi ile evlendirerek, onunla akrabalık kurdu.

http://en.wikipedia.org/wiki/Siege_of_Belgrade
http://en.wikipedia.org/wiki/John_Hunyadi
http://en.wikipedia.org/wiki/Uzun_Hassan
http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-%28Mirza-Muzaffer%C3%BCddin%29

 224

Daha önce bahsedilen nokerlik Anadolu‟da devam ediyordu. 1456 Kastamonu

Kanunnamesi‟nde Kattaroğlu Mahmut Çelebi, Tursun Bey, Kasım Bey, İlyas Bey gibi büyük

malikane sahibi beylerin nokerlerine dağıttıkları araziler üzerindeki haklar geçerli sayıldı.

Soylu ve toprak sahibi olan noker sınıfı Osmanlı sistemi içinde gerileyerek, köylü sınıfı içinde

eridi. Çok sonraları noker diye artık alelade hizmetleri yapanlara denmeye başlandı.

Arnavutluk 1456 yılında Osmanlılarca tekrar istila edildi. Arnavutluk‟taki kabile şefleri

İskender Bey‟e muhalefet ediyorlardı. Bunlar gerektikçe Osmanlıya da başvuruyorlardı.

İskender Bey‟e yardım eden matbuu olduğu Napolili Alfonso‟ydu. Bosna kralı Thomas da

ondan yana gibi duruyordu. Papa III. Calixtus, İskender bey‟e yardım için Doğu Akdeniz‟e

bir donanma yollamıştı.

1456 yılında Çin imparatoru Ching-tsung hastalandı. Ona bir halef seçmek ihtiyacı belirdi. Yü

kliği Ching-tsung‟un oğlunu, Yang kliği Esir İmparatorun oğlunu istiyordu. Klikler

anlaşamayınca, ortaya bir üçüncü klik çıktı. Onların gücü ile esir düşüp tahtan indirilmiş olan

İmparator tekrar tahta çıkarıldı. (Ying-tsung 1436 – 1449; 1457 – 1464)

http://en.wikipedia.org/wiki/Alfonso_II_of_Naples
http://en.wikipedia.org/wiki/Stephen_Thomas_of_Bosnia
http://en.wikipedia.org/wiki/Pope_Callixtus_III
http://en.wikipedia.org/wiki/Jingtai_Emperor
http://en.wikipedia.org/wiki/Zhengtong_Emperor

 225

1457 yılı

Edo Kalesi

1457 yılı geldiğinde, Ak Koyunlularda, Uzun Hasan, kardeşleri Cihangir Beyi ve Üveys‟i

perişan etmişti. Kardeşleri başarılı olamayınca Uzun Hasan‟a bağlandılar. Uzun Hasan, o yıl,

Hısn Keyfa‟daki Eyyubi yönetimine de son verdi. Cihangir, Uzun Hasan‟a karşı Kara

Koyunlu Cihan-şah‟tan yardım istemişti. Hatırlanacağı gibi Cihan-şah Doğuda meşguldü.

Cihan-şah Cihangir‟in yardımına kalabalık bir ordu yolladı. Ama bu orduyu Uzun Hasan

perişan etti ve başta Rüstem Tarhan olmak üzere pek çok Kara Koyunlu Beyini esir etti.

1457 yılında Timurlardan Horasan hükümdarı Babur Han ölmüştü. Oğlu Şah Mahmut ile öbür

şehzadeler arasında mücadele başladı. Bunu fırsat bilen Kara Koyunlu Cihan-şah 1458 yılında

Cürcan, Harezm, Mangışlak, Meşhet, Nişapur ve Batı Horasan‟ı ele geçirdi. Bundan sonra da

Timurların başkenti Herat üzerine yürüdü. Herat direnmeden teslim oldu.

Fatih Sultan Mehmet 1457 yılını Edirne‟de geçirdi. Zaman zaman İstanbul‟a Yeni Saray

yapımı, Kapalıçarşı inşaatı, kente su getirme çalışmaları gibi bayındırlık hizmetlerini görmeye

gitti. Şehzadeler Bayezid ve Mustafa‟nın sünnet düğünleri yapıldı. Bu düğünler tam bir güç

gösterisi oldular. Savaş yanlısı olan ve Çandarlı Halil Paşa‟nın idamı nedeniyle yeniçerilerce

hala suçlanan Veziriazam Zağanos Paşa ve ikinci vezir Şehabettin Paşa görevlerinden

alındılar. Veziriazam Mahmut Paşa oldu.

Bu sırada Arnavutluk‟ta İskender Bey ile çatışmalar sürüyordu. 1457 yazında büyük bir

Osmanlı ordusu Arnavutluğa girdi. İskender Bey kaçtı. Buna karşı, dağdan inen Arnavutlar,

http://www.bibilgi.com/C%C4%B0HAN%C5%9EAH-%28Mirza-Muzaffer%C3%BCddin%29
http://tr.wikipedia.org/wiki/%C3%87andarl%C4%B1_ailesi

 226

İsa Bey komutasındaki Osmanlı kuvvetlerine baskın verdiler. Çok Osmanlı askeri öldü,

Arnavutlar hatırı sayılır ganimet aldılar.

Papalık donanması Latin adalarını savunmakla görevlendirilmişti. Papalık Lemnos, Samostras

ve Taşoz‟u geri aldı. Ancak adaların eski sahipleri, adalar ellerinde olmasa da Fatih‟e yıllık

vergilerini ödüyorlardı.

Lorenzo Valla'ya gelince, Erasmus'un övgüler yağdırdığı bu dürüst, cesur ve inançlı din

bilgini İstanbul'un fethinden 4 yıl sonra 1457'de henüz 50 yaşındayken beklenmedik bir

şekilde öldü. Katolik Kilisesi'ni sarsan bu yürekli aydın, himayesinde olduğu Aragon Kralı

tarafından desteklenmişti. Bu Kral, daha önce Napoli üzerinde hak iddia etmişti ama asıl

amacı Bizans'a " İmparator " olmaktı. Gelenek gereği Hıristiyan bir imparatoru yine

Hıristiyan (Katolik) bir kral olarak düzenlenecek olan bir " Haçlı Seferiyle " imparatorluğa

yürüyeceğini hesaplamıştı. Ama hiçbiri olmadı. Genç Fatih usta bir diplomasiyle Bizans'ın tek

hakimi oldu. Bizans'ın fethinden sonraki diplomatik gelişmeler Fatih'i yüceltti.

Ōta Dōkan tarafından Edo Kalesi bugün Tokya denen yerde inşa edildi.

Edo Kalesi, Kokyo

http://en.wikipedia.org/wiki/Lorenzo_Valla
http://en.wikipedia.org/wiki/Desiderius_Erasmus
http://en.wikipedia.org/wiki/%C5%8Cta_D%C5%8Dkan
http://en.wikipedia.org/wiki/Edo_Castle

 227

Sırbistan Osmanlıların, 1458, 1459

Matthias Corvinus

1458 yılında Uzun Hasan, Karaman ülkesine saldıran Dulkadiroğlu Arslan beyi geri çekilmek

zorunda bıraktı.

1458 yılında Napoli kralı V. Alfonso (Alphonse) öldü. Alfonso Aragon kralı olarak V.

Alfonso ve Napoli kralı olarak I. Alfonso olarak anılıyordu. I. Alfonso‟nun yönetimi altında

Napoli‟nin İtalya‟daki ağırlığı artmış, aynı zamanda sanatın da canlı merkezlerinden biri

durumuna gelmişti. Onun ölümünden (1458) sonra Napoli Krallığı‟nın başına evlilik dışı oğlu

Ferrante (Ferdinand de Naples, Ferrante d‟Aragon) geçti (1458 – 1494). Bu dönemde Fransız

Anjou hanedanının Napoli üzerindeki hak iddialarını yeniden gündeme getirmesi, sonradan

bütün İtalya‟nın kaderini etkileyecek çatışmalara yol açtı.

V. Alfonso ölünce Aragon kralı olarak II. Juan (1458 – 1479) geçti. Böylece Alfonso‟nun

krallığı Napoli ve Aragon olarak Ferrante ile Juan arasında bölünmüştü.

http://az.wikipedia.org/wiki/H%C9%99s%C9%99n_b%C9%99y_Bayandur
../../AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/Bizimkiler%20İnternet%204.09/14.%20Kitap.doc
http://en.wikipedia.org/wiki/Ferdinand_I_of_Naples
http://en.wikipedia.org/wiki/Anjou
http://es.wikipedia.org/wiki/Juan_II_de_Arag%C3%B3n

 228

Bu yıl Macar tahtına Hunyadi Yanoş‟un oğlu Matthias Corvinus geçti. Babası öyle ünlüydü ki

oğlu kral seçilmişti.

1458 yılı Nisan‟ında Fatih Sultan Mehmet Teselya‟ya gitmek üzere Edirne‟den ayrıldı. Mora

despotları Thomas ve Demetrios yıllardır vergilerini savsaklıyorlardı. Sultan onlara

vergilerini ödemelerini hatırlattı. Emrine yanıt alamayınca da Mora‟ya gitti. Biraz direnen

Korinthos dahil tüm Mora Osmanlıların eline geçti. Despotlarla bir anlaşma yapıldı. Osmanlı

ordusunun girdiği her yer Osmanlılarda kaldı. Despotlar yükümlü oldukları vergiyi

ödeyeceklerdi. Artık Mora‟nın büyük bir bölümü Osmanlılarındı. Diğer taraftan Atina‟da

Osmanlı devletine katılmıştı.

Sultan Yunanistan‟da iken, veziriazam Mahmut Paşa‟da Sırbistan‟a yönelmişti. Fatih Sultan

Mehmet, Mahmut Paşayı Sırbistan‟ı almakla görevlendirmişti. Yılın başında Sırbistan

Despotu Lazar Brankoviç ölmüştü. Yerine çıkacak bir oğlu yoktu. Sırbistan‟da işler karıştı.

Ortodoks Sırplar kendilerini Osmanlılara Macarlardan daha yakın hissediyorlardı. Tabii

Katolik Sırplarda kendilerini Katolik Macarlara daha yakın hissediyorlardı. Ortodoks

Sırpların başında veziriazamın öz kardeşi olan Mihaylo Angeloviç vardı. O Osmanlıları

resmen ülkesine çağırmıştı.

Mahmut Paşa önce Sivricehisar gibi pek çok kale ve kenti ikinci defa ele geçirdi. Mahmut

Paşa Sırbistan topraklarında ilerlerken, iktidar değişti. Angeloviç iktidardan düştü ve Macarlar

Sırp topraklarına girdiler. Mahmut Paşa çekildi. Çekilirken de Fatih Sultan Mehmet‟e ulaşıp

durumu bildirdi. Macarlar Sırbistan tahtına Bosna kralının oğlu Stefan‟ı geçirip, Lazar

Mahmutpaşa

http://en.wikipedia.org/wiki/Matthias_Corvinus_of_Hungary
http://en.wikipedia.org/wiki/Lazar_Brankovi%C4%87
http://en.wikipedia.org/wiki/Stefan_Brankovi%C4%87

 229

Brankoviç‟in kızı Helena ile evlendirdiler. Helena evliliği, ona yasal krallık hakkı veriyordu.

Stefan Macar metbuluğunu tanıdı.

Osmanlılar buna hemen cevap verip, büyük bir ordu ile Sırbistan‟a gittiler. Kentler bir bir

teslim oldu. En son Sırp başkenti Semendire alınarak 1459 yılında Sırbistan Osmanlı

topraklarına katıldı. Sırbistan artık Semendire sancağı olmuştu. Macarlar Belgrat‟ı ellerinde

tuttukça geri kalan Sırp topraklarının Osmanlı yönetimine girmesine pek karşı koymadılar.

1459 yılında Uzun Hasan, Gürcistan topraklarına girdi ve kendilerinin Selçuklu soyundan

geldiklerini iddia eden Egil Beylerine son verdi. Daha sonra da Osmanlı topraklarına akınlar

yapmaya başladı.

Bu yıl Uzun Hasan yeğeni Murat Mirza‟yı Fatih‟e elçi olarak yolladı. Kendisinin Timur‟un

varisi olduğunu, dolayısı ile Çelebi Mehmet‟in Timurlara verdiği vergi ve hediyeleri kendine

göndermesi gerektiğini bildirdi. Fatih elçiye kesin bir şey söylemedi, olayı sürüncemede

bıraktı.

Mora Despotlarından Thomas, kardeşi Demetrios‟un aksine Türklere olan bağlılığını bir türlü

kabullenemiyordu. O Latinlerle yakınlaşmaktan yanaydı. 1459 yılında hem Osmanlı kenti

olan Petras‟ı kuşattı ver hem de kardeşinin topraklarına saldırdı. Kısa sürede etrafında feodal

beyler toplanmıştı.

Fatih Sultan Mehmet, Turahanoğlu Ömer‟i yeteri kadar agresif bulmuyordu. Mora‟ya Hamza

Bey‟i yolladı. Gelişmeler Mora‟nın despotlukla yönetilmesinin çok zor olduğunu göstermişti.

Demetrios kendine yapılan teklifi kabul ederek despotluktan çekildi.

1459 Mutasavvıf ve hekim Akşemseddin öldü.

Fatih Sultan Mehmet, İstanbul‟un imarının gelişmesinden memnun değildi. Davut Paşa gibi,

Mahmut Paşa gibi, Gedik Ahmet Paşa gibi vezirlerini huzuruna çağırarak, hepsinden

İstanbul‟da bir külliye yapmalarını istedi. Birer küçük şehir olan külliyeler İstanbul‟da

yükselmeye başladılar. İstanbul‟un bugünkü meşhur mahalleleri böyle ortaya çıkmıştır.

1459 yılında Trabzon Rum İmparatoru IV. İoannes (1429 – 1459) öldü. Yerine kardeşi I.

David (1459 – 1461) geçti.

http://tr.wikipedia.org/wiki/E%C4%9Fil,_Diyarbak%C4%B1r
http://http/en.wikipedia.org/wiki/John_IV_of_Trebizond
http://en.wikipedia.org/wiki/David_of_Trebizond
http://en.wikipedia.org/wiki/David_of_Trebizond

 230

14. Kitap, Faydalanılan eser ve kaynaklar

. Adontz N., Histoir de l‟Armenie, Paris 1946

. Alinge Curt, Moğol Kanunları, Ankara Üniversitesi

. Armstrong Karen, Tanrı‟nın Tarihi, Ayranç

. Avcıoğlu Doğan, Türklerin Tarihi, Tekin yayınevi

. Anadolu Uygarlıkları Cilt 1, 2, 3 Görsel yayınlar

. Barthold V.V., Orta-Asya Türk tarihi hakkında dersler, Türk Tarih Kurumu

. Berktay. Halil, Ümit Hassan, Ayla Ödekan, Türkiye Tarihi 1, Osmanlı Devletine Kadar

Türkler, Cem yayınları, 1995

. Benz, Ernst. The Eastern Orthodox Church. Aldine Transaction 1963

. Bowker J., The Religious Imagination and the Sense of the God, Oxford, 1978

. Bowker J., Problems of Suffering in Religions of the World, Cambridge, 1970

. Blunder Caroline, Evlin Mark, Çin, İletişim Atlaslı Büyük Uygarlıklar Ansiklopedisi

. Browning, Robert. The Byzantine Empire. The Catholic University of America Press 1992

. Bury, John Bagnall. History of the Later Roman Empire. Macmillan & Co.1923

. Cahen Claude, Osmanlılardan Önce Anadolu‟da Türkler, e yayınları, 1984

. Campbell Joseph, Tanrının Maskeleri, İmge

. Challaye Felicien, Dinler Tarihi, Varlık yayınları

. Clough Shepard B., Uygarlıklar tarihi, Varlık yayınları,

. Cogito, Bizans, Yapı Kredi yayınları 1999

. Cogido, Osmanlı Özel Sayısı, Yapı kredi Yayınları

. Cornell T., Matthews J., Roma Dünyası, Atlaslı Büyük Uygarlıklar Ansiklopedisi, İletişim

yayınları

. Colin A Ronan, Bilim tarihi, Tübitak

. Çin dünyası, iletişim yayınları

http://books.google.com/books?id=Q5Z_evECb1UC&pg=PA176&dq=%22second+rome%22&lr=&as_brr=0
http://penelope.uchicago.edu/Thayer/E/Roman/Texts/secondary/BURLAT/home.html

 231

. De Hartog, Leo. Genghis Khan: Conqueror of the World. London: I.B. Tauris & Co. Ltd..

1988

. Diamond Jared, Tüfek, Mikrop ve Çelik, TÜBİTAK, Popüler Bilim Kitapları

. Dimirti Kantemir, Osmanlı İmparatorluğunun yükseliş ve çöküşü, Cumhuriyet Kitap

Kulübü,1998

. Eberhard Wolfram, Çin Tarihi, Türk Tarih kurumu, Ankara 1995

. Encyclopedia of Homosexuality ilgili bölümler

. Encyclopaedia Britannica.

. Encyclopedia Mythica

. Encyclopaedia Britannica Online. Encyclopaedia Britannica, Inc.

. Encyclopaedia of Islam Online. Ed. P.J. Bearman, Th. Bianquis, C.E. Bosworth, E. van

Donzel, W.P. Heinrichs. Brill Academic Publishers

. Encyclopedia of Islam and the Muslim World. Ed. Richard C. Martin. New York: Macmillan

2004

. Erdoğan Aydın, Nasıl Müslüman olduk, Cumhuriyet

. Erdoğan Aydın, Aleviliği Ne Yapmalı, Noktakitap, 2005

. Ersan Mehmet, Selçuklular zamanında Anadolu‟da Ermeniler, TTK 2007

. Esposito, John. Oxford History of Islam. Oxford University Press 2000

. Esposito, John. The Oxford Dictionary of Islam. Oxford University Press 2003

. Farale, Dominique. De Gengis Khan à Qoubilaï Khan : la grande chevauchée mongole.

Campagnes & stratégies. Paris: Economica. 2002

. Farale, Dominique. La Russie et les Turco-Mongols: 15 siècles de guerre. Paris: Economica.

2007

. Gaarder Jostein, Sofi‟nin dünyası, Pan yayıncılık,

. Gölpınarlı Abdülbaki, 100 soruda Türkiye‟de mezhepler ve tarikatlar, gerçek yayınevi.1969

. Hançerlioğlu Orhan, Düşünce Tarihi,

. Hançerlioğlu Orhan, Felsefe sözlüğü, Varlık yayınları.

. Hançerlioğlu Orhan, Özgürlük düşüncesi, Varlık yayınları.

http://en.wikipedia.org/wiki/Encyclop%C3%A6dia_Britannica_Online

 232

. İnalcık Halil, Devlet-i Aliyye cilt 1, Türkiye İş Bankası 2009

. İslam dünyası, iletişim yayınları

. James William, The Varieties of Religious Experience, New York 1982

. Jewish Encyclopedia, New York, 1901

. Juvaynī, Alā al-Dīn Atā Malik, 1226–1283. Genghis Khan: The History of the World-

Conqueror tr. John Andrew Boyle. Seattle: University of Washington Press. 1997

. Kazhdan, Alexander, Oxford Dictionary of Byzantium. Oxford University Press. 1991

. Lewis, Bernard. Islam in History: Ideas, People, and Events in the Middle East. Open Court

1993

. Leroux Gabriel, Eski Akdeniz ve Yakın Doğu uygarlıkları, Varlık yayınları

. Lloyd Seton, Türkiye‟nin Tarihi, TÜBİTAK

. Mantran Robert, Osmanlı İmparatorluğu Tarihi, Adam Yayınları, 1992

. Metin Kunt, Suraiya Faroqhi, Hüseyin Yurtaydın, Ayla Ödekan, Türkiye Tarihi 2, Osmanlı

Devleti 1300 - 1600. Cem yayınları, 1995 Cilt 2

. Önder Ali Tayyar, Türkiye‟nin etnik yapısı, Fark yayınları 2007

. Öztuna T. Yılmaz, Türkiye Tarihi, Hayat kitapları

. Petit P., Histoire Generale de L‟Empire Romaine, Paris 1974

. Piganiol A., Histoire de Rome, Paris 1954

. Portekiz tapınakçı kralları, http://www.masonluk.net/tapinakcilar_masonlar_12.html,

Masonluk

. Rashid al-Din Tabib. A Compendium of Chronicles: Rashid al-Din's Illustrated History of

the World Jami' al-Tawarikh. The Nasser D. Khalili Collection of Islamic Art, Vol. XXVII.

Sheila S. Blair (ed.). Oxford: Oxford University Press. 1995

. Ratchnevsky, Paul. Genghis Khan: His Life and Legacy tr. & ed. Thomas Nivison Haining.

Oxford, UK 1992; Cambridge, Mass., USA: B. Blackwell. 1991

. Riley-Smith, Jonathan. The Oxford History of the Crusades. New York: Oxford University

Press, 1999

. Roma dünyası, iletişim yayınları

. Roux Jean - Paul, La religion des turcs et des mongols, Payot et Rivages, 1984

http://en.wikipedia.org/wiki/Oxford_Dictionary_of_Byzantium
http://www.masonluk.net/tapinakcilar_masonlar_12.html
http://en.wikipedia.org/wiki/Jami%27_al-Tawarikh

 233

. Roux Jean - Paul, Histoire des Turcs, Fayard 2000

. Roux Jean-Paul, Türklerin Tarihi, Kabalcı 2007

. Seignobos Charles, Mukayeseli Avrupa tarihi, Varlık

. Sencer Oya, Türk Toplumunun Tarihsel Evrimi,

. Sevim Ali Prof. Dr., Anadolu‟nun Fethi, Selçuklular dönemi, TTK 2000

. Sevim Ali Prof. Dr ve Prof Dr. Erdoğan Merçil, Selçuklu devletleri tarihi,. TTK

. Sevin Veli, Anadolu Uygarlıkları, Görsel yayınlar

. Shepard B. Clough, Uygarlıklar tarihi, Varlık yayınları,

. Şener Cemal, Şamanizm, Türklerin İslamiyet‟ten Önceki Dini, Etik Yayınları, 2001

. Sümer Faruk, Doğu Anadolu Türk Beylikleri, TTK 1998

. Tanilli Server, Yüzyılların gerçeği ve mirası, Adam yayınlar

. Wells H.G., Kısa dünya tarihi, Varlık yayınları

. Zeldin Theodore, İnsanlığın Mahrem Tarihi, Ayrıntı Yayınları 1999

. en.wikipedia.org

. http://www.dunyadinleri.com

http://www.dunyadinleri.com/

