

KİTABEVİ • 159

Kapak
Mi nyalUr / Onur Sönmez

Dizgi/İç Dilzen
Bidaye

Baskı
Çalış Ofset
Davutpaşa Caddesi No:8
Topkapı - İstanbul

Cilt
Bayrak Matbaası

Baskı
5. Baskı
İstanbul, 2010

ISBN 9 7 8 -975-732l-46-X

Kapak Miııyatürti
Fatih Albiimii Topkapı Sarayı
Müzesi Kütüphanesi

T.C.
Kültür ve Turizm Bakanlığı
Sertifika No: 0107-34-007408

Online Satış
vvwvvvv.kitabus.com

.»İt * n rw j Çatalçeşme Sk. No: 54/A Cağaloğlu-İSTANBUL
1(1 IAdcVI Tel:(0212) 512 43 28 -511 21 43 • Faks:(0212) 513 77 26

İLK OSMANLILAR
ve

Batı Anadolu
jxCTÖFHAS£veD,>
j D A İR E S İ ;

F E R İD U N M . E M E C E N

KİTABEYİ

Prof. Dr. Feridun M. EMECEN: (!iresim'un Bulancak ilçesinde doğdu.
yılında İstanbul Üniversitesi Edebiyat Fakültesi Yeniçağ Tarihi

Kürsüsünden mezun oldu. 1981'de aynı kürsüde asistan olarak akade­
mik hayata başladı. 1985 yılında XVI. Asırda Manisa ve Yöresi ile ilgili
olarak doktora tezini verdi. 1989 yılında doçent, 1995 yılında profesör
oldu. 1986 yılından itibaren TDV İslâm Ansiklopedisi Telif Heyeti için­
de yer aldı. 1995-2001 yılları arasında Türk Tarih Kurumu üyeliği yap­
tı. Yurt içinde ve yurt dışında ilim sahası ile ilgili olarak birçok toplan­
tıya katılmış, tebliğler sunmuş ve çeşitli İlmî dergilerde makaleler yaz­
mış olan yazar, hâlen mezun olduğu fakültede akademik araştırma ve
çalışmalarını sürdürmektedir. XVI. Asırda Manisa Kazası (Ankara 1989),
Osmanltda Divan-Biirokrasi ve Ahkâm: II. Bayezid Dönemine Ait 901/1501
Tarihli Ahkâm Defteri (İ. Şahin ile müşterek, İstanbul 1994), Unutulmuş
Bir Cemaat-Manisa Yahudileri (İstanbul 1997) yayınlanmış kitaplarıdır.

İÇİNDEKİLER

- K ısaltm alar ...VII
- İkinci Baskı İçin Önsöz ... IX
- Ö n s ö zXIII

İlk O sm an lılar.. 1
Tavâif-i Mülûkdan Osm anlılaşm aya...17
Siyasî ve Jeopolitik Dinamikler Hakkında Bazı

Mülâhazalar (1300-1389) ... 25
Osmanlılar ve Türkmen Beylikleri (1350-1450)37
Gazaya Dâir -XIV. Yüzyıl Kaynaklan Arasında Bir

G ezin ti-... 75
Beylikten Sancağa Batı Anadolu'da İlk Osmanlı

Sancaklarının Kuruluşuna Dâir Bazı M ülâhazalar...................87
Saruhanoğulları ve Uc Dünyası (1300-1346)................................... 101
Osmanlılar'm Batı Anadolu Türkmen Beylikleri Fetih

Siyaseti: Saruhan Beyliği Ö rn e ğ i...113
Anadolu Türkmen Beyliklerinin Son Direniş

Devirlerinde Saruhanoğulları ve Osmanlılar121
Saruhanoğulları ve M evlevilik.. 133
Eski Bir İmajın Yeniden Keşfi: İlk Osmanlı

Kroniklerinde Oğuz Geleneği ve Orta As^a Bilgisi 151
İlk Osmanlı Kroniklerinde Timur İmajı ..161
ISatı Anadolu'da Yörükler ... 175
Orhan Bey'in 1348 Tarihli Mülknâmesi Hakkında Yeni

Bazı Notlar ve Düşünceler187
bibliyografya209
İndeks ...! . . .221'

KISALTMALAR

a. mlf. Aynı müellif
BA Başbakanlık Osmanlı Arşivi
Bk. Bakınız
BSOAS Bulletin o fth e School o f Oriental

and African Studies
DİA Türkiye Diyanet Vakfı İslâm

Ansiklopedisi
ed. editör
El2 Encylopedia o f İslam, new edition

(İng.)
haz. hazırlayan
hük. Hüküm
IJTS International Journal o f Turkish Studies
İA Milli Eğitim Bakanlığı İslâm

Ansiklopedisi
İÜ İstanbul Üniversitesi
İÜEF İstanbul Üniversitesi Edebiyat

Fakültesi
krş. Karşılaştırınız
Ktb. Kütüphânesi
MAD Mâliyeden Müdevver Defterler
nr. Numara
nşr. Neşreden
OA Osmanlı Araştırmaları
s. sayfa
TD Tahrir Defterleri
trc. Tercüme
TK Tapu-Kadastro Genel Müdürlüğü

Kuyud-ı Kadime Arşivi
vd. ve devamı

İKİNCİ BASKI İÇİN ÖNSÖZ

İlk baskısı bundan bir yıl önce yapılan elinizdeki kitap, özellik­
li' akademik çevrelerde ilgiyle karşılandı ve kısa sürede tükendi.
İkinci baskısı gündeme gelince ilk baskıdaki bazı ufak tefek yazım
lı,ilalarının düzeltilmesi imkanı da doğmuş oldu. Bunların kitaba
yansıtılması dışında başka bir eklemede bulunulmadı. Baskısından
İm yana geçen kısa süre içinde kitap hakkında genellikle olumlu
görüşler bildirildi. Genişçe bir tanıtımı ve değerlendirmesi E. Af-
yoncu tarafından yapıldı ("Çözülemeyen Muamma: Osmanlı İm-
I >, ıra torluğu Nasıl Kuruldu", Türklük Araştırmaları Dergisi, XI, Mart
'1002, s. 257-266). Öte yandan daha önce 1995 yılında Ekrem Hakkı
\yverdi Hatıra Kitabı'nda intişar eden ve burada da yer alan "Saru-
lı.moğulları ve Mevlevîlik" adlı makalenin 8. dipnotundaki bir
arı Mama tehevvürle karışık bir itiraza yol açtı. İtiraz sahibi, burada
lı’iı ki t bile denilemeyecek üslupta kaleme alınmış belli bir konuda
ılikkat çekme amacı taşıyan ifadeleri, kendisine yönelik karşı bir
l'.tıı iiş gibi algılayarak büyütüp bu açıklamayı "dikkatsizlik, yüzey-
• İlik ve bihudelik" gibi tanımlamalarla itham etti (A. Y. Ocak,
l ürk ve Türkiye Tarihinde İslam'ı Çalışmak Yahut Arı Kovanına

• • ııııak Sokmak", Toplum ve Bilim, 91 Kış, 2001/2002, s. 111, not 14).
I 'm sı-heple burada ölçüsünün iyi ayarlanmadığını düşündüğüm bu
■ lı.il iriye kısaca temas etmek gereği hasıl olmuştur.

(incelikle bu kitapta s. 136'daki eleştiri konusu olan dipnotuna
I»akanlar, burada Ocak'm daha evvel önemli bir iddiayı kesin bir
ililir ılade ettiği makalesinden alıntı yapıldığını göreceklerdir. Yani

X / FERİDUN M. EMECEN

Ocak'm eleştirisinde söz ettiği gibi, "Osmanlı Devleti'nin kurulu­
şunda rol oynayan çevreler arasında Rıfâî, Nakşı, Kadirî vb. sünnî
tarikatların bulunm adığı..." ibaresi bana değil kendisine aittir. Ta­
rafımdan burada genel bir ifadeye yer verilmiş olup (sünnî tarikat­
lar) herhangi bir tarikat adı sayılmamıştır; dolayısıyla adını verdiği
bu tarikatların mevcudiyetine dair kaynak göstermem gerektiğini
belirtmesi anlamsız kalmaktadır. Diğerleri yanında Nakşîlerin adı­
nı zikredip uçtaki fetih faaliyetlerine katılmadıklarını belirten de
kendisidir. Böyle olunca Nakşîlere dair "âlimâne dersi" bir bakıma
yirmi yıl önce kaleme almış olduğunu belirttiği makalesinin (Os-
rnanlı Araştırmaları, 1981, II, 36-37) yazarına, yani kendi kendisine
vermek gibi bir duruma düşmektedir. Nakşîlikten bahsetmenin bir
anakronizm olduğu yolunda yönelttiği ithamın muhatabı yine ken­
disi olmaktadır ve yirmi yıl önceki ve sonraki Ocak'ı ilgilendirmek­
tedir. Aslında insanın zaman zaman kendi kendisiyle hesaplaşma­
sı, yadırganacak bir şey değildir, bir fazilettir; fakat bunu başka bi­
rini vasıta olarak kullanmak suretiyle yapmak ne derece doğrudur
bilemem. Bu satırların yazarı anakronizmin nasıl yapıldığını, XV-
XVI. yüzyıl kaynaklarının Osmanlıların ilk devirlerindeki dini, sos­
yal ve siyasi yapısıyla ilgili bilgilerinin safiyâne tarzda bugünün bir
kısım tarihçileri tarafından nasıl kullanıldığını; bu gibi kronik ya­
zarlarının daha kendi dönemlerinde yaptıkları anakronizmi, diğer
bir kısım araştırıcıların ise üstelik bazen işlerine geldiği ölçüde zi­
hin dünyalarında teşekkül eden öngörülerine dayanak oluşturacak
raddelerde rahatlıkla kabullenebildiklerini de çok iyi bilmektedir.
Bütün bu temel noktalar dikkate alındığında, Ocak'm söz konusu
yazısında "diğer beyliklerde sadece Kalenderi ve Rum abdallarının
bulunduğunu" iddia ettiğimi, bunlar diye tanımladığı -herhalde
beni de içine alan- kesimin "diğer tarikatlardan özellikle bahsetme-
yip Rum abdallarım öne çıkardığını" sanmak gibi bir yanlışın için­
de olduklarını belirtmesi, başka makalelerini okuma tavsiyesinde
bulunması tamamıyla anlamsız kalmaktadır. Eleştiri konusu dip­
notunda dikkat çekilmeye çalışılan husus, içinde Osmanlıların da
bulunduğu Türkmen dünyasının dinî düşüncelerinin geniş bir çer­
çevede ele alınmasına vurgu yapmakta, bu anlamda da Ocak'm ge­
nel olarak ortaya koyduğu noktalara mutabık bulunmaktadır. Dö­
nemin görgü şahidi tek kaynağı olarak İbn Battuta'nm bilgileri ise
her zaman önemlidir, daha önce Ocak'm İbn Battuta ile ilgili itiraz­

larına da cevap olabilecek hususlar üzerinde durulduğu için bu ko­
nu burada tekrar ele alınmamıştır (Bk. bu kitapta s. 67-69).

Son olarak şunu belirtmem gerekir ki, Ocak'm eleştirisinin son
kısmında sorduğu sorunun muhatabı bu açıklama dipnotu değil­
dir. Bir dipnotundan kendisinin ömrünü hasrettiği bir araştırma
konusuna cevap beklemenin ne derecelerde doğru olduğunun tak­
diri okuyucuya aittir. Ocak'm peşin hükümle yazılanları yüzeysel­
likle itham etmeden önce söz konusu makalenin başlığına asıl ama­
cına dikkat etmesi gerekirdi. Bu bakımdan, fikirlerine saygı duydu­
ğum Ocak'm bu kitapta toplu olarak yer alan yazıları kaale almak­
sızın sadece kendisine yönelik zannettiği bir ifadeye takılıp kalma­
sına, lüzumsuz bir tartışmaya girmesine, kendi ifadeleriyle boğuş­
masına bir anlam veremediğimi belirtmek isterim.

20 Aralık 2002

Beyazıt

İKİNCİ BASKI İÇİN ÖNSÖZ / XI

ONSOZ

Bu kitap Osmanlı tarihinin ilk dönemlerine ait 1990'lı yıllardan
il ibaren tarafımdan kaleme alman bir dizi makaleden oluşmakta­
dır. Osmanlı tarihinin en karanlık yılları şeklinde nitelendirilebile­
cek olan bu devir hakkında mahdut kaynaklara dayalı olarak yapı­
lan çalışmalar pek çok tarihçiye kendi yönelim, ideoloji ve düşün­
ce sistemi içinde kolayca kalem oynatabileceği bir vasat sağlamış
gözükmektedir. Osmanlıların XIV. asır başlarında benzeri siyasi
topluluklar içinde yükselerek zamanla bir imparatorluk haline ge-
lı;ı sırları, modern tarihçiler için daima merak konusu olmuş, bu
hususta zamanımıza kadar önemli sayılabilecek bir literatür oluş­
muştur. Ancak geçtiğimiz yüzyıl boyunca hayli artan söz konusu
‘.alışmalar, 1950'li yıllardan sonra, hususiyle F. Köprülü'nün bili-
nı*u görüşleriyle genel bir kabul görecek bir olgunluğa ulaşmış sa­
vılarak Türk tarihçilerinin ilgisinden giderek uzaklaşırken 1980'li
yıllardan itibaren Türkiye dışındaki Osmanistlerin revizyonist gö-
ı lifleriyle yeniden hayli sıcak bir alakaya mazhar olmuştur. Bu so­
nu ucu çalışmaların revizyonist bakış açıları ve yaklaşımları neden-
ıı* Türkiye'de akademik tarihçi kesimde bir iki istisna hariç bir yan­
I ı bulmamıştır. Hatta çoğu kere görmezlikten gelinmiş, bazen de
l 'unların ne demek istedikleri anlaşılmaksızm sadece atıfta bulunu-
laıak geçiştirilmiştir. 1991'de Girit'te Resmo şehrinde yapılan ve
1 1 m an ii Beyliği'nin 1300-1389 yılları arasındaki durumunu konu
ilan, bu sahadaki belli başlı otoriteleri bir araya getiren küçük ama
ıll ı lönem Osmanlı tarihi araştırmaları için bir dönüm noktası olan

sempozyum, ayrıca yaklaşan Osmanlı Devleti'nin 700. Kuruluş yıl­
dönümü, söz konusu dönemin problemlerini yeniden tarihçilerin
gündemine getirmiştir. Bu satırların yazarı da Saruhan Beyliği do­
layısıyla dikkatini teksif ettiği XIV. Asır Batı Anadolu beylikleri
üzerine çalışırken, Osmanlı Beyliği'ni de bu çerçeve içinde değer­
lendiren ve belirli meseleleri ele alan birbirini tamamlayıcı bir dizi
yazı kaleme almıştır.

Elinizdeki kitap yukarıda belirtilen saikler doğrultusunda -ve
tabii burada yer alan makalelerin başlık ve muhtevalarından da an­
laşılacağı üzere- Osmanlı merkezli bir bakış açısından çok Türk­
men Beylikleri, dünyasından bir perspektif sunmayı hedeflemekte­
dir. Bu durum sunulan makalelere genel olarak bakıldığında belir­
siz gibi görünse de bunların temelinde Batı Anadolu Beylikleri yer
almakta, ancak baş rollerini Saruhanoğulları ve Osmanlılar üstlen­
mektedir. Osmanlı Beyliği'nin kuruluşu ve ortaya çıkış şartlan hu­
susunda bu yazılarla ortaya konulmak istenen başlıca tez, beylikler
dünyasının temel ve kroniklerde hemen hiç yer almayan sessiz ta­
banının oynadığı belirleyici roldür. Hayli sıcak tartışmalara yol
açan gaza meselesinden dini heyecanı işleyen motiflerin kaynakla­
rına, sosyal tabanın ortak tavırlarına, bunların siyasi oluşumdaki
fonksiyonlarına, siyasi teşekküllerin üst kesimdeki ilişki ağlarına
dikkat çekildiği ilk kısımdan sonra, ikinci adımda vakıaya yönelik
olarak OsmanlIların diğer beylikler üzerindeki siyasetlerinin niteli­
ği, Anadolu'nun içlerine doğru yayılmaları, dış çerçevede Orta As­
ya geleneklerinin yansımaları, buna bağlı olarak Osmanlıları adeta
küllerinden yeniden doğuran bir dizi olaylara sebep olan Timur7un
nasıl algılandığı gibi birbirine bağlı konuları işleyen yazılar burada
bir araya getirilmiştir. Ayrıca ilk Osmanlılarm bürokrasi anlayışla­
rının yine zamanımıza ulaşan ve şimdilik bilinen ilk örneği olarak
tanımlayabileceğimiz Türkçe yazılmış belgenin tahlili ile Batı Ana­
dolu Beylikler coğrafyasının Osmanlı idaresi altındaki durumu ve
buradaki konar-göçer Türkmen bakıyyeleri ile ilgili makaleler de
eklenmiştir.

Okuyucu bir araya getirilen yazılarda benzeri ifadelere, kaçınıl­
maz tekrarlara, hatta bazı tenakuz gibi görünen fikirlere rastlayabi­
lir. Bu durumun makalelerin her birinin müstakil olarak hazırlan­
mış ve değişik zaman dilimleri içinde kaleme alınmış olmalarından
kaynaklanmış bulunduğunu belirtmeliyim. Üstelik tenakuz gibi al­

XIV / FERİDUN M. EMECEN

ÖNSÖZ / XV

gılanabilecek ve belirli bir süreçte fark edilemeyenleri tesbit, fark
edilenleri yeniden düşünmenin yol açtığı yeni fikir açılımlarının
okuyucu tarafından böyle bir derleme için hoş karşılanacağını ümit
etmekteyim. Özellikle yayımlanmış olan yazılara tashihattan kay­
naklanan bir-iki küçük ilave dışında herhangi bir müdahalede bu­
lunmadım. Ayrıca burada daha önce yayımlanmamış biri bu kitap
için yeni yazılmış olan dört ayrı makaleyi de buraya ekledim.

İlk Osmanlılar hakkındaki bir çok meseleyi beraberinde getiren
bilgilerin yeniden yorumlanabilirliğini tecrübe etmeyi hedefleyen
bu derlemenin kitap haline gelmesindeki yardımları için Dr. Fikret
Sarıcaoğlu'na ve her türlü maddi zorluğa karşı kitap basma gibi
zorlu bir işi üstlenen Kitabevi sahibi sayın Mehmet Varış'a teşekkür
ederim.

Feridun M. Emecen
Bakırköy, Mayıs 2001

İLK OSMANLILAR

İkinci Roma'mn başkentinin yambaşmda, Anadolu'nun kuzey­
batı ucunda küçük bir beyliğin tarih sahnesine çıkıp bir dünya dev­
leti haline gelişi ve tek hanedana dayalı bir imparatorluk olarak 600
yıl gibi uzun bir süre idâmesi, bir çok tarihçinin daha XIX. asrın
sonlarından itibaren ilgisini çektiği gibi, kadim Osmanlı kroniker-
1 erini de oldukça meşgul etmiş gözükmektedir. Bu sonuncuların
Osmanlı hanedanının menşei ve beylik olarak teşkilatlanması hu­
susunda verdikleri bilgiler, zamanımız tarihçileri için çok açık, doğ­
ru ve tatminkâr bulunmamış; kaynak problemi bir çok araştırıcıyı
hanedanın menşeini aydınlatmaktan ziyade, Osmanlı beyliğinin
nasıl siyasî bir teşekkül olarak ortaya çıktığı problemini izaha yö­
neltmiştir. Bu temelde yapılan izahlar ve ortaya konan teoriler üze­
rindeki tartışmalar makul bir ortak kabullenmeye yol açmamış, ak­
sine yeni yeni meseleleri beraberinde getirmiştir. Ancak hususiyle
()smanlı beyliğinin teşekkülü konusunda VVittek, Köprülü, İnalcık
i'kolü genel olarak akademik Türk tarihçileri, hatta bir kısım ya­
bancı Osmanistler tarafından da benimsenmiştir. Bununla birlikte
l.ırihî bir şahsiyet olarak muasır bir Bizans kaynağında adı geçen
()sman Bey ve onun adına basıldığı tesbit edilen bir paradaki Os­
man Bey'in babası olarak ismi geçen Ertuğrul Bey dışında haneda­
nın ataları, menşei ve nereden geldikleri, Osman Bey'in ortaya çıkı­
mdan bir asır sonra yazılmış bilmen ilk Osmanlı kaynağı ve onu

l.ıkiben XV. asrın ortalarında, çoğu II. Bayezid döneminde kaleme
alınmış Osmanlı kroniklerine dayalı olarak açıklanmıştır. Ancak bu
i >s inanlı kroniklerinin verdikleri bilgilerin efsanelerle örülü oldu-
C.ıı ve hanedanı yüceltme amacı taşıdığı, dolayısıyla sun'i bir men­

2 / İLK OSMANLILAR

şe hikayesi ortaya çıkardıkları bir çok tarihçinin ortak görüşü halin­
de belirginleşmiş gözükmektedir. Bir kısım tarihçiler söz konusu
kaynakların zaaflarını nazarı itibara alarak ve bilgileri tahlil edip
karşılaştırarak, yeni bir takım tarihî olgulara erişmeye çalışırken bir
kısmı ise bu malzemeye dayalı bilgileri neredeyse bütünüyle red­
dederek bu ilk Osmanlı kroniklerinin niçin kullanılmaya salih ol­
madığını ispat etmek gibi revizyonist bir yaklaşım sergilemekten
de geri kalmamışlardır.

Bütün bunlara rağmen zikredilen kaynakların ilk Osmanlı tari­
hi hakkında verdikleri bilgiler, başka kaynakların yardımıyla bir öl­
çüde kontrol edilebilir vasıftadır. Asıl problem ilk Osmanlılaı7m bi­
zatihi kimlikleri üzerinde düğümlenmiş gözükmektedir. Zira Os­
manlı kaynaklarının bu konuda verdikleri bilgileri gerek kontrol
gerekse karşılaştırmaya yarayacak herhangi bir kaynak mevcut de­
ğildir. Hal böyle olunca bu tip bilgiler, kroniklere yönelik güvensiz­
liğin bir delili gibi sunulmaktadır. Ancak bu efsanevî hikayelerin,
düzmece bilgilerin nereden kaynaklandığı ve bunların nasıl ortaya
çıktığı hususunda herhangi bir fikir ileri sürülememektedir. Özel­
likle C. Imbeı'in Osmanlı hanedanı hakkmdaki efsaneleri ele alarak
bunlardan tarihî gerçeğe ulaşmanın muhal bir iş olduğunu göster­
me amacıyla kaleme aldığı yazısı, Osman Bey'in geçmişteki atala­
rına ait hikâyelerin hayal ürünü olduğu ana fikri üzerine inşa edil­
miştir.1 Söz konusu hikâyelerin veya efsanelerin kaynakları pek
sorgularımaksızm, bu tip bilgilerin yer aldığı Osmanlı kroniklerinin
karşılaştırıldığı bu kıymetli makale, yazarın Osmanlı beyliğinin or­
taya çıkışı hakkmdaki ayrıntıları reddeden fakat genel hatları ka­
bullenen araştırıcıların dayandıkları doneleri inceleyen ve bu tip
hikâyelerin Osmanlı dışı kaynaklarda da yer aldığını göstermeyi
amaçlayan yazılarını tamamlayıcı bir mahiyet arzetmektedir.2 Bu
görüşlere mukabil mesela H. İnalcık ve E. Zacharıadou'nun söz ko­
nusu efsanelerle ilgili tarihî gerçeklere ulaşma çabalarını da burada
cnmak gerekir. Mesela öteden beri araştırıcıların ilgisini çekmekte
olan ve Âşıkpaşazâde'nin kroniğinde yer alan Yahşi Fakih Menakıb-

1 "Osmanlı Hanedan Efsanesi", Söğüt'ten İstanbul'a (Derleyenler O. Özel-M. Öz),
İstanbul 2000, s. 243-270.

2 "İlk Dönem Osmanlı Tarihinde Düstur ve Düzmece", Aynı Eser, s. 271-300.

İLK OSMANLILAR /3

ııılmesi hakkında ciddi tahlillerin yapıldığı, bilgilerin mahiyeti üze­
rinde durulduğu görülmektedir.3

Bütün bu meselelere rağmen, Osmanlı tarihinin ilk dönemlerini
'. .ılışacaklar için tekrar tekrar söz konusu kaynaklara başvurmak­
sın başka bir çare bulunmadığını da hatırlatmalıyız. Her ne olursa
olsun ister ispatlanabilen ister ispatlanamayan bilgiler sunsun, bu
kaynaklar dışında söz konusu dönemlere ait çizilecek tabloya pek
ile yardımcı olabilecek başka bir karine mevcut bulunmamaktadır.
Hu yüzden ilk Osmanlı tarihiyle ilgili çalışmalarda ortaya atılacak
yeni fikirleri, bile bile dipsiz kuyuyu doldurmaya çalışma gibi
ı ımidsiz bir uğraş olarak görmekten ziyâde, kör kuyuyu atılan taş­
larla doldurabilme beklentisi olarak mütalaa etmek herhalde daha
umut verici bir yaklaşım olmalıdır.

Burada bu yaklaşımın etkisiyle ilk Osmanlılar hakkında ayrm-
11 11 bilgiler aktaran Osmanlı kroniklerinin uydurmuş oldukları bu
'■Isanevî bilgilerin nereden kaynaklandığının tesbiti önem kazan­
ın,ıktadır. Söz konusu kayıtların doğrudan tahliline ve aktardıkları
I'ilginin kritiğine girmeden önce bu hususta iki ayrı gözlemi akta-
ı ıilım. İlki genellikle 1422'ye kadar gelen ve Aşıkpaşazâde tarafm-
ı l.ııı kendi tarihine alman Yahşi Fakih Menakıbnâmesi'nin ilk Osman-
lıl.ır hakkında verdiği bilgileri konu edinen bir çalışmadır.4 Burada
ı al işi Fakih'm Osmanlıların menşei ile ilgili olarak sözlü kaynakla-
ı a dayandığı, bu sözlü rivâyetlerin homojen yapısı yüzünden olay­
ların birbirine karıştırılmış olabileceği, Yahşi Fakih'in Selçuklu Sul-
laııı Alaeddin ile Osman'ın babası Ertuğrul'un aynı kökten olduğu­
n u yazdığı, ilk Osmanlıların Selçuklu sultanının hizmetinde bu­
lunduğunu belirttiği, bunun da meşruiyet iddiasından kaynaklan­
ılır;, olduğu, gerçekte onun Osmanlılar'm menşeini bilmediği üze­
ninle durulur. Burada görüldüğü gibi doğrudan verilen bilginin
lalılili yapılmış, nereden kaynaklanmış olabileceği hususu ise sözlü
I ıvnaklara dayandırılmıştır. İkincisinde Osmanlı kroniklerinin orta-

ı I'' tydukları şecerenin tarihî bir gerçek olarak algılanmasından çok,

Mcnage, "The Menaqıb of Yakhsi Faqıh", BSOAS, XXVI (1963), s. 50-60; H.İnal-
■ il , "Aşıkpaşazade tarihi Nasıl Okunmalı", Söğüt'ten İstanbul'a, s. 119-123; E.
/ıftdınriadou, "İlk Osmanlılara Dair Tarih ve Efsaneler", Aynı Eser, s. 354-357.
I /achariadou, "İlk Osmanlılara Dair Tarih ve Efsaneler", s. 354-357.

4 / İLK OSMANLILAR

hanedanın meşruiyetini ve nasıl bir orijinden geldiklerini kendi dö­
nemlerine gösterme gayretide bulunduklarından söz edilir. Temel
motif Alaeddin adlı bir Selçuklu sultanı -bunun I.Alaeddin Keyku-
bad olduğu açıktır- ve onun yanında yer alan Osman Bey'in atala­
rı, özellikle babası Ertuğrul ve ona verilen uç kesimindeki toprak­
lardır. Her kroniker bunu birbirinden biraz farklı anlatmıştır. Hep­
sinde temel olarak vurgulanmak istenen husus, Osmanlılar1 m Sel­
çukluların vârisi olduğunu okuyucuya gösterme gayretidir.5 Ayrı­
ca verilen Osmanlı şeceresi onların asil bir Türk soyu olduğunu
komşu Türkmen beylerine ispatlama amacı taşır. Zira 1400-1500
yılları arasında yazılan kronikler buna özel bir önem veriyorlardı.
Yazıcıoğlu Ali Oğuz geleneğine sarılmıştı, devleti idare etme yetki­
sine sahip Kayı boyu hanedan ile özdeşleştirilmişti ve Süleyman
Şah hikâyesi ön plana çıkarılmıştı.

Yukarıdaki görüşlerden anlaşılacağı üzere bu rivâyetler ve efsa­
neler uydurulmuş olabilir, ancak acaba böyleyse bunlar nereden bu
kaynaklara intikal etti ve nasıl oluşturuldu? Eğer sözlü kaynaklara
dayandılarsa, bu sözlü kaynakların zihnindeki bilgiler nereden ge­
liyordu?

Bunun için öncelikle Ahmedî ve Yazıcıoğlu'ndan başlayarak
Neşrî'nin tarihine kadar 1400-1500 yılları arasında kaleme alınmış
kroniklerdeki Osmanlı hanedanın ortaya çıkışı ve Osman Bey'in
ataları hakkmdaki bilgileri hatırlatarak soruların cevaplarını ara­
maya başlayalım.

Bilinen en eski kaynak olan Ahmedî manzum eserinde Osman­
lı tarihine Sultan Alaeddin ile başlar ve birden Gündüz Alp ile Er-
tuğrul'un onun yanında yer aldığını, Gök Alp ve bir çok Oğuz be­
yinin onun yoldaşı olduğunu ifade eder. Mekân olarak ise Konya
ve Sultanöyüğü'nün adı geçer. Sultan Alaeddin'in bunlarla birlikte
harekete geçtiğini, fakat sulh içinde bulunduğu Tatar"m ahdi bozup
onun üzerine yürümesi üzerine uç kesimindeki gaza faaliyetini Er-
tuğrul'a bıraktığını, Ertuğrul'ur„-Söğüt'ü ele geçirdiğini kayd eder.6
Bu ilk bilgiler daha sonraki tarihçiler tarafından esas alınmış gö-

5 C. Imber, "Osmanlı Hanedan Efsanesi", s. 251-261.
6 Iskendernâme, faksimile nşr. İ. Ünver, Ankara 1982, 65b; Atsız neşri, Osmanlı Ta­

rihleri, Ankara 1949, s. 7-8.

İLK OSMANLILAR /5

likmektedir. Nitekim Yazıcızâde Ali İbn Bibi'nin farsça Selçuknâ-
ı nesini tercüme ederken araya önemli sayılabilecek bilgiler ilave et­
miş ve bu arada Oğuz töresini ön plana çıkarmıştır. Yazıcızâde, Sul-
l.m Alaeddin Keykubad'm hasletlerini anlatırken, İbn Bibi'nin yaz­
dıklarının dışına çıkmış ve Osman Bey'e ve Osmanlı beyliğine en
1 1 fak bir atıf yapmaksızın birden Gündüz Alp ve Ertuğrul'dan bah-
neden eklemeler yapmıştır. Gündüz Alp adı ilk olarak Rüknettin
'•ııleymanşah'm ölümü (1204) ve yerine İzzeddin'i tahta çıkışı sıra­
lımda onu destekleyen Tokat uluları arasında zikredilir. İkinci ola-
iıik Hüsameddin Çoban'm Kıpçak seferi sonrasında Tatar fetretine
değin Sultan Alaeddin'in askerle birlikte Gündüz'ü yanma alıp
Konya'dan Sultanöyüğü'ne geldiğini, uç tarafına yürüdüğünü, Ta-
i ni n gelişi üzerine geri döndüğünü ve ucu Hüsameddin oğlanla-
ı ma, Kayı'dan Ertuğrul'a ve Gündüz Alp'e ve Gök Alp'e ısmarladı­
ğım belirtir.7 Bu sonuncu bilgiler Yazıcızâde'nin Ahmedî'nin eseri­
ni) '.ördüğünü düşündürmektedir.

Yazıcızâde daha sonra Gıyâseddin Keyhusrev'in Cimri ile sava­
m dan söz edilirken İbn. Bibi'nin "Sultan Karahisar, Sandıklı, Şu­
tu ıd tarafını dolaşıp uçtaki Türklere çağrıda bulundu ve kendine
mııli yaptı" cümlesinin ardına Osmanlılar ile ilgili şu ilaveyi yapar:
‘ 'iıllan Gıyâseddin Sultanönü'ne kadar geldi, o tarafda Kayı boyu­

nun beyi merhum Ertuğrul yanma gelip hizmetine girdi, pişkeşler
umdu, oğlu Osman Bey'in bir oğlunu Sultan Gıyâseddin'in hizme-
1111f verdi. Sonra Gıyâseddin bu oğlana Kâhta nahiyesinde Bağnik
ilini limar verdi ki bunların neslinden Halil Bey, Bayat Bey, Ahmet
IW, Yıldırım Bayezid'in Malatya'ya vardığı yıl, yanma gelip aynı
(ulvimden olduklarını söylediler". Burada Yazıcızâde, diğer kay­
" ıl ların atıfta bulunmadığı ilginç bir rivayeti aktarır ve Sultan Gı-
S fiHcddin ile Ertuğrul Bey arasındaki bağa işaret eder.8 Daha sonra
1 y.ıız töresine yeniden döner. Anadolu'da Sülemiş'in isyanından
»0/ edip Gazan Han'ın Rum sultanlığını, Feramurzoğlu Alaeddin
1 ' V kubad'a verdiğini, sonra Simre, Kastamonu, Sinop, Sam-
ıın'dan İznik, Karasi ve Saruhan'a kadar olan yerleri Sultan Me-

II mi Bibi, Tevârih-i Âl-i Selçuk, Türkçe Tercüme, nşr. Houtsma, Leide 1902, III, 61,
•'17-218.
Iıiı ılı i Âl-i Selçuk, TSMK, Revan, nr. 1391, vr. 431a.

6 / İLK OSMANLILAR

sud'un oğlu Gazi Çelebi'ye tevcih ettiğini yazar ve bu arada uç ke­
siminden gelen haberlere temasla, Kayı'dan Ertuğrul oğlu Osman
Bey'in durumunu anlatır. Ona göre uç kesimindeki Türk beyleri
toplanıp "kurultay" yapar, Oğuz töresine göre Osman'ı han olarak
tanırlar. Uçtaki Türk beyleri Oğuz'un her boyuna mensupturlar,
Tatar şerrinden korkup yaylak kışlak mahalleri arasında dolaşırlar.
Tatardan incinenler uçta toplanıp çoğalırlar. Bütün bu illerin önde
gelen "beyleri ve kethüdaları" Osman Bey katma gelip meşveret
ederler. Birçok "kal u kilden" sonra, Kayı Han'm bütün Oğuz bey­
lerinin Oğuz'un ardından tabi oldukları han olduğunu söyleyip
Gün Han vasiyeti üzerine Oğuz töresince hanlık ve padişahlığın
Kayı soyu varken diğerlerine "değmeyeceği"ni, Selçuklu sultanla­
rından kendilerine meded olmayacağını, Sultan Alâeddin'in (I) da­
hi vaktiyle onlara iyi nazarla baktığını, onların han olması gerekti­
ğini belirtirler. Osman Bey de bu teklifi kabul eder. Oğuz töresine
göre biat merasimi yapılır. Cemiyet dağılır ve Bilecik kalesi üzerine
gidilir. Osman Bey Bileciği 699'da zapt eder, şöhreti her yere yayı­
lır. Sultan Mesud'un oğullarının Simre'de karışıklıklar içine düş­
mesi üzerine buradan Osman'ın yanma ve Karasi, Aydın iline göç­
ler olur, "Türk evleri" gelip dolar, Rum ili'nde Dobruca'da duran
müslümanlar da "gâvurdan üşenip" Karasi iline geçer.9 Anlaşılaca­
ğı gibi Yazıcıoğlu'nun bu ilavesi kendi dönemi için oldukça önemli­
dir. Ancak başka hiçbir kaynakta bu bilgiler teyid bulmaz, nereden
alındığı da tam olarak tesbit edilemez. Bununla beraber söz konu­
su bilgilerin sonraki kaynaklara tesirleri oldukça fazladır.

XV. asrın ikinci yarısında tarihlerini kaleme alan yazarlar ise bu
ilk bilgileri biraz daha süslemişlerdir. 146Ö'larda eserini yazan Şük-
rullah'm bir şecere tanzim ettiği veya böyle bir şecerenin esere ek­
lendiği dikkati çeker. Ertuğrul'u Oğuz neslinden olarak tanıtan ya­
zar Süleyman Şah'ı ortaya çıkarır. Fakat daha sonraki yazarların
Süleyman Şah ile alakalı hikâyelerine yer vermez, doğrudan doğ̂
rüya Ertuğrul'u 340 kişilik bir grupla Anadolu'ya getirir, Karaca
dağ'a yerleştirir. Yine Sultan Alaeddin'i öne çıkarır. Alâeddin'in sa
vaş niyetiyle adam topladığını öğrenen ve onun yanma Konya'ya
gelen Ertuğrul, Karacahisar kuşatmasına katılır. Kalenin güney ya

Aynı Eser, vr. 444a.

İLK OSMANLILAR /7

m onun payına düşer. Tatar gailesi yüzünden Alaeddin dönünce
l irtuğrul'u bu kale üzerine başbuğ diker. Ertuğrul orayı ve ardın­
dan Söğüt'ü alır. 93 yaşında ölür ve yerine oğlu Osman geçer.10 Bu
anlatılanlar Ahmedî ve Yazıcızade'nin yazdıklarını daha da detay-
lıındırmış ve boşluklarını doldurmuştur.

Yine aynı tarihlerde Enverî'nin Osmanlı tarihi kısmında, diğer
I aynaklardakilerden hayli farklı bilgiler mevcuttur. O Oğuz obala-
ıının 100.000 çadır halinde olduğunu belirtip Oğuz Han destanına
lomas eder ve bunu Osm anlılaf a getirir. Sultan Alaeddin yine arka
planda yer alır. Mir Süleyman oğlu Şah Melik adlı biri Urfa'da or-
l.ıya çıkar, iki oğlu vardır Gök Alp ve Gündüz Alp. Sultan Alaed-
din onların kahramanlıklarına hayran kalır, fakat sonra bunları ha-
Mi’lçiler gözden düşürür. Şah Melik ölür, Alaeddin iki kardeşi de­
nizden gelen Tatar'a karşı savaşmak için çağırır. Bunlar Sultanöyü-
p.ii'ne gelir. Tatar bozguna uğratılır. Alaeddin onlara Sultanöyü-
C.ü'nü verir. Bunlar 150 evdir, 3000 çerisi vardır. Ermenibeli'ni alır-
l.ıı, İnegöl'ü yağmalarlar. Sonra iki kardeş birbirine düşer. Gök Alp
/ı‘birlenir, Gündüz duruma çok üzülür. Gündüz'ün yanında oğlu
İTluğrul vardır, üç yıl geçer ve Gündüz de ölür, yerini Ertuğrul
ılır .11 Enverî bu hikayeyi anlatırken araya zaman zaman mesela ej-

■ İn lerle savaş gibi destani motifler ekler. Ahmedî'nin eserindeki gi­
bi Sııltanöyüğü ve Alaeddin hikâyenin temelini oluşturur. Gündüz
Ve Gök Alp yine ön plandadır. Ancak Ahmedî'nin belirttiğinin ak-
,ıne burada kardeş olarak tanıtılmışlardır. Araya bir iktidar müca-
,lı leşi de ilave edilmiştir. Tatar ile savaş yine temel motifdir. Şah
Mdik'in babası olarak takdim edilen Mir Süleyman ise muhteme­
ldi diğer Osmanlı yazarlarının Süleyman Şah'ıdır.

Enverî gibi farklı bilgileri ile dikkati çeken Karamam Mehmed
l\ış,ı, M oğolların ortaya çıkışı, Bağdad'ı işgalleri sırasında Selçuk­
lu I mkiyyelerinin Rum memleketine kaçtıklarını yazarak, Ahlat ci-
v.ırmda koyun, deve ve er sahibi olan bir kavmin bulunduğu, bun-
l,ıı tn önderinin Kayık Alp olup Oğuz neslinden olduğu üzerinde
ılıınır. Ona göre bunlar Selçuklular ile birlikte kaçıp Orta Anado­
lu'ya gelirler, 1258'de Karacadağ'da yerleşirler. Kayık'm ölümün­

111 Mıçctii't-tevârih, trc. N. Atsız, Osmanlı Tarihleri içinde, s. 51-52.
11 I)ilatıırnâme-i Emeri, nşr. M. Halil, İstanbul 1928, s. 74-75, 79-82.

8 / İLK OSMANLILAR

den sonra yerine oğlu Sarkuk Alp geçer ondan sonra sırasıyla Gök
Alp, onun oğlu Gündük Alp ve onun oğlu Ertuğrul bu kavmin ba­
şında yer alır. Bunun ardından yazar yine Sultan Alaeddin hikâye­
sine döner ve onun savaş için Konya'dan hareket ettiğini, Ertuğ-
rul'un bunu öğrenmesi üzerine ona elçi gönderip yanında yer aldı­
ğını, birlikte Karacahisar'ı kuşattıklarını, güney tarafını kuşatma
işini Ertuğrul'un üstlendiğini, Tatar ortaya çıkınca Konya'ya dön­
mek zorunda kalan Alaeddin'in kale muhasarası işini Ertuğrul'a
havale ettiğini belirtir.12 Anlaşılacağı üzere hikâyenin son kısmı di­
ğer kaynaklarla mesela Şükrullah'm anlattıkları ile uygunluk gös­
terir, yalnız Karacadağ'a geliş ve hanedanın ataları kısmı farklılık
arzeder.

Yukarıda zikrettiğimiz müelliflerin ayrıntıya fazla yer verme­
yen fakat temel çerçevede birbirine muvafık görünen bilgileri,
Aşıkpaşazâde, Oruç Bey, Anonim Tevârih-i Âl-i Osman'lar gelene­
ğine bağlı kronikler ve Neşrî, ayrıntılı hâle getirip eklemelerle ol­
dukça geliştirmişler ve daha geniş bir şecere düzenlemişlerdir. Da­
ha profesyonel bir iş yaptığı anlaşılan ve yüksek sentez gücü ile
dikkati çeken Neşrî'yi bir tarafa bırakırsak, diğerlerinin birbirlerin­
den ufak tefek farklılıklarla benzeri bir metni aktardıkları anlaşıl­
maktadır. Bunları bir arada karşılaştırmalı olarak değerlendirelim.

Aşıkpaşazâde'nin Yahşi Fakih'ten aktardığı ve ne ölçüde mü­
dahale ettiği kestirilemeyen bilgileri, Anonimler ve Oruç metinleri­
ne göre biraz daha muhtasar görünmektedir. Verdiği şecereden
sonra Süleyman Şah'ı ön plana çıkaran yazar, onun idaresindeki
50.000 Türk ve Tataı'm Rum'a gaza edip Erzurum, Erzincan'dan
Rum vilâyetine gelerek altı yıl boyunca buralarda dolaştıklarını,
sonra geri dönmeye karar verdiklerini, bu maksatla Haleb'e indik­
lerini, bu arada Süleyman Şah'm Fırat'ı geçerken boğulduğunu,
oğulları Sungurtekin, Gündoğdu ve Ertuğrul'un geri dönüp Pasin
ovasında Sürmeli Çukur'a vardıklarını, buradan kardeşlerin birbi­

r in d en ayrıldıklarını, Ertuğrul'un 400 göçer ev’fi burada kaldığını
ifade eder. Bu kısımdan sonra yine Sultan Alaeddin devreye girer.
Alaeddin Rum'a gelmiştir, padişah olmuştur. Ertuğrul kendi nes­
linden olan Alaeddin'in katma gider, yanında Osman, Gündüz ve

12 Osmanh Sultanları Tarihi, trc. İ. H. Konyalı, Osmanlı Tarihleri içinde, s. 343-344.

'mrıyatı adlı üç oğlu vardır. Oğlu Sarıyatı'yı Alaeddin'e gönderen
I ı tuğrul ondan yurt ister. O da Karahisar ile Bilecik arasındaki Sö-
I M İ t ' ü verir. Ertuğrul bunun üzerine Ankara'ya gelir, yerine ulaşır,
İm i ı ada ölünce yerine Osman geçer. Bundan sonra Tatarın Ereğli'ye
'•< 1 işi, Alaeddin'in onlarla cengi ve ucu onlara bırakması hikayesi­
ni' temas edilir. Ancak hâdise Osman Bey dönemine yerleştirilmiş­
in. Karacahisar'ı da Osman feth etmiştir.13

Bu hikâye Oruç kroniği ve Anonimler ile benzerlik gösterir. Bu
ikisi, şecere bahsini naklettikten sonra Cengiz Han'ın ortaya çıkışı
Helh'e gelişi sırasında Osm anlıların atalarının Oğuz taifesinden
m İtip Mahan'da bulunduklarını belirtir. Oruç, Cengiz'i Bağdad'a
I .ıdar indirip orada savaştırırken, Anonimler Bağdad'ı harap ede­
nin onun oğlu Ogeday olduğunu belirterek ondan ayrılırlar. Fakat
Nonra hikâye benzeri şekilde sürer. Selçuklu'dan Alaeddin Moğol
kıskısı yüzünden Rum'a gelmiş, Sivas ve Konya'yı imar etmiştir.
Ilıı sırada Mahan'daki Oğuzların başı Süleyman Şah'tır. Onun Er-
ıırum, Erzincan, Amasya'ya gelişi, Haleb'e inişi, boğulması, geri-

ıle kalan üç oğlunun Pasin'e ulaşması ve Ertuğrul'un oğullarıyla
kendilerine verilen yurtlarına gidişi Âşıkpaşazâde'nin anlattıkla-
ııyla parelellik arzeder.14 Anonimlerde Ertuğrul'a Domaniç ile Er­
menek (Ermeni Beli) dağı arasının yaylak tahsis edildiği, Karahisar
ile Bilecik arasının yurt verildiği belirtilir. Sonra Alaeddin'in bu yö-
ıeye gelişi, idareyi Ertuğrul'a bırakışı, Ertuğrul'un Ankara yoluyla
vilâyetine ulaşması anlatılır.15 Oruç metni bu bilgiler arasına bazı
kİçmelerde bulunur. Mesela Ertuğrul Pasin'de iken Osman'ın

• loğduğu, küçük iken babasının ona çift sürdürdüğünden söz edi­
lir, Sonra Ertuğrul ve Sarıyatı Ankara'da durup Rum'a gaza eder,
Htı arada her ikisi de ölür. Osman bey olur, gelir Söğüt'e yerleşir.

İLK OSMANLILAR /9

1* Âşıkpaşazâde Tarihi, nşr. Atsız, Osmanlı Tarihleri içinde, s. 92-97.
11 Oruç Bey, Tevârih-i Âl-i Osman, nşr. Fr. Babinger, Hannover 1925, s. 5-12, 80-86.

I'1 Anonim Tevârih-i\\l-i Osman, Giese neşri, haz. N. Azamat, İstanbul 1992, s. 8-10:;
Hemen hemen aynı bilgileri havi bir başka Anonim için bk.Anonim Osmanlı Kro­
niği (1299-1512), haz. N. Öztürk, İstanbul 2000, s. 8-11. Anonimler arasında bu
geleneğin dışında çok farklı bilgiler aktaranlar da vardır. Mesela Ruhi'ye atfedi­
len kronikte yer yer diğerleriyle benzeyen, yer yer Dede Korkud'a ve Oğuz töre­
sine atıfta bulunarak Osmanlı hanedanının menşeini hikâye eden bilgiler örnek
gösterilebilir (bk. Ruhi Tarihi, nşr. E. Cengiz-Y. Yücel, Belgeler, X IV / 18, Ankara
1992, s. 375-380).

10 / İLK OSMANLILAR

Alâeddin'in Rum tekfurunun oğlu ile yaptığı savaşa Osman da ka­
tılır bu orduyu yenip Alâeddin'in takdirini kazanır ve bey olarak
tanınır. Sonra Baba İshak olayına geçilir, ardından Tatar ile olan
savaş araya sıkıştırılır.

Bu metinlerdeki bilgileri Neşri'nin ustaca birleştirip kendisine
göre bir mantık silsilesi içinde bir sentez vücuda getirdiği dikkati
çeker. Söz konusu bilgilerin kronolojik sırasına ve Selçuklu sultan­
larının kimliğine itina gösterip bunları açıklamaya çalışır. Bu arada
sözlü kaynakların şahidliğine de başvurur. Anlattıkları genel ola­
rak diğer kroniklerle temelde benzerlik gösterir. Söğüt'e geliş, Ka-
racahisar fethi, Tatarın Ereğli baskını, Alâeddin'in buraya yönelişi,
onun ölümü üzerine yerine geçen Gıyaseddin'in Baycu tarafından
mağlubiyete uğratılması, Ertuğrul'un Söğüt'te uzun süre sessiz ka­
lışı, I. Alaeddin Keykubad'm ölümü üzerine Karacahisar'm elden
çıkışı ve Ertuğrul ölünce yerine üç oğlundan Osman'ın geçişi, Ga­
zan Han'ın Rum'u, Mesud ve Alaeddin Keykubad arasında paylaş­
tırması, uc kesiminin kontrolünün Alaeddin Keykubad'm elinde
bulunması gibi diğerlerinden farklı ve Selçukluların Moğol idaresi
altındaki durumlarını da hesaba katan bir panaroma sunar.16

Bu Osmanlı müellifleri dışında Osmanlı hanedanının menşeini
de veren ve hemen hemen yukarıda zikredilen tarihlerle aynı dö­
nemde kaleme alınmış olan Osmanlı sahası dışı kaynaklarda, me­
sela İbn Haldun, İbn Hacer, Konstantin Mihailoviç, Angiolello gibi
yazarların eserlerinde Osmanlı rivayetleri etkilidir.17 Bundan dola­
yı Osmanlı kaynakları temelinde, söz konusu bilgilerin nereden or­
taya çıktığı konusunu ele almak mecburiyeti hasıl olmaktadır. İlk
Osmanlılar hakkında menşe hikayesini aktaran kroniklerden yal
nızca Âşıkpaşazâde ve Neşrî kaynaklarını açıklamış gözükmekte­
dir. Âşıkpaşazâde Yahşi Fakih'ten ilk dönem gelişmelerini aktarır
ken, Neşrî, Orhan Gazi'nin rikâbdarı ile görüşmüş olduğunu söyle­
yen Mevlana Ayas'dan dinlediklerine yer verir. Bu sonuncu rivâ
yet, Ertuğrul'un Rum'a 400 ene gelişiyle başlar, bundan önceki ge
lişmeler hakkında hiç bir bilgi vermez. Sonra bilinen hikâyeyi akta

16 Kitab-ı Cihannüma, nşr. Fr. Teaschner, I (Leipzig 1951), s. 18-25.
17 Mesela bunların ilgili kayıtlarının değerlendirildiği çalışma için bk. C. Imbcı,

"İlk Dönem Osmanlı Tarihinde Düstur ve Düzmece", s. 271-300.

İLK OSMANLILAR / İ l

m IH Neşrî'nin kendi döneminde bile hanedanın menşei konusu­
nun karanlıklar içinde olduğu, bundan dolayı yazarın bu konuda
I nynak arama endişesi içinde bulunduğu ifadelerinden açık olarak
ıiıılaşılmaktadır. Hatta Neşrî ilginç bir şekilde Karamam Mehmed
r.ısa'nm rivâyetini metne alıp sonunda buradaki Ertuğrul'un Os­
man'ın atası olmadığı, hatta "cedd-i Osman Süleyman Şah dahi te-
v,Hürdür" diyerek bu rivayetin de asılsız olduğu kanaatini izhar
■ ı lıt . 19 Öte yandan yine Şükrullah'm elçilikle gittiği Cihan Şah'm

ıi.ıyında, sultanın, getirttiği "Moğol yazısıyla" yazılmış kitapta
• 1 inanlılarla olan akrabalığın vurgulandığı bir şecereye atıf yaptığı
mUtılır ki bu da yine belirli bir amaçla metne konulmuş olmalıdır.

*

* *

Yukarıda temas edilen kaynaklardaki bilgilere topluca bakılın-
ı ıi, öncelikle iki ayrı bölüm dikkati çeker. Bunlardan ilki Ertuğ-
ı ul un Söğüt'e gelişine kadar olan kısım, diğeri ise Söğüt'e gelişten
"m,iki Osman Bey'in faaliyetleridir. Olayların sıraları karışık ola­

nı I aktarılmakta ise de kabaca yapılabilecek bu ayırım, iki temel
lıiı klı rivâyetin birbiriyle bağdaştırılmasından ileri gelmiş olmalı-
ı lif, Sondan başlarsak, tarihî çerçevede, önemli karıştırmalar bulun­
mak la birlikte, 1298'de Anadolu'da M oğolların III. Alaeddin Key-
I ııhad'ı tahta çıkarmış olduğu, 1299 kışında ise Sülemiş'in isyan et­
li p, Moğol birliklerinin Sülemiş isyanını bastırmakla uğraştıkları,
Mılnniş'in kaçıp uç Türkmenleri arasında saklandığı olaylar yer al­
makladır.20 I. Alaeddin Keykubad'ın faaliyetleri, 1243 Kösedağ
İn ı/y,unu sonrası gelişmeler, 1256'da Baycu'nun Konya'yı tazyiki,
II K <'ykâvus'un mağlub olması üzerine İznik imparatoruna sığın­
ması, Baycu'nun Anadolu'dan ayrılması ardından Denizli Türk-
incnleri ile birlikte Konya'yı ele geçirişi (1257), sonra kardeşi Kı-
11*, uslan ile ülkeyi paylaşmaları, ikisi arasında yeniden savaş baş­
lam ası, kendisine tabi olup Sivrihisar'da asker toplayan Ali Baha-

lw Ni'şrî, I, 20.
Hu bilgi sadece Menzel nüshasında bulunur, diğer nüshalarda çıkarılmıştır (Te-
ıi'u hııer nşr., 1, 21-22).

11 I lıııııan Turan, Türkiye Selçukluları Tarihi, İstanbul 1984, s. 620 vd.; İ.Kafesoğlu,
"Kcykubad III", M , VI, 662-663.

12 / İLK OSMANLILAR

ch/m yenilip uç Türkmenleri'ne sığınması, Keykâvus'un da İstan­
bul'a kaçışı, oradan Kırım'a geçip 1278'de ölümü gibi olaylar21 yine
belli belirsiz Osmanlılar'm atalarının faaliyetleriyle aynileştirilmiş-
tir. Osmanlı kaynaklarında M oğolların Konya'ya gelişi üzerine
Sultan Alâeddin'in Ertuğrul'u uçta bırakıp dönmesi hadisesi Bay-
cu'nun faaliyetiyle benzerlik arzetmektedir. Kısaca bu kısımdaki
bilgileri bir tarihî çerçeveye oturtmak mümkün görünmektedir. Ri-
vâyetçiler bu çerçeveyi alt plana yerleştirmişler ve bir panaroma
sunmuşlar, Neşri bu panaromadaki çizgileri daha sağlam tarih bil­
gisiyle yerli yerine oturtup ayıklamak, kronolojik bir sıraya koy­
makla tamamlamıştır. Böylece döneminin okuyucusunun tatmin­
kâr bulabileceği bir çözüme kendince ulaşmıştır.

Asıl problem Ertuğrul'un Söğüt'e gelişine kadarki mâcerada
düğümlenmekte, bu konuda aktarılanlar belirli bir tarihî çerçeveye
oturtulamamaktadır. Bundan dolayı bu kısım genellikle modern
araştırıcıların tahlilî çalışmalarının dışında kalmış görünmektedir.
Bu bölümle ilgili rivâyetin ayrıntıları, Ahmedî ve Şükrullah dışın­
daki Enverî de dahil diğer kroniklerde yer alır, hatta giderek daha
da süslenir. Bunları yeniden hatırlatacak olursak, Ahmedî, Sultan
Alaeddin ve Gündüz Alp'i ön planda zikrederken onların nereden
gelmiş olduklarını belirtmez. Enverî, hanedanın atalarından Şah
Melik'i Urfa'dan yola çıkarmış ve Sultanöyüğü'ne getirmiş; Şükrul­
lah ise bunların Selçuklu soyuyla Anadolu'ya gelip Karacadağ'a
yerleştiklerini belirtmiştir. Karamanî Mehmed Paşa Ahlat'ı temel
almış, burada bulunan ve önderleri Kayık Alp olan kavmi, Ankara
ve Karacadağ'a ulaştırmıştır. Verdiği çıkış hikâyesi tarihi olan 1258
yılı M oğolların Konya kuşatması sonrasıdır. Âşıkpaşazâde, Ano­
nimler ve Oruç, Süleyman Şah'm Anadolu'ya geliş hikayesine sıkı
sıkıya sarılmışlardır. Oruç metninde ve Anonimler'de çıkış hikâye­
si Mahan'da başlar. Âşıkpaşazâde yer belirtmez, Neşrî'ye ise Ahlat
daha cazip gelmiştir. Bu kroniklerin sonraki bilgilerin de bir müşte­
reklik vardır: Dönem Sultan Alaeddin devridir. Celaleddin Ha-
rezmşah mağlup olmuştur. Moğollar Anadolu'ya doğru ilerlemek­
tedirler. Osmanlılar'm ataları Erzurum, Erzincan, Amasya tarafla­

21 Aksarayî, Mtisameretti'l-ahbar, trc.M.Öztürk, Ankara 2000, s. 163, 193, 201, 218,
251-252; O. Turan, Aynı Eser, s. 431 vd.; a.mlf, "Keykavus II", İA, VI, 644-645.
Keza bu olaylar bk. N. Kaymaz, Pervane Mu'inii'd-dîn Süleyman, Ankara 1970.

İLK OSMANLILAR /13

rında bir süre oyalanırlar, oradan eski vatanlarına dönmek isterler,
I laleb tarafına inerler, sonra Pasin ovasına çıkarlar, burada ailenin
İmi kısmı ayrılır, diğerleri Ertuğrul ile Ankara, Karacadağ yoluyla
1 'Of’üt'e yerleşir. Bu hikayede yer alan Süleyman Şah'm bir karıştır­
ın. ı mahsulü olduğu, buradaki şahsın aslında Kutalmışoğlu Süley­
man Şah'ı nitelediği, fakat anılan olayların onunla ilgisi bulunma­
lı);! pek çok modern tarihçinin ortak fikridir. O halde bu tafsilatın

Ulr ,ılt yapısı, dayanağı var mıdır?

Bu noktada Anadolu'daki Selçuklu la/m yerli kaynaklarından
Hm Bibi'ye dönmek gerekecektir. İbn Bibi, yukarıda belirtilen ben-

1 1 1 bir olay zincirini Celâleddin Harezmşah'm Moğollar ile müca-
ılrlesi ve ölümü ardında I. Alaeddin Keykubad'a sığman Harezm
< mirlerinin faaliyetlerini naklederken anlatır. 1230'da Ahlat'ı zabt
mim ve aynı yıl Yassı Çimen'de Selçuklu Sultanı Alaeddin'e mağ­
lup olan Celâleddin 1231'de öldürülünce, onun kumandan ve
'mirlerinden çoğu Selçuklulara sığındılar. Bunların başında bulu­
nan Kayır Han Alaeddin'e bağlılık gösterip onun hizmetine girer,
'anında diğer Harezm beyleri olan Bereket, Yılanboğa, Canbirdi,
■ ■it uhan, Güçlühan da vardır. Emirlerin reisi olan Kayır Han Ahlat
I varındadır ve Alaeddin bu sığınmacılara Erzurum bölgesini tah­
ıl' eder. Onun yanındaki diğer beylere de bu bölgeyi paylaştırır.
I "iıar-göçerlerden oluşan maiyyetleriyle bu beyler Erzurum'a ha­
n i ol ederler. Fakat bunlardan 4000 kadar Harizmli, karşılarına çı-
I an 700 Moğol askerinin baskınına uğrayıp dağılır. Harezmlilerin
"f,u Erzurum ve Erzincan dağlarına perakende olmuşlardır. Sonra
\laeddin bu beylerden Kayır Han'a Erzincan'ı, Bereket'e Amas­

ya'yı, Güçlü Han'a Larende'yi, Yılanboğa'ya Niğde'yi verir (629/
I.1 H 1232).22 Alaeddin 1237'de Melik Kamil'e karşı savaşmak için

I l'evâmirii'l-Alâiyye fi'l-umûri'l-Alâiyye, Selçuknâme, trc. M. Öztürk, Ankara 1996,
I, '130-431,454. Krş. Yazıcızâde, Târih-i Âl-i Selçuk, 292a - 295b (Yazıcızâde'nin ter-
ı ilmesinde bazı farklılıklar mevcuttur. Harezmli beylerinden Canbirdi, Yılanbo-
l'.ı zikredilmez. Ayrıca Niğde'nin tevcih edildiği beyin adı Kaplantogo gibi
I .ırışık bir imla ile yazılıdır). Kayır Han'ın ise Cüveynî'de adı geçen Kayır Buku
I lan, Kadir Buku Han ve Buku Han ile aynı şahıs olması muhtemeldir. 1194-
1195'de Cend bölgesi hakimiyken Harezmli Sultan Tekiş'in onun üzerine yürü-
ılı.iğti, daha sonra 1198'de onu yenip esir aldığı ve sonra emirlik makamını ver-
ı İlgi Kayır Han, son anlarına kadar Celâleddin Harezmşah'm yanında bulunmuş­
lar (Târih-i Cihangüşâ, trc. M. Öztürk, Ankara 1988, II, 28, 31-32,152).

14 / İLK OSMANLILAR

ileri gelen emirleri Kayseri'de toplar ve Fahreddin Ayaş'tan boşa­
lan Sivas'ı Kayır Han'a tevcih eder. Fakat Alâeddin'in vefâtı üzeri­
ne Kayır Han'ın başında bulunduğu Harezm emirleri İzzeddin'i
desteklerler, fakat sonra Kayır Han Gıyaseddin'e bağlılık bildirir.
Sadreddin Köpek, Kayır Han aleyhine çalışıp onu gözden düşürür.
Kayır Han yakalanıp Zamantı kalesine habs edilir ve orada ölür.
Bunun üzerine Harezm emirleri ayaklanıp, etrafı yakıp yıkarak ge­
ri, vatanlarına dönmek için harekete geçerler. Arapgir'e ulaşıp bu
radan Fırat'ı aştıktan sonra Harran, Urfa, Rakka, Suruç taraflarına
yayılırlar, buralardaki Türkmenlerle birlikte hareket etmeye başlar
lar. Bu bölgelerdeki ticaret yollarını kesip karışıklığa yol açarlar. İbn
Bibi'nin babası Mecdeddin Muhammed onların yanma gönderile­
rek itaatleri sağlanmaya çalışılır. Harezmliler Kayır Han'a yapılan
lan unutmadıklarını söylerler, ancak sultana bağlı kalacakları,
onun emirlerine boyun eğecekleri taahhüdünde bulunurlar. Fakal
az sonra ahdlerini bozarlar ve Resülayn'da mağlup edilirler. Bu sı
rada Harezmliler'in başında Bereket Han vardır. Harezm topluluk
lan bu mağlubiyetin ardından Bağdad taraflarına doğru giderler.21
Tam bu olaylar olurken Anadolu'da Baba îshak isyanı patlar. Ar
dmda Harezmliler, Celaleddin'in kızkardeşinin oğlu Yağan Tayşi
ile birlikte içlerinde Germiyan/ Kirman Türkleri olduğu halde Ey
yübiler'in Meyyafarikin idarecisi Melik Gazi yanında toplanırlar
Onun yanmda Bereket Han idaresi altında savaşırlar. Sonra sava;,
durur ve Melik Gazi, Sultan ile anlaşır.24 Harezmliler'in adı daha
sonra Kösedağ savaşı sırasında Şemseddin'in Haleb'e yardım al ı
mak üzere gidişi olayında geçer. Şemseddin yanma Harezmli, Kıp
çak kuvvetleri toplamıştır.25 Bundan sonra Harezmliler'in Sadred
din Kutluşir ve Ali Bahadır gibi emirlerin idaresi alında Ruknettin
Kılıçarslan (IV) ile İzzettin Keykâvus'un mücadelelerine katıldıkla
n anlaşılmaktadır. Bu olaym ardından bir daha Harezmliler'in adı
na rastlanmaz. Ancak Ali Bahadırın Sivrihisar'da bir topluluğun,
başı olup Sultan Rüknettin Kılıçarslan'a ve Moğollar"a baskın yap

23 İbn Bibi, Aynı Eser, II, 20-21,23,39; krş. Yazıcızâde, vr. 307b, 309b-312b, 320a-327lı
24 İbn.Bibi, Aynı Eser, II, 79, krş. Yazıcızâde, 332b-333b. Yazıcızâde Yağan Tayşi'dcll

söz etmez, Bereket'i Sultan Celaleddin'in yeğeni olarak gösterir.

25 İbn Bibi, Aynı Eser, II, 141.

İLK OSMANLILAR /\5

im ak istediği ve yenilince uca gittiğine temas olunur.26 Ali Bahadır
.... ra sultanı kuşatmak için Konya'ya gider, Pervâne tarafından
lm/.guna uğrar, yine uca döner. Orada Türkmenler arasında dura­
lım/, İstanbul'a İzzeddin'in yanma gider, orada bir komploya karış-
•«I ■, ı gerekçesiyle Bizanslılar tarafmdan öldürülür.27

Dikkat edilirse Harezmliler'in mâcerası Osmanlı kroniklerinin
İm i Innnda yer alan Anadolu'ya geliş ile ilgili bilgilerle temelde pa~
m 'İrilik gösterir. Muhtemelen Kayır Han'ın faaliyetleri, ravilere ka-
■ İtiı ulaşan karışık bilgilerin kaynağı olmuştur. Hatta Karamanî
Mrlımed Paşa'mn eserinde adına rastlanan Kayık Alp nisbesinin
I oy ir ile ilgisi ihtimal dahilindedir. Binâenaleyh yukarıda anlattığı­
mı/ bu ilk kışımın hikâyesi, İbn Bibi'nin eserindeki bilgilere daya­
nıyor olabilir. Buradaki bilgiler muhtemelen Türkçe versiyonu ile
ı oynaklara aksetmiştir. Bu bilgilerden yola çıkan ve Horzumlu aşi-
• linin coğrafi yayılışına bakan bazı modern araştırıcılar, Batı Ana-
Inlıı'daki beyliklerden bazılarının kurucularını Harezmli beylere
"if,hırlar. Bu arada Osmanlılar'm da bunlara mensup olduğu yo­
mu la iddiada bulunanlar yok değildir.

lîütün bu hikâyeler ne yazık ki ilk Osmanlılar'm gerçek ataları­
mı leşhisine çok yardımcı olmamaktadır. İbn Bibi'nin Harezmli
ımı lori ile ilgili anlattıkları doğrudur, fakat bunların Batı Anadolu
I Ilı k inen beylikleri ile ilgisini sağlayacak sağlam deliller yoktur.
|*lı/,er şekilde Osmanlı kroniklerinde yer alan rivâyetlerin, hafıza­
mla liirlü şekiller almış sözlü kaynaklar vasıtasıyla girmiş olabile-
ffyl düşünülebilir. Yukarıda adlarını verdiğimiz Osmanlı kronik-
ı iııdrıı ilk Osmanlılar hakkında sağlam bilgiler çıkarma gayretle­

nil I niş birer çaba olarak görmemekle birlikte, bu rivâyetlerin kök­
...... . ortaya konması, tahlillerin buna göre yapılması gerektiğini

İl'iı Bibi, Aynı Eser, II, 160. Ayrıca detay için. N. Kaymaz, Pervâne, s. 69-111.
II'it Bibi, Ay',ıı Eser, II, 160-161. Yazıcızâde Ali Bahadır ile ilgili farklı rivayetleri
link İriler. Ona göre Ali Bahadır, İzzeddin Keykavus ile anlaşıp birlikte Bizans
llıi|MMtoruna, kendilerine yurt verilmesi teklifinde bulunurlar. "Biz Türk tâife-
Ivı daima şehirde durmayız, taşrada bize yer-yurt olsa Anadolu'dan bize taal-

lııl inlen Türk evlerini getirüp anda yaylarız ve kışlarız" demeleri üzerine impa-
f Atı ir I)obruca ilini onlara yurt verir. Bunlar el altından haber gönderip kışlık ba­
lı ııımyle İznik'e gelen Türk obalarını Dobruca'ya geçirirler. Sarı Saltuk da on-
Inı lıi birliktedir (vr. 392a-393b).

16 / İLK OSMANLILAR

söyleyebiliriz. Bundan dolayı hareket noktamızdan itibaren zihin
karıştırıcı bilgi levhalarıyla dolu yolda ilerlerken ulaştığımız sonu­
cun muhassalası, Ahmedî'nin basit şekilde ortaya koyduğu temel
tesbitlerdir. Diğer bilgiler sağlam olup olmadıkları tartışmalı temel­
ler üzerine inşa edilmiş hayli süslü, fakat o ölçüde iğreti bir bi-
nâdan başka bir şey değildir.

"TAVÂİF-İ MÜLÛKDAN"
OSMANLILAŞMAYA

Osmanlı devletinin teşekkülü ve bir imparatorluk haline gelişi
ı rları üzerinde duran modern tarihçilerin bir kısmı yeni bir kavra­

mı daha ortaya atmış bulunmaktalar. Bunlara göre Osmanlı tarihi­
nin genel seyri bir "Osmanlılaşma"yı orijinal bir tabir olarak tedai
■ il irecek sosyal terkibe yol açmıştır. Yani Osmanlılar şaşırtıcı bir şe-
I ilde -bazılarına göre ise klasik bir antik imparatorluk anlayışı çer-
M'vesinde- bir içtimai terkibi gerçekleştirmişler ve hatta bu "birlik­
le yaşama tecrübesi"nin zamanımızda "üstün Batı Medeniyeti"nin
yayıldığı coğrafya da dahil, birçok bölgede cereyan eden etnik
menşeli "mikro siyasî oluşumlar" yaratma sevdasıyla yaşanan ba­
zı hırı fecaat mertebesine ulaşan çalkantılarla sarsılan modern dün-
\ . 1 için bir çıkış yolu olabileceği üzerinde bile ciddi biçimde durul­
muştur. Bazıları söz konusu gelişmeyi "Türkleşme" yahut "İslam­
laşma" değil de bu yapıyı belirlemek üzere "Osmanlılaşma" olarak
l/ah etme meyli içindedirler.'Kavram daha çok Balkanların elde
"Iilm esiyle bu topraklarda şaşırtıcı şekilde hızla genişlemenin ve
lininmiş olan haklar manzumesiyle kalıcı yerleşmenin ve bunun
'l.ı çabucak kabul görmesinin çağdaş bir yorumu olarak ortaya atıl­
mıştır. Osmanlı muasır tarih külliyatında bu kavram yer almadığı
C, Ilı i yapılan yorumlarda da Balkanlar dışındaki gelişmelerin rolü
dikkatlerden kaçırılmıştır. Kavramın döneminin orijinal bir tavsifi
' 'Imadiği açık olmakla birlikte bunu tıpkı XIX. yüzyılda uydurulan
mesela "rönesans" tabiri gibi kabullenmek gerekirse, tarihî çıkış ta­
hmini nasıl teşhis edebiliriz? Bir başka ifadeyle Anadolu'daki

I urkleşme" vetiresi, Osmanlı hakimiyeti döneminde bir "Osman-

18 / İLK OSMANLILAR

lılaşma" tarzına mı dönüşmüştür? Bunun ilk devirler için mevcudi­
yetini ve nasıl ortaya çıktığını tesbit etmek mümkün müdür? Konu­
yu bu sualler çerçevesinde -XIX. yüzyılda bir kimlik vasfını kaza­
nan "Osmanlı/Osmanlılık" kavramı dışında- Osmanlı beyliğinin
Selçuklu hakimiyetinin sona erişi ile ortaya çıkan Anadolu tavâif-i
mülûku içinde sivrilişiyle sınırlamak, dolayısıyla konunun yukarı­
da belirtilen hususlarının dışında farklı bir yönüne dikkatleri çek­
mek bu yazının mevzuunu oluşturmaktadır.

Osmanlı beyliğinin kurulduğu coğrafyanın sosyal şartlarının,
dayanılan tabanın özelliklerinin ve Bizans'a komşu olmanın getir­
diği tesirlerin dışında, bizatihi onun kendi iç yarı yerleşik aşiret ya­
pısından çıkan ve Ortaasya konar-göçer Türkmen boy gelenekleri­
nin, uzun zamandır yerleşik bir hayat yaşayan ve yeni topraklara
ihtiyaç duyan kesimlerin, manevi alt yapıyı yine ananevi anlayış­
larla derinden etkileyen tarikat ehlinin böyle bir terkibin oluşma­
sındaki rolleri, şüphesiz farklı ve fakat önemli bir mütalaa konusu­
nu teşkil eder. Aslında XIII. yüzyıl sonlarında özellikle Batı Anado­
lu'da ortaya çıkan Türkmen beyliklerinin durumu, bu bakımlardan
birbirlerinden çok da farklı değildi. Bu beylikler yahut bu parçalan­
mış siyasi teşekkül halini de ifade eden bir tabir olarak kullandığı­
mız tavâif-i mülûk, XV. yüzyılın ilk çeyreğine kadar siyasî varlıkla­
rını ve etkilerini sürdürebildiler. Her ne kadar aralarında Osmanlı
beyliğinin de yer aldığı bu tavâif-i mülûk dünyası, ayrı siyasi teşek­
küller olsa da anlayış, kültürel alt yapı, insan unsurları bakımından
aynı dünyanın temsilcileriydiler. Bir başka ifadeyle taban itibarıyla
aynı inanış ve değerler manzumesinin hakim olduğu bir manevi
birlik özelliği göstermekteydiler. Bilindiği üzere bu siyasi teşekkül­
ler, Moğollar'm baskısı sonucu Orta ve Doğu Anadolu'daki yaylak­
larını kaybeden ve onların önünden çekilerek Batı Anadolu'ya akıp
Kuzey Batı Anadolu sahillerinden Akdeniz sahillerine kadar uza­
nan dikey çizgide dağlık sahaya kesif bir şekilde yerleşmiş bulunan
Türkmen cemaatlerine dayanıyorlardı. Hatta bunlardan bazıları
hiç alışık olmadıkları denizcilik faaliyetine girişip bu yolda faali­
yetlerini sürdürürken daha kuzeydekiler Bizans ile mücadele ede­
rek veya bazen onun müttefiki olarak iç savaşlara katılmak suretiy­
le siyasi oluşumlarım güçlendirme eğilimi içindeydiler. Hususiyle
eski Selçuklu payitahtı Konya'yı ele geçirip merkez ittihaz eden
Karamanlılar, aynı zamanda -Selçukluların varisi olma iddiasıyla

1 1 iğer siyasi teşekküller üzerinde hakimiyet kurmaya çalışıyor; baş­
langıçta Batı Anadolu kesiminde onunla rekabet edebilecek sadece
l iitahya merkezli kurulmuş eski Selçuklu aristokrasisine dayanan
t İL'rmiyanoğulları ve Kastamonu-Sinop havalisindeki güçlü Can­
ı liiroğulları bulunuyordu. Bu sonuncuları devlet geleneği bakımm-
> lan daha oturmuş yapıda idiler. Germiyanoğulları daha batıdaki
I’ iresi, Aydın, Saruhan, Menteşe gibi beylikler üzerinde etkili ol­
makta iken Candaroğulları, Osmanlı beyliği ve Orta Karadeniz
I u-ylikleri üzerinde belirli bir nüfuz oluşturmuş idi. Karesi, Aydın,
’ inruhan ve Menteşe beyleri yönlerini denize çevirmişlerdi, aynı za­
manda da Karaman, Germiyan ve hatta daha uzakta olmasına kar-
. 1 Candaroğulları'na karşı dengeli bir siyaset izlerlerken, hem bun­
lar hem de içlerinde sivrilen nüfuzlu beyler, Anadolu'yu kontrolle­
ri altında tutmaya çalışan İlhanlı valilerinin durumuna da dikkat
rlmek zorundaydılar. 1320'li yıllardan itibaren İlhanlı nüfuzunun
a/alması sadece bu beylikler bakımından değil içlerinden sıyrılıp
l'ir cihan devleti haline gelecek olan Osmanlı beyliği için de bir dö-
mim noktası olmuştur denilebilir.1

Tavâif-i mülûk içinde başlangıçta kimsenin fazlaca dikkatini
V'kmeyen ve Kastamonu uç bölgesinde bulunan, yönünü Bizans'a
ı;eviren küçük bir beyliğin zuhuru ve güçlenmesi, önce civardaki
Türkmen beylikleri, sonra da Avrupa ve dünya tarihi açısından şa-
■,artıcı sonuçlara yol açmakta gecikmemiştir. Osmanlı beyliğinin ilk
yıllarında onların Çobanlı-Candarlı tesiri altında bulundukları an­
latılmaktadır.2 Nitekim kendilerini Kayı boyuna bağlama ananesi
< loğru ise, XVI. yüzyıla ait tahrir defterlerinde Kayı-Çobanlı boyla-
ı inin müşterek bir ad altında zikredilmiş olması, söz konusu irtibatın
(,'ok geç dönemlere yansımış ve belki de unutulmuş bir serpintisi
ol,ırak önemli bir ipucu olma özelliği taşır. Bunun dışında ilk ciddi

"TAVÂİF-İ MÜLÛKDAN" OSMANLILAŞMAYA /19

1 Bk. F. M. Emecen, "Batı Anadolu Türkmen Beyliklerinin Son Direniş Devirlerin­
de Saruhanoğulları ve Osmanlılar", Essays on Ottoman Civilization Archiv Oriental-
ni, Suppl. VII (Prag 1998), 111-120; Keza a. mlf., "The Ottoman Policy of Conqu-
est of the Turcoman Principalities of VVestern Anatolia", The Ottoman Emirate,
Rethymnon 1993, s. 37 vd. ■

' Bu bilgi muasır Bizans kaynağı olan Georgios Pachymeres'e dayandırılır (bk. E.
Zachariadou, "Pachymeres on the Amourio of Kastamonu", Byzantine and Modern
Greek Studies, III (1977), 57-70.

20 / İLK OSMANLILAR

münasebetlerin varlığı hakkında tartışmalar süregelen Bolu yöre­
sindeki küçük Umurlu beyliği ve kendileriyle aynı bölgeye yönelik
faaliyet gösteren Karesioğulları ile olduğu bilinmektedir. Bunlar Bi­
zans'a çevrilmiş yönleriyle bir bakıma birbirlerine rakib iki güç ola­
rak ortaya çıkmışlardır.3 Zamanla bulunduğu bölgedeki sosyal ya­
pıyı ve bunun sağladığı avantajları iyi kullandığı anlaşılan Osman­
lı beyliği söz konusu rekabette giderek ağır basmaya başlamıştır.

Osman Bey'in bulunduğu boy yapısı içinde siyasi bir teşekkü­
lün lideri haline gelişinden Orhan Bey'in Bursa'yı alışma kadar ge­
çen süre içerisinde Osmanlı beyliğinin diğer Türkmen dünyası, ya-
hud Batı Anadolu tavâif-i mülûku içerisindeki pozisyonu, ilişkile­
rin mahiyeti hakkında kaynaklara dayalı bilgilere ulaşılamamakta­
dır. Bununla beraber çevredeki mahalli feodal beylere karşı bazen
dostluk bazen uzlaştırıcı, bazen de sert bir siyaset izlediği istidlal
edilebilen bunların bir kısmını oldukça gevşek bir siyasi teşekkül
özelliği gösteren bünyesine katan Osman Bey'in tarihî bir şahsiyet
olarak sivrilmesi, tarihinin 1301 mi yoksa 1302 mi olduğu tartışma­
lı Koyunhisarı savaşında bir Bizans kuvvetini yanındaki Türkmen
birleşik güçlerinden oluşan ordusuyla bozguna uğratmasından
sonradır. H. İnalcık'a göre Osman Bey'in en büyük hedefi, eski bir
Selçuklu payitahtı olmakla mensubu bulunduğu Türkmen dünya­
sının nazarında kudsî bir şehir olarak hatıralarda hâlâ canlılığını
koruduğu anlaşılan İznik olmuştur.4 Burası sürekli bir abluka ile
kontrol altına alınmış; hatta denilebilir ki Bursa'nm elde edilişi, bu
yolda bir atlama taşı olarak görülmüş; Bursa'nm 1326'da fethiyle
yakın hale gelen bu hedefe, nihayet Orhan Bey tarafından ulaşıl­
mıştır. Orhan Bey döneminin bir bakıma Bursa'nm almışıyla başla­
mış olması, bir taraftan Marmara sahillerine ve Gelibolu yarımada­
sına uzanma yolunda, diğer taraftan da yakın çevreden başlamak
üzere civardaki Türkmen beyliklerine karşı yeni bir siyasi anlayışın
şekillenmesine yol açmıştır. Başka bir ifadeyle Bursa'nm alınışı,
Türkmen beyliklerine yönelik siyasetlerinde yeni bir anlayışın yani

3 E. Zachariadou, "Karesi ve Osmanlı Beylikleri İki Rakib Devlet", Osmanlı Beyliği
(1300-1389), (ed. E. Zachariadou), İstanbul 1997, s. 243-255.

4 Bk. H. İnalcık, "Osman Gazi'nin İznik Kuşatması ve Bafeus Muharebesi", Osman­
lI Beı/liği, s. 78-105; Ayrıca bunun İznik ideolojisi olarak yorumlandığı görüşler
için bk. S. Divitçioğlu, Osmanlı Beyliğinin Kuruluşu, İstanbul 1996, s. 72-78.

"TAVÂİF-İ MÜLÛKDAN" OSMANLILAŞMAYA /21

"Osmanlılaşma" yı kavram clarak çağrıştıracak bir anlayışın teşek­
külüne mesned oldu. Biraz daha kuvvetle vurgulamak istersek
Türkmen beyliklerinin kademe kademe ilhak süreçlerinin başlama­
sıyla bu kavramın -karşılıklı tesirleşmeler ile- içi doldurulabilecek
bir evsaf kazandığını söyleyebiliriz.

Burada kasdedilen Osmanlı tesirinin ve nüfuzunun Batı Ana­
dolu'yu -tavâif-i mülûk anlayışının hilafına- içine alacak derecede
yayılması ve ortak bir tabanın oluşmasıdır. Osmanlılar bu birliği
oluştururken hiç şüphesiz bilinçli bir "Osmanlılaşma" veya kendi­
lerine benzetme anlayışını teorik olarak ortaya koyup sistemli bir
siyaset haline getirmiş değillerdi. Bu daha ziyade onun bünyesine
giren ve kendilerine has bir takım özelliklerle süslenen bir bakıma
kendiliğinden husule gelmiş yeni bir oluşumdu. Bunun doğuşun­
da, zaten aynı tabana dayalı olan beyliklerin ilhakıyla onlarla her
bakımdan sağlanan bütünleşme etkili olmuştur. Karşılıklı etkileş­
me nispetinde zamanla meydana gelen bu terkib giderek yayılmış
ve hatta sadece Anadolu'da değil Rumeli kesiminde de tesirini icra
etmiştir.

Orhan Bey döneminde komşu Karesi beyliği üzerinde ilhaka
varacak ince bir siyaset takip edilmeye başlanmıştı. Beyliğin iç ka­
rışıklıklara sürüklenmesi, Balıkesir ve Bergama kolu olarak ikiye
ayrılması, Osmanlılara müdahale yolunu açmıştı. Bu saltanat mü­
cadelesinin körüklenmesinde Osmanlıların rolü olup olmadığı ma­
lum değildir. Fakat taraflardan birinin Osmanlı yardımına başvur­
ması bu hususta manidardır. Bu mücadeleler sırasında Karesi'nin
huzursuz askerî gurupları ve alt tabanında Osmanlılara mütevec­
cih bir temayülün husule geldiği anlaşılmaktadır. XV. yüzyıla ait
olup Karesi beyliğinin ilhakını anlatan Osmanlı kronikleri bu ilhak
konusunda son derece mutedil ifadeler kullanırlar. Verdikleri bilgi­
lere "hâdisât" çerçevesinde güvenmek pek mümkün değilse de
vakfiyeler ve tahrir defterlerindeki kayıtlardan intikal eden bir takım
bilgiler, en azından bu ilhak konusunun çerçevesinin bir bütünleş­
me şeklinde olduğunu, gösterir. Dolayısıyla Orhan Bey zamanında
ilk "Osmanlılaşma" bu şekilde başlamıştır denilebilir. Nitekim Ka­
resi ümerası, Osmanlı hizmetindedir, hatta Rumeli'ye geçişte onların
tecrübelerinden istifade edilmiştir. Bu ilk bütünleşme ve dolayısıy­
la "Osmanlılaşma"mn alt tabanda ne gibi tepkilere yol açtığı konu­

22 / İLK OSMANLILAR

sunda kaynaklara yansıyan herhangi bir bilgi yoktur. Bununla bir­
likte genel olarak beylikler dünyasının alt yapısının aynı geniş ta­
bana dayandığı, birbirlerinden çok farklı olmadığı düşünülecek
olursa, bunun önemli bir muhalefete yol açmadığı ileri sürülebilir.
Hususiyle daha sonraki devirlerde, Batı Anadolu'ya doğru olan ya­
yılmada bu tip tepkilerin daha ziyade üst zümrelerden kaynaklan­
dığı dikkati çekmektedir.

Karesi ümerasının ön ayak oluşuyla Osmanlı beyliği Bizans'a
karşı izlediği dengeli siyaseti ve iç karışıklıkları nazarı itibara ala­
rak, zaman zaman da ittifaklar kurarak Rumeli kesiminde yerleş­
meye başlamış ve bu durum Orhan Bey'in şöhretini artırmıştır. Bu
yerleşmeden önce, 1330'lu yıllarda Anadolu'yu dolaşan ibn Battu-
ta'nm ifâdelerinden anlaşıldığına göre, Osmanlılar diğer beylikler
içinde giderek öne çıkmaya başlamışlardır.5 Orhan Bey'i Bursa be­
yi olarak tanıtan İbn Battuta, onu Türkmen beylerinin ulusu diye
anar ki bu ifâde diğerleriyle karşılaştırıldığında önem kazanmakta
ve Osmanlı beyliğinin durumu hakkında fikir verebilecek özellikte
görünmektedir. Bir başka coğrafyacı Ömerî'nin sözlü kaynakların­
dan olan Cenevizli Balaban adlı şahsın ise Orhan Bey'in komşula­
rıyla sulh içinde yaşadığını belirtmesi, yukarıda Karesi'nin ilhakında
söz konusu edilen mutedil ve dengeli siyasetin mahiyeti hakkında
dikkat çekicidir. Burada üzerinde durulacak bir başka husus, yine
Orhan Bey'in hakim olduğu sahada yaşayan halkın "fena kişiler"
oldukları yolunda söz konusu eserin bir başka sözlü kaynağından
nakledilen bilgidir.6 Bunlar eğer karşı propagandanın ürünü değil­
lerse, aslında Osmanlı anlayışının bütünleşme çerçevesinde tipik
bir tezâhürü olarak yorumlanabilir. Bu demektir ki Osmanlı toplu
mu içinde farklı sosyal gruplardan insanlar bulunuyordu ve bunla­
rı bir arada yaşatmada bu dönemlere uzanan bir tecrübe kazanıl­
ması yolunda ilk adımlar atılmıştı. Bir bakıma kendi iç dinamikle­
rinden, bulunduğu coğrafyanın sosyal yapısından kaynaklanan
farklılaşma eğilimi gösteren terkib, önce Karesi'yi içine alacak dere
cede genişliyor ve böylece sosyal taban itibarıyla kendisinden çok

5 Seyahatname, trc. M. Şerif, İstanbul 133 0 ,1, 340-345.
6 Bunlar için bk. Ömerî, Mesâlikü'l-ebsâr fî-Memâliki’l-enisâr (faksimile neşr. F. Sez

gin), Frankfurt 1988, III, 156-157; 174-175.

1 1.) farklı olmayan geniş Türkmen dünyasına yönelmiş bulunuyordu,
şüphesiz daha önce de söz edildiği gibi aslında bu sistemli olarak
lormüle edilmiş bir hareket değil, kendiliğinden oluşan bir meylin
l.ıbii sonucuydu. Bu anlamda bahis konusu görünüşün hızlanması
VB kapsamının genişlemesi 1350'li yıllarda Rumeli'ye kalıcı bir şe-
I ilde geçiş hadisesinden sonra gerçekleşmiştir. Giderek Rumeli'de
yayılmada Anadolu'nun insan gücü kaynaklarından istifade etme
mecburiyeti husule gelmiş, zamanla uç beylerinin kazandıkları ih-
iış.un ve zenginlik, muhtemelen durgun bir ekonomiye sahip Batı
A nadolu'daki diğer beyliklerin tabanlarını ve askeri zümrelerini et­
li İçmiş; birçok savaşçı Rumeli'de fetihlere katılmaya başlamıştır,
litından sonra özellikle de I. Murad döneminde başlayan vasallik
■ lyaseti ile birçok Batı Anadolu beyi Osmanlı nüfuz ve tesirini da­
lı.) katı bir şekilde hissetmişler, "Osmanlılaşma" vetiresi de işte bu
tarihten itibaren farklı bir yön kazandığı devreye girmiştir. Bu ba-
I undan ilk Osmanlı tarihçisi sayılan Ahmedî'nin daha 1400'lü yıl­
ların hemen başında "Osmanîler" deyimini kullanmış olması pek
şaşırtıcı değildir.7 Ondan sonraki Aşıkpaşazâde, Neşrî gibi XV. yüz­
yıl tarihçilerinin hatta Kemalpaşazâde'nin "Türk" lafzım ön plana
yıkarmış olmaları ise, bilinçli bir ideolojik tanımlamadan çok, daha
sonraki yerli ve yabancı muasır kaynaklar muvacehesinde, her iki
l.ıbirin birbiriyle olan imtizacının bir göstergesi olarak mütalaa
ı •(I ilmek istenmektedir.

"TAVÂİF-İ MÜLÛKDAN" OSMANLILAŞMAYA /23

İskendernâme, nşr. İ. Ünver, Ankara 1983, tıpkı basım 66a.

SİYASÎ ve JEOPOLİTİK
DİNAMİKLER HAKKINDA

BAZI MÜLÂHAZALAR (1300-1389)

Osmanlı beyliğinin teşekkülünde bulunduğu bölgenin coğrafî
ve jeopolitik yapısının etkili olduğu öteden beri üzerinde durulan
konuların başında gelir. Beylikten bir devlet organizasyonuna geçi­
şin gerçekleştirilmesinde yine jeopolitik faktörün, yâni Bizans
ucunda bulunmanın getirdiği sosyal ve ekonomik alt yapıların
önemli rol oynadığı tezi esas olarak benimsenmiş gözükmektedir.
15u küçük uç beyliğinin gerçekte hangi siyasî şartlar altında kuru­
lup bir dünya devleti hâline geldiği konusu, doğrudan kaynakların
belirleyiciliğinden çok ya bunların aktardığı çoğu epik tarzda anla­
tılmış hâdiselerin doğrudan doğruya nakledilmesiyle îzâh edil­
mekte ya da bu aktarılan destanî hikâyelerin kritiği kapsamında
geliştirilmiş olan teorilere dayanmaktadır.1 Bunun dışında eldeki
yerli Osmanlı kaynaklarının geç tarihlerde kaleme alınmış olması­
nın getirdiği güvensizlik hissiyle onları tamamen göz ardı ederek
sâdece çağdaş Bizans kaynaklarına îtîbar edici bir anlayışla krono­
lojik doğrultuda2 yahut yan disiplinlerin etkili şekilde hâkimiyeti

1 Bilhassa Gibbons'ta'n (Osmanlı İmparatorluğunun Kuruluşu, trc. Ragıp Hulusi, İs­
tanbul 1928 ve Ankara 1998), bu yana geliştirilen bu kabil yaklaşım tarzı, onu ten-
kid eden F. Köprülü (Osmanlı Devletinin Kuruluşu, Ankara 1994) ve farklı bir ba­
kış açısıyla konuyu ele alan Wittek'in (The Rise of The Ottoman Empire, London
1938) çalışmalarıyla da kendisini gösterir. Buna en son olarak C. Kafadarın çalış­
ması da ilave edilebilir (Betıueen Tıvo Worlds, The Construction of the Ottoman State,
University of Califomia Press 1995).

’ Böyle bir anlayış C. Imbeı'de görülür (The Ottoman Empire, 1300-1481, İstanbul
1990).

26 / İLK OSMANLILAR

altında aşırı bir teorik çerçevede3 söz konusu döneme bakıldığı dik­
kati çekmektedir. Her ne şekilde olursa olsun yerli kaynak külliyâ­
tının mâhiyeti artık iyice tebellür etmiş olduğuna göre bunlardaki
malzemenin muasır yabancı kaynaklarla yapılan ancak pek bir çö­
züm getirmeyen mukayesesi yerini yine çoğu geç tarihli olmakla
birlikte erken tarihlere atıflarda bulunan resmî kayıtların ve topog-
rafik malzemenin yol göstericiliğine bırakmış gözükmekte ve bu
yolda bâzı itirazlara rağmen dikkat çekici bilgiler ortaya koymak­
tadır. Fakat bugün için Osmanlı tarihinin ilk yıllarındaki siyasî ge­
lişmelerin şekillendirilmesinde ve devlete dönüşümü sağlayan ana
süreçlerin tespitinde eldeki geç tarihli kroniklerin nispeten mufas­
sal bilgilerinin dışında da herhangi bir benzeri kaynak serisi mev-
cût değildir. Bu bakımdan bu malzemenin çeşitli yollar ve metotlar­
la sorgulanması dışında da tarihçinin yapabileceği bir başka şey
yoktur.

Hem bu kroniklerin hem de Osmanlı dışı kaynakların delâletiyle
ilk Osmanlı siyasî faâliyetlerinin mâhiyeti hakkında bazı karineler­
den hareket etmek mecburiyeti vardır. Bir devlet organizasyonuna
dönüşme ve Yıldırım Bâyezid dönemi ile yeni bir devrin açılışına
kadar Osmanlıların bulundukları coğrafyadaki siyasî mevkilerini
tâyin etmek ve bunun nasıl teşekkül etmiş olduğunu anlamak için
şüphesiz onun gelecekte kazanmış olduğu imparatorluk vizyonu­
nun mâhiyetini, kendi dinamiklerinin itici faktörlerinin karakterini
ortaya koyabilmek önemli görülmektedir. Şu hâlde ilk Osmanlı
devlet siyâseti hangi şartlar altında nasıl oluştu?

Geç tarihli "erken" Osmanlı kronikleri muhtemelen kendi za­
manlarına mesaj vermek, gazâ rûhunu atalarının epik hikâyeleriyle
canlandırmak ve teşvik etmek amaçlı bilgi ağlarıyla örülmüş olarak
beyliğin kurucusu Osman Bey'e "kut" almış bir aşîret reîsi veya
bey sıfatıyla zamanlarında artık iyice yerleşmiş Hânedâmn kurucu­
su olmasının meşru temellerini tâyin etmek için ilginç bir siyasî

3 Bu meyanda antropolojik bir yaklaşım olarak S. Divitçioğlu'nun çalışması (Os-
manii Beyliğinin Kuruluşu, İstanbul 1996) zikredilebilir. Fakat bu inceleme antro­
polojik temelde farklı bir yorum denemesinin, esas itibarıyla dayanılan kronikler
deki bilgilerin iyi tahlil edilememesinden kaynaklanan ne gibi zaaflara yol açabi
leceğinin ilginç bir örneğidir.

I imlik giydirmişlerdir. Bunu çok sofistike bir bilinçlilikle yaptıkla-
I I iddiâları4 zannıma göre haddinden oldukça fazla bir şüpheciliğin
yansımasıdır.

Bununla birlikte muâsır kaynak olarak Osman Bey'den ilk bah-
lüden tarihçi Pachymeres'tir ve onun 1301 veya 1302'de olup olma­
dığı tartışmalı olan Bafeus yahut Koyunhisarı savaşı dolayısıyla
verdiği bilgi, Osman Bey'in tarihî ve siyasî bir şahsiyet olarak mu­
ayyen bir kimliğinin teşekkül etmiş olduğunu gösterir. Buradaki
ıi,idelere göre Paflagonya Türkmenleri Sakarya boylarında faâliyet
C.osteriyorlardı ve bunlardan Aşağı Sakarya Türkmen Reîsi Ali Bi­
zans ile çatışmış ve bilâhare onun yerini Osman almıştı. Osman
Meander nehri civârmdaki Türkmenlerin de katılımı ile gücünü ar-
Iirdi. Böylece Bafeus savaşında bir Bizans kuvvetini yendi.5 Bu bil-
r,iler coğrafî olarak pek yerli yerine oturmamakta ve berâberinde
birçok problemi de getirmektedir. En başta sorulacak soru Osman
lk>y'in kuvvetleri arasındaki Meander nehri civârmdan gelen müt-
lt‘İlklerin kimler olduğudur. Coğrafî uzaklık Menderes havâlisi
lürkmenleı'i ile daha çok Bitinya yöresinde bulunan Osman Bey
.ir,ısındaki irtibâtı engeller gibi görünmekle birlikte, geç tarihli Os­
m a n lI resmî belgelerindeki karineler, Türkmen boylarının coğrafî
■ I,ığılımı böyle bir irtibatın olabileceğini düşündürebilir.6 Bütün bu
meseleleri bir tarafa bırakacak olursak buradan esas itibariyle an­
latılacak husûs, Osman'ın bir lider olarak kazanmış olduğu siyasî
!■ imliktir. Bundan hareketle onun hem Bizans hem de civâr Türk­
men beylikleri dünyâsında önemli bir şahsiyet olarak sivrilmiş ol-
■ luğu sonucu çıkarılabilir.

Pachymeres'in önemle vurguladığı husûs uç bölgesinde sınır
boylarında Bizans'ın yapmış olduğu tahkimatın niteliğidir. Bu da
I abaca ilk Osmanlı coğrafyasını zihnimizde canlandırmamıza im­
kân vermektedir. 1250'den îtibâren Paflagonya dağları Türkmen

SİYASÎ ve JEOPOLİTİK DİNAMİKLER /2 7

1 Bk. C. Imber, "Osman Gâzi Efsanesi", Osmanlı Beyliği 1300-1389 (ed. E. Zachari-
adou), İstanbul 1997, s. 68-77.

" Ayrıntılı tahlil için bk. H. İnalcık, "Osman Gâzi'nin İznik Kuşatması ve Bafeus
Muharebesi", Osmanlı Beyliği, s. 78-100.

’’ Bk. F. Emecen, "Batı Anadolu'da Yörükler", Yürükler ve Türkmen'ler, Ankara 2000,
s. 111-120. Bk. Bu kitaptaki aynı adlı makale.

28 / İLK OSMANLILAR

boylarıyla dolmuştur. Tam bu sırada VIII. Mikael'in 1260'lı yıllar
dan îtibâren takip ettiği askeri güç oluşturma yolundaki gayretleri
nin tepki ile karşılanması, sınır boylarındaki savunma zincirini za
yıllatır, savunma çöker; fazla vergi talepleri de Paflagonya köylüle­
rinin Türklere dönmelerine ve onlara lojistik destek sağlamalarına
yol açar. VIII. Mikael Sakarya nehri boylarında 1281 ve 82'de tahkî
mâtı artırırsa da savunma zinciri bir süre sonra aksamaya başlar.
Üstelik 1302'de çok kuvvetli yağmurlar Sakarya nehrinin yatağının
değişmesine ve taşmasına sebep olur, bu tabiî hadise de savunma
yı tam anlamıyla çökertir. VIII. Mikael'in oğlu Andronikos ancak
1290'da Bursa tarafına geçer ve İznik, Bursa, Ulubat gibi şehirlerin
savunma düzenlerini gözden geçirirse de iç siyasî çekişme dolayı
sıyla bu faâliyet etkisiz kalır. Artık Sakarya savunma hattı tama
mıyla zayıflamıştır.7 Osmanlı beyliğinin bu en erken tarihinde> bu
lunduğu bölgenin jeopolitik durumu bu merkezde olup müsâit va
sat oluşmuş görünmektedir.

Osman Bey öyle anlaşılıyor ki, bu vasatta etrafında topladığı
muhtelif boy beylerinin birleşmesiyle müştereken bir hareketi sağ
layacak siyasî oluşumu husule getirmiştir. Ayrıca Bizans'ın savun
ma amaçlı olarak ana sınır hattı olan bu bölgeye sevk ettiği Alan
lar'm bir kısmının da yukarıda belirtilen şartlar muvâcehesinde
onun safına geçmiş olma ihtimâli büyüktür.8 Bu bakımdan Osman
Bey'in dayandığı muhtelit, gayri mütecânis savaşçı grupların onun
henüz belirginleşen siyasî kimliğinin tâyininde diğer beyliklerde
görüldüğünden biraz daha farklı bir belirleyici rol oynamış, beyli
ğin teşekkülünü sağlamış olması düşünülebilir.

Bu cümleden olarak Osman Bey'in Bursa ve İznik'i esas hedef
aldığı 1320'li yılların başlarına kadar bulunduğu Bitinya bölgesinin
ve Sakarya ırmağı civârmm sâkinlerinin etnik, dinî ve sosyal yapı
larmın mahiyeti, yeni bir beylik teşkilâtının ortaya çıkışında farkına
varılmayan ana tabanı oluşturmuş olmalıdır. Gerek geç Osmanlı ve
gerekse çağdaş Bizans kaynaklarından çıkarılan karineler, bölgede
ki sert akınlardan yılan Bizans köylülerinin Batı Anadolu'nun diğer

7 Bk. J. Lefort, "13. yüzyılda Bitinya", Osmanlı Beyliği, s. 107 vd.
® Lefort, aynı makale, s. 107; Keza D. Nicol, Bizans'ın Son Yüzyılları (1261-1453), trc,

B. Umar, İstanbul 1999, s. 135 vd. 500 kişilik bir Katalan kuvvetinin Osmanlı hi/
metine girdiği bilinmektedir.

SİYASÎ ve JEOPOLİTİK DİNAMİKLER /29

f i lerinde olduğu gibi Bitinya bölgesini tamamıyla terk ettiklerini
|M-k göstermez. Çok geç tarihli resmî Osmanlı tahrirlerine bile yan-
uy.nı bu izler, Bitinya bölgesinin daha aşağılarında meselâ Kare-
•i'ılen Menteşe'ye kadar uzanan yörede tam bir kaosun yaşandığı­
nı, Hıristiyan halkın yerlerini terkettiklerini,9 buna mukabil Hüda-
vrndigâr yöresinde Hıristiyan /Ortodoks, ancak etnik menşeleri
lıirtişmalı köylülerin çeşitli ad ve namlarda -bazıları Türkçe adla-
t lyla- varlıklarını sürdürdüklerini hâtıra getirmektedir.10 Bütün
I'tınlar Osman Bey'in bulunduğu bölgede kısa süre sonra güçlü bir
11 muma gelmiş olmasının hangi sosyal şartlar altında gerçekleştiği-
i" naif bir izâh tarzı olarak öne sürülebilir.

Osman Bey'in vefatının ardından Orhan Bey'in hızla Burs.a ve
I mk'i alışı sonucu Osmanlı Beyliği bulunduğu bölgede ilk gerçek
ı ulanmayı sağlamış oldu. Bunda dönüm noktasını 1326'da Bur-
li'ııın kolay bir şekilde almışının ardından 1329 Haziranı'nda Pele-

I aıton savaşında kazanılan kat'î başarının çok önemli bir rolü vardır.
I *ı ı^mdan olaylara inersek, konuyu daha iyi kavrayabiliriz. Bursa
■ İti:,ünce imparator II. Andronikos çok üzülür. Yerine geçen III.
\mlronikos, Orhan'ın İznik ve İzmit'e yönelmesi üzerine alelacele

■mlıı toplayıp başına geçer ve İzmit Körfezi boyunca ilerler, Peleka-
ıtıın'a varır. Orhan 8000 savaşçıyla kıyıya inen yamaçlarda bekle-
ıııi’ktedir. 10 Haziran'da çatışma başlar Kantakuzenos'un tavsiye­
mle imparator bu sert saldırı karşısında geri çekilir, bu arada sal­
lı un Türkler Bizans ordusuna zâyiât verdirdikleri gibi imparator
lıt dizinden yaralanır. Türkler geri çekilen kuvvetleri 11 Hazi-

mn'da Filokrene (Tavşancıl) surları önünde bir kere daha bozguna
Uğratır, imparator ve kuvvetleri güçlükle gemilere binip İstanbul'a
h İnebilirler.11

1 ı ienel olarak bk. F. M. Emecen, XVI. Asırda Manisa Kazası, Ankara 1989, s. 1 7 ,114­
115.

1 I lleldiceanu-Steinherr, "Bitinya'da Gayrimüslim Nüfus", Osmanlı Beyliği, s. 8-22.

I'ıı savaşa bizzat katılan Kantakuzenos'un yazdıkları dikkat çekicidir. Burada
* MHİan hareketle hâdiseyi aktaran D. Nicol'un yorumu takip edilmiştir (Bizans'ın
'mıı Yüzyılları, s. 180-181). Bu önemli olay ilk Osmanlı tarihlerinde yer almaz, ya
'la layık olduğu önem vurgulanmaz. Aşıkpaşazâde ve Neşrî bu savaşı zikret-
ıııi’Z. Anonim Osmanlı Tarihlerinde ise buna benzer bir savaştan İznık'in fethi
Öncesinde bahsedilir (bk. Anonim Tevârîh-i Al-i Osmân, Giese neşri, haz. N. Aza­
nı. il, İstanbul 1992, s. 11. Ayrıca bk. Lütfî Paşa, Tarih, nşr. Âli Bey, İstanbul 1341,
'■ 23-24). Burada Bafeus savaşıyla Pelekanon savaşının karıştırıldığı açıktır.

30 / İLK OSMANLILAR

Bu savaş eski ihtişamlarından çok şey kaybetmiş olmakla bera­
ber bir Doğu Roma imparatoru ile o vakte kadar basit bir Türkmen
beyi olarak görülen Orhan Bey'in doğrudan karşı karşıya gelip çar­
pıştıkları ilk muhârebe olmaktadır. Bundan dolayı bu savaş bir ta­
raftan Osmanlılara İznik ve İzmit yolunu açarken bir taraftan da
Orhan'ın diğer Türkmen beylikleri nezdindeki şöhretini oldukça
artırmış olmalıdır. Nitekim 2 Mart 1331'de İznik alındıktan sonra
imparator bu durumu kabullenmiş ve 1333'de Orhan ile bir anlaş­
ma yapmış. Bitinya bölgesinde Bizans'ın elinde kalan birkaç şehir
için haraç ödemeyi kabullenmiştir.12 Artık Osmanlı Beyliği çok ta­
nınan ve bilinen bir siyasî varlık hâline gelmiş, yine siyasî anlamda
ilk ve en önemli dönemeci geçmiştir.

Üzerinde durulması gereken ikinci temel siyasî olgu, Türkmen
beylikler dünyasında Osmanlılarm yeridir. Uç bölgesinin aynı de­
ğerler manzûmesini paylaşan küçük siyasî birlikler arasında yer
alan Osmanlı beyliğinin, diğer beyliklerle aralarında olan rekabetin
ana kaynağını doğru teşhis etmenin uç bölgesinin siyasî ve sosyal
tabanının birbiriyle olan mübâyenetini anlamak bakımından önemi
vardır. Burada ana konu siyâseten Selçuklu mîrâsma kimin sahip
çıkacağı noktasında düğümlenmiş gözükmektedir.13 Kayı boyuna
müntesib olma gibi bir faktörün ön plana çıkarılmasının altında bu
rekabetin yatıp yatmadığı ayrı bir merak konusudur.14 Ayrıca bu
devre için mutlaka İlhanlı valilerinin tavırlarını ve faâliyetlerini de
göz önüne almak gereği vardır. Bu kavî İlhanlı bağı 1320'li yılların
sonlarına kadar etkisini katı bir tarzda göstermiş, bundan sonra gi-

12 D. Nicol, aynı eser, s. 181-182. Nicol, 1333 Ağustos'unda Orhan Bey'in İzmit ku­
şatmasını kaldırmak bahanesiyle Anadolu'ya geçen imparatorun, savaşmak ye­
rine kendisiyle görüşmek üzere Orhan'la buluşmak istediğini ve böylece ilk de­
fa bir imparator ile bey arasında diplomatik görüşmenin sağlandığını ve bunun
Türk problemine karşı Bizans'ın bulduğu yeni bir yaklaşımın işareti olduğunu,
bu politikanın ardında ise Kantakuzenos'un bulunma ihtimâlinin büyük oldu­
ğunu belirtir.

13 Bu hususta bk. F. M. Emecen, "Batı Anadolu Beyliklerinin Son Direniş Devirle­
rinde Saruhanoğulları ve Osmanlılar" (Bu kitaptaki aynı adlı makale).

14 Bk. F. M. Emecen, "Eski Bir İmajın Yeniden Keşfi, Osmanlı Kroniklerinde Orta
Asya Geleneği" (Bu kitaptaki aynı adlı makale). Ayrıca bk. A. Galotta, "Oğuz Ef­
sanesi ve Osmanlı Devletinin Kökenleri, Bir İnceleme", Osmanlı Beyliği, s. 41­
67.

SİYASÎ ve JEOPOLİTİK DİNAMİKLER /31

ilerek zayıflamış ve beylikler daha rahat hareket etmeye başlamış­
lardır.

Bizans'a karşı önemli bir avantaj sağlanıp Marmara sâhillerine
ulaştıklarında Osmanlılar komşu beyliklere karşı yeni bir siyâset
oluşturmakta gecikmediler. Başlangıçta Germiyanoğulları ve Kare-
• ı Beyliği ile olan ilk münâsebetlerin mâhiyeti hakkında kaynakla-
ı,ı akseden kayıtlar belirleyici olmaktadır. Ancak bu bilgilerin Os-
ınnnlı kaynaklarından geldiği ve bu kaynaklar esas alınarak incele­
li içlerde bulunulduğu bilinmektedir. Bu münâsebetlerde mutlaka
I arşı zâviyeden bakışa ihtiyaç vardır. Böyle bir bakışla Osmanlı
beyliğinin durumunu değerlendirmeye alacak olursak, onun bu
ı lünyada yükselişinin mâhiyetini daha iyi anlayabiliriz.15

Osmanlı beyliği ilk adımda Marmara sâhillerine ve Ege'ye açı­
lan bir beylik olan Karesioğulları ile dikkat çekici bir rekabet ve si-
v,İşetin içine girdi.16 Onu kademe kademe ilhak etti ve Çanakkale
boğazına doğru bir hareket sahâsı kazandı. Ayrıca bu rakip beyli­
ğin alt yapısını kazanarak onu barışçı bir siyâsetle saf dışı bıraktık-
lan sonra Karesi ümerâsının denizcilik tecrübesinden yararlandı.
Ilıı beylerden atılmaya kararlı oldukları Rumeli mâcerâsmda kıla­
vuzluk bakımından çok istifâde etti. Aslında Gelibolu yarımadası­
na geçiş Osmanlı beyliğinin komşu Türkmen beyliklerine karşı
"lan siyâsetlerinde keskin bir değişmeye yol açmış olmalıdır. Ru­
meli'den elde edilenin Anadolu'ya aktarılması, Anadolu'nun insan
i'.ıicü kaynaklarının kullanılması sonucu çift taraflı bir hareketlen­
il ıo söz konusu olmuştur. Bu çift taraflı etki Osmanlı beyliğinin
ı levlete dönüşümünün ikinci önemli adımını oluşturur.

1360'lı yıllardan îtibâren esaslı bir şekilde Rumeli kesiminde tu­
t anmalarında bu bölgeye daha önce geçen ve faâliyetlerini sürdü-
u 'iı Karesi ümerâsının ve özellikle diğer kendi namlarına hareket
■ ilen paralı asker gruplarının Türkmen reislerinin17 rolü kadar Bi-

" F. M. Emecen, "Batı Anadolu Beyliklerinin Son Direniş Devirleri", s. 111-112.
E. Zachariadou, "Karesi ve Osmanlı Beylikleri, İki Rakip Devlet", Osmanlı Beyli­
ği, s. 243-255.

1 ■' Mesela 1312'de bir çarpışma sonucu öldürülen Melik Halil kendi namına hare­
ket eden hattâ bir ara imparatorluk tacının kaderini tâyin eden bir Türk beyi idi.
Trakya'da faâliyette bulunmuştu (D. Nicol, aynı eser, s. 149). Bunun gibi grupla-

zans'ın İmparator Kantakuzenos'un hâkimiyetini sağlamlaştırmak
için Orhan Bey ile kurduğu ilginç münâsebetin payı vardır. Kanta-
kuzenos iç savaş yıllarında iki esaslı dostu Umur ve Orhan ile müt-
tefikâne hareket etmişti. Hattâ 1346'da ikinci kızı Teodora'yı Orhan
Bey'e verdi ve onu damat edindi. Bu arada Osmanlı gücü içinde
yer alan savaşçı grupları kademe kademe Trakya'ya geçip faâliyet-
te bulunuyorlardı. Fakat esaslı olarak burada tutunma, Kantakuze-
nos'a yardım maksadıyla şehzade Süleyman'ın emrindeki kuvvet­
lerin 1352'de Gelibolu yarımadasına geçip Çimpi hisarını üs olarak
tutmaları ve bilâhare imparatorun burayı boşaltmasını istemesine,
hattâ babası Orhan'ın da bu yolda telkinlerine rağmen bu teklifleri
duymamazlıktan gelen ve bölgede kalıcı bir şekilde yerleşme husu­
sunda ısrarla duran Süleyman'ın yoğun faâliyetleri sonucu gerçek­
leşmiş olmalıdır. İki yıl sonra Gelibolu'nun bir tabiî felaket sonucu
kolayca elde edilişi ile de önemli bir köprübaşı temin edilmiş oldu.
Böyle bir ortamda Kantakuzenos'un bizzat kendi ifâdelerinde be­
lirttiği, hiçbir şey yapamama ve şaşkınlık ortamı, kendisine karşı
sert muhâlefete az sonra da tahttan feragatine yol açtı. Suçlamala­
rın onun Türklerle savaşmaktan kaçındığı noktasında düğümlen­
miş olması oldukça ilginçtir.18

Rumeli'de uç sisteminin giderek ilerilere atlaması sonucu, Os­
manlı uç beyleri büyük bir ihtişam ve zenginlik kazandılar. Bu ih­
tişam, Batı Anadolu ve Orta Anadolu beyliklerinin tabanlarını ve
askerî zümrelerinin Osmanlı tarafına kaymasını aynı imkânlara ka­
vuşma hevesi dolayısıyla kolaylaştırmıştır denilebilir. Osmanlı ta-

32 / İLK OSMANLILAR

nn daha sonraki tarihlerde de bu yörede varlıklarım sürdürmüş olma ihtimalle­
ri büyüktür.

18 Kantakuzenos böyle bir ortamda çok gerçekçi bir düşünce içerisindeydi. O Türk-
lerin yaptıklarının hepsine boyun eğilmemesi gerektiği, fakat aptallar gibi kendi
güçlerine de fazla güvenmemeleri, mutlaka yabancı bir kuvvetin yardımının ge­
rekli olduğu; Tiirkleri durdurmak için donanmaya ihtiyaç duyulduğu, zirâ on
lar deniz yollarına hâkim olurlarsa, yalnız Trakya'daki Orhan ve adamlarıyla de­
ğil, onun yardımına gelecek olan Asya'daki bütün barbarlarla savaşmak zorun­
da kalacakları; sapkınların başının onlara karşı savaşırken öleceklere ölümsüz­
lük ödülü vaâdetmiş bulunduğunu; arada yapılan anlaşmaları yenilemek ve gö­
rüşme yoluyla onları Trakya'dan çıkmaya râzı etmek için elçi göndermenin uy­
gun olacağını ifâde etmekteydi (Kantakuzenos, Historıae, nşr. L. Schopen, III,
295-299'dan nakleden D. Nicol, aynı eser, s. 261-262).

rlhçisi Şükrullah'm bu konudaki ifâdelerini doğru kabul etmemek
h,in hiçbir sebep yoktur.19 Osmanlılar böylelikle Anadolu'daki
Türkmen beylikleri üzerinde son derece dikkatli ve ilginç bir siyâ-
Ntîl izlediler. Yıldırım Bâyezid'in seri, atak hızlı ilerleyişinden önce,
t im anlılar vasallık siyâsetiyle geniş Türkmen dünyasını kendi
luyrakları altında gevşek bir konfederasyon şeklinde toplamayı
hedeflemişlerdi. Bunun en önemli sebebi Orta Anadolu'da Selçuk­
lu vârisi olma iddiasındaki Karamanoğulları'nm benzeri politikala-
ıı ve bu meyanda onlarla girmeye mecbûr oldukları rekabettir.
Ilımda aynca muhtemelen hâlen devam eden İlhanlı etkisinin rolü
10 hesaba katılmalıdır. Ancak bu faktör 1360'lı yıllardan sonra ta­

mamen ortadan kalkacak, Karaman faktörü ön plana çıkacaktır.

Osmanlılar bu geniş Türkmen eski uç dünyasında artık "kâfir-
lr savaşma" şöhretlerini iyice yerleştirmiş ve öne çıkarmış durum-
ı l.ı idiler. Uç dünyasındaki dengeler bozulmadan önce Germiyano-
C.ıılları'nın üstlenmiş olduğu rol, şimdi Osmanlılar tarafından oy-
n,ınmakta idi. Vasallik bağı ile bu konfederasyonu gerçekleştirme
başarısı göstermişlerdi. Fakat Karamanoğulları yarıştan çekilmek
niyetinde değildi. Bundan dolayı kendiliğinden bir denge oluştu;
1 1 i gücün arasındaki küçük beylikler durumlarını bu iki büyük
I 'i-vlik arasındaki stratejilere göre ayarladılar. Fakat Osmanlılar iki
■ uirinli olay sonrası liderliği üstlenmekte gecikmediler.

Bunlardan ilki Karamanlıların Osm anlıların gazâ şöhretlerini
I cndilerinin de üstlenebileceği iddiasıyla giriştikleri Gorigos sefe-
ı H lir.20 Selçuklu vârisi sıfatıyla Türkmen beyliklerini kendi bayrak­
t ı n altında gazâya çağıran Karamanlılar bu seferde başarısızlığa
uğradılar. Kıbrıs Frank krallığının elindeki kaleyi alamadılar. Hal­
in iki hilâfet makamı olarak meşrûiyetlerini temin bakımından bütün
I '(-yüklerin büyük önem verdikleri Memlûk sultanlığı da onların bu
hareketini desteklemişti. Anadolu Türkmen beyleri bu başarısızlık
dolayısıyla büyük hayâl kırıklığına uğramış olmalılar. Karamano-
ıMilları'nm etki ve nüfûzu ise tamamen azaldı, gazâ liderliği misyo­
nunu Rumeli'de defalarca ispat etmiş olan I. Murad birden daha et­

SİYASÎ ve JEOPOLİTİK DİNAMİKLER /33

111 Belıçetü't-tevarih, trc. N. Atsız (Osmanh Tarihleri İçinde), İstanbul 1949, s. 53.
11 Hu sefer için bk. Ş. Tekindağ, "Karamanlıların Gorigos Seferi (1367)", İÜEF, Tarih

Dergisi, VI (1954), 161-174.

34 / İLK OSMANLILAR

kili olarak ön plana çıktı. Karaman'm beylikler üzerindeki iddiala­
rının tam mânâsıyla iflası ise 1387'deki Frenkyazısı savaşında21 Os­
manlılar önünde uğradıkları yenilgi sonunda oldu ki bu da ikinci
adımı oluşturmaktadır. Böylece 1367'den 1387'ye kadar geçen yir­
mi yıllık süre zarfında Rumeli'de çok önemli ilerlemeler kaydetmiş
olup tarihî ticâret yolları üzerindeki şehirlerin çoğunu ele geçirmiş
olan Osmanlılar,22 Anadolu'nun bu kesiminden esaslı rakipleri Ka­
ramanlıların nüfûzunu tam anlamıyla kırmış oldular; yüksek hâki­
miyetleri beylikler tarafından tanındı. Bu önemli bir düğümün ilk
çözülüşü oldu, artık bir daha uzun vadeli çatışmalara rağmen bu
düğüm bir daha yeniden bağlanamadı; hattâ Timur'un eski statüyü
ihyâ çabaları bile başarısızlığa uğramıştı? Toprak satın alınmak sû-
retiyle biri İsparta yönünde, diğeri ise Orhan Bey zamanında Anka­
ra yönünde uzatılan iki kol bu şekilde birleşmiş ve Osmanlı gücii
Orta Anadolu'nun doğusuna kayma eğilimi içerisine girmiştir. I.
Murad'm gerçekleştirmeye çalıştığı konfederasyon ilk ciddî imtiha­
nı 1389'da Kosova savaşında vermiştir. Bütün vasallerin katıldığı
bu savaşta kazanılan başarı, onun hayâtını kaybetmesi sebebiyle
beklenen sonuca ulaşmadıysa da yerine geçen Yıldırım Bayezid'e
köklü çözüm yolunu gösterdi; Bu ise sert ve katı bir siyâset izleye­
rek gerçekleştirilecek olan kat'i ilhâk anlayışıydı. Artık Osmanlı
beyliği, bir devletti hattâ cihan devleti, imparatorluk olma yolunda
ilk başarısız tecrübeyi yaşamaya hazır hâle gelmiş bulunuyordu.

Bununla berâber Osmanlılar'm bu çok kompleks siyâsetleri, yu
karıdaki îzâhlara rağmen hâlâ şu sorulara esaslı cevaplar bekle
mektedir. Osmanlı beyliğinin yayılmasını ortaya koyan ve o dönem
Anadolu'sunda alışılmamış, görülmemiş olan bu bilinçlilik nasıl
açıklanabilir? Osmanlı Hânedânı daha başlangıçtan beri nasıl eşsiz
sağlamlıkta bir meşrûiyet zeminini ortaya koyabilmiştir, Hânedâ
nm siyasî otoritesi nasıl şekillenmiştir? Son olarak Anadolu beylik
lerinden bâzıları da Rumeli'ye geçmiş ve Bizans'ın iç çatışmaların
da rol oynamış olmakla birlikte, sürekli Avrupa'da tutunma anlayı

21 Bk. F. Sümer, "Alaeddin Bey", DİA, II, 322.
22 Bk. E. Zachariadou, "From Avlona to Antalya Revievving the Ottoman Militan

Operations of the 1380s", The Via Egnatia under Ottoman Kule 1380-1699, Rethyııı
non 1998, s. 227-232.

SİYASÎ ve JEOPOLİTİK DİNAMİKLER /35

Vi niçin Osmanlı idarecileri ve kumandanlarının hatırına gelmiştir?
I(öylesine bir bilincin altında hangi faktörler yatmaktadır? Bütün
I >u suâllerin cevaplarının beyliğin jeopolitik durumuna dayandığı-
ııı söylemek şimdilik en kolay açıklama tarzı olacaktır.

OSMANLILAR ve TÜRKMEN
BEYLİKLERİ (1350-1450)

XIII. yüzyıl Anadolu'sunun siyasî ve sosyal şartlarının bir so­
nucu olarak kurulan Osmanlı Devleti, XIV. ve XV. yüzyıllarda Ana­
dolu'daki beyliklerin büyük kısmını kendi idaresi altında birleştir­
meyi başararak büyük bir ilerleme sağlamıştır. Bilindiği gibi zayıf­
layan ve vesayet altına giren Selçuklu merkezî idaresinin kontro­
lünden iyice çıkmış olan ve devrin kaynaklarında "uç" olarak ad­
landırılan Batı Anadolu bölgesinde bulunan Türkmen beyliklerini
ortaya çıkaran tarihî şartlar Osmanlıların da kurulup gelişmesine
/emin hazırlamıştır. Bu gelişme daha sonra giderek Anadolu'yu da
içine alacak bir mahiyet kazanmıştır. Dolayısıyla konu bu açıdan
ele alınınca Osmanlı beyliğinin Anadolu'ya doğru uzanan hakimi­
yetinin çerçevesini çizme gereği ortaya çıkmaktadır. Şüphesiz Os­
m a n lI la r ın Anadolu'ya doğru genişlemesinin siyasî sosyal ve İkti­
sadî şartlarını bütünüyle kapsamayı hedefleyen bir çalışma için
I .ıynak problemi daima bağlayıcı olmaktadır. Genellikle XV. yüzyıl
ortalarına kadar Osmanlı tarihinin önemli sayılabilecek ölçüde bir
çağdaş kaynak eksikliği söz konusudur. Mevcut kroniklerin önem-
I i bir kısmının XV. yüzyılın ikinci yarısında kaleme alındığı düşü­
nülürse, bu eksikliğin mahiyeti kolayca anlaşılır. Burada dikkati çe­
ken bir başka husus daha vardır. O da ele alman konuya Osmanlı
iarihi kaynakları açısından bakıştır. Halbuki Anadolu'da diğer bey­
likler ve devletlerin Osmanlı yayılışı karşısındaki tavırları ancak
kendi yerli kaynaklarının delaletine muhtaçtır. Sağlıklı bir değer­
lendirme için ve özellikle de Anadolu bahis konusu olduğunda bu
ikinci tür kaynaklara özel bir önem verilmelidir. XIII-XV. yüzyıla ait

38 / İLK OSMANLILAR

olup beyliklerin tarihini konu alan standart çağdaş kaynaklar ise
oldukça azdır. 1 Günümüze kadar ulaşabilenlerin bazılarında ise
karışık bilgiler mevcuttur. Bununla birlikte her iki kaynak grubu,
Anadolu dışındaki kaynaklarla birlikte yine de önemli bilgi kırıntı
ları sağlayabilecek hiç olmazsa en azından bir takım suallerin orta­
ya atılmasına yol açacak niteliktedir:

Şu halde uç bölgesi nasıl tarif edilebilir ve burası ne şekilde
Anadolu kavramı ile bütünleşmiştir? Bu bölgede ve iç kesimlerde
beyliklerin panaroması nasıldır? Osmanlılar 1350'den 1450 devresi­
ne kadar onlarla nasıl bir münasebet kurmuştu ve nasıl bir "fetih"
siyaseti izlemişti? Bu bağlamda geniş uç bölgesi taban itibarıyla ne
gibi özelliklere sahipti? Bu özellikler Osmanlılar'm Anadolu'ya yayıl­
masında ne şekilde etkili olmuştu? Hakimiyet yakın komşu beylik
lerden Orta ve Doğu Anadolu'daki beyliklere nasıl uzanmıştı? Bu ya
yılmanın sınırları ne idi? İlhak sonrası beyliklerin OsmanlIlarla bü
tünleşmesi sırasında hangi temel elemanlar onları etkilemişti? Bölge­
sel farklılıklar acaba bu etkilemede rol oynamış mıydı? Hangi üst ve
alt gruplar Osmanlı idaresini etkilemişti? İlk Osmanlı İdarî yapısında
bunun ne gibi tesirleri görülmüştü? Bey aristokrasisi nasıl Osmanlı
sistemine adapte edilmişti? Bunda hangi uygulamalar esas alınmıştı?
Üstten gelen tepkiler nasıl dengelenmişti? Alttan gelen tepkilerde ve
bütünleşmede manevî ve dinî yapının etkisi var mıydı? Gaza ideolo­
ji Osmanlılar ve beyliklerce nasıl anlaşılmaktaydı? Acaba böyle bir
ideoloji özellikle denize yönelik faaliyetler bakımından Batı Anadolu
Türkmen beyliklerinden mi Osmanlılara intikal etmişti?

Tabanda yer alan askeri zümreler nasıl Osmanlı sistemi ile en
tegre edilmişti? Nihayet 1450'ye kadar bütün bu gelişmeler Anado­
lu'ya doğru yayılan Osmanlı Devleti'nin gücüne neler ilave etmiş­
ti ve bu durum Anadolu dışı devletlerle münasebetler açısından
problemlere yol açmış mıydı? Genişlemenin boyutları ne idi?

1 Bu kaynaklardan başlıcaları: Esterâbâdî'nin Bez m ii Reztn'ı (Türkçe trc. M. Oy
türk, Ankara 1990); Şikârî'nin Karaman-oğııltan Tarihi (nşr. M. Koman, Kony.ı
1940) ve Enverî'nin Düsturnâme'si (nşr. M. Halil, İstanbul 1928:1. Melikoff-Sayaı,
Le destan d'Umur Pacha, Paris 1954) ile nisbeten Niğdeli Kadı Ahmed'in el-Vc/f
dii'ş-şefik'i (Süleymaniye-Fatih nr. 4519) ve Aksarayî'nin Miisâmeretü'l-ahbâfıdıt
(nşr. O. Turan, Ankara 1944). Ayrıca bk. F. Köprülü, "Anadolu Selçuklu Tarihinin
Yerli Kaynakları", Belleten, VII/27 (1943), 459-522.

Bütün bu suallerin cevapları kaynaklardan intikal eden rutin
lıilgilerimize yeni ve farklı bir katkı sağlayacaktır. Ancak bunların
çoğunun cevabı aranırken yukarıda belirtilen kaynak problemini
daima engelleyici ve cevapları teorik yaklaşımlara kurban edici bir
mahiyet kazandıracağı da belirtilmelidir. Bunların hepsine tatmin-
I .ır cevaplar verilemese bile sorularla teşekkül eden ve çerçevesi çi­
zilen konu üç ana bölüm halinde incelenmeye çalışılacaktır.

I

Bir uç beyliği olarak tarih sahnesine çıkan Osm anlıların ilk ku-
ı ıılduğu mevki, Bizans hududunda diğer komşu beylikleri ile çev­
rili idi.2 Uç veya Ucat olarak adlandırılan Batı Anadolu bölgesinde
kurulmuş olan ve birbiriyle çoğu defa müttefik olarak hareket ede­
bilen Türkmen beylikleri, siyasî açıdan farklı bir özellik göstermek-
luyseler de taban itibarıyla aynı inanış ve değerler manzumesinin
Inıkim olduğu bir dünyayı oluşturuyorlardı. Meselenin bu şekilde
i le alınması, bilhassa Batı Anadolu bölgesinde Osmanlılaşma süre­
' inin temel olgusunu teşkil eder. Buradaki "Osmanlılaşma", siyasî
I takımdan olduğu kadar sosyal ve İktisadî açıdan da değerlendiril­
melidir. Dolayısıyla öncelikle söz konusu beyliklerin Batı Anado­
lu'dan itibaren Orta ve Doğu Anadolu'ya doğru yayılma gösteren
()smanlılar karşısındaki durumları ve Osmanlı hakimiyet anlayışı­
nın niteliği önem kazanmaktadır. Burada unutulmaması gereken
l>ir diğer önemli konu ise Osmanlılaşma'ya karşı tarafın katkıları­
dır. Özellikle bu katkı beyliklerden Osmanlılara intikal eden mües-
soselerle kendisini göstermektedir. Bu çift taraflı etki yukarıda so­
mlan suallerin aranmaya çalışılan cevaplarını teşkil ettiği gibi "Os-
manlılaşma" kavramının ortaya çıkış, bir sentez niteliğini kazanış
ve yayılışını da oluşturmuştur.

Kastamonu bölgesinden başlamak üzere Antalya hattına kadar
uzanan Batı Anadolu, M oğollarm baskısı ile Orta ve Doğu Anado­
lu'daki yaylak mahallerini kaybeden Türkmen boylarının göçlerine

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /39

H. İnalcık, "The Question of the Emergence of the Ottoman State", IJTS, II/2
(1982), 71-79; E. Zachariadou, "Pachymeres on the Amourioi of Kastamonu",
Byzantine and Modern Greek Studies, III (1977), 57-70.

40 / İLK OSMANLILAR

sahne olmuştu .3 Zamanla söz konusu bölgede müstakil veya yarı
müstakil hale gelecek birer devlet şeklinde teşkilatlanan beylikler
arasında özellikle eski Selçuklu payitahtını ele geçirmiş olan Kara
manoğulları üstün bir mevki kazandılar. Selçuklu varisi olma iddi
aları ve siyasetleri ile diğer Türkmen beylikleri üzerinde hak iddi­
asında bulunmayı daimi olarak sürdürdüler. Bizans hududuna da
ha yakın bölgelerdeki Türkmen beylikleri arasında ise Kütahya
merkezli kurulmuş olan Germiyanoğulları ile Kastamonu, Sinop
havalisindeki Candaroğulları ilk dönemlerde güçlü beylikler ola
rak sivrilmişlerdi. Karasi, Aydın, Saruhan, Menteşe beylikleri önce­
leri denize açık klasik, formel "gaza" ideolojisinin mahiyet değişti­
rip idealize edildiği bir itici gücün yönlendirdiği beylikler duru­
mundaydı. Osmanlılar ise ilk önceleri denize kapalı bir coğrafî
mevkide kara beyliği olarak yükselmeyi hedeflemişti. Öte yandan
bu beylikleri içine alan Batı Anadolu'nun dış cephesinde Karama-
noğulları, Eretna, Kadı Burhaneddin, Eşrefoğulları, Ladik beyleri
(İnançoğulları), güneyde Hamidoğulları, Tekeoğulları, Ramazano-
ğulları, Dulkadiroğulları, kuzeyde Trabzon Rum İmparatorluğu'na
doğru Çepni beyleri (Taceddinoğulları, Hacı Emir oğullan gibi) teş­
kilatlanmış bulunuyordu .4

1300'lü yıllardaki bu beylikler dünyasında Anadolu'nun önem­
li bir bölümü İlhanlı valilerinin doğrudan tasarrufundaydı. Hatta
beylikler 1350'li yılların başına kadar İlhanlı etkisini büyük ölçüde
hissetmişlerdi. Fakat bundan önce özellikle Timurtaş'm Anadolu
valiliği ve isyanı sonunda Mısır' a kaçıp orada katli olayları İlhanlı
nüfuzunu oldukça sarsmıştı. Bu olayların meydana geldiği 1320'li
yılların bitiminden sonra özellikle Anadolu'nun batı kısmındaki di­
ğer beylikler gibi Osmanlılar"m da yükselişine şahit olunması ilginç
bir gelişme olarak mütalaa edilebilir.

3 XIII. yüzyılda uç bölgesine yığılan Türkmenlerle ilgili bk. O. Turan, Selçuklular
Zamanında Türkiye, İstanbul 1971, s. 505; a. mlf, "Anatolia in the period of the Sel-

■ juks and the Beyliks", Cambridge Histoıy o f İslam, I/A (1970), 231-262; Sp. Vryo-
nis, The Decline o f Medieval Hellenism in Asia Minör and the Process of Islamization
from the Eleventlı through the Fifteenth centııry, London 1971, s. 258-285.

4 Genel olarak bk. İ. H. Uzunçarşılı, Anadolu Beylikleri ve Akkoyunlu-Karakoyunlıt
Devletleri, Ankara 1969.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /41

Osmanlı beyliğinin ilk yıllarında Kastamonu beyleri ile bağları
dışında kaynaklardan ulaşan bilgilere göre, ilk münasebetleri Karasi
beyliği ile olmuştu. Karasioğulları ile Osmanlı beyliği Bizans hudu­
dunda aynı hedefe yönelik iki rakib güç olarak ortaya çıkmışlardı.5

Fakat muhtemelen güçlü Kastamonu emirliğine dayandığı anlaşı­
lan Osmanlı beyliği bu rekabette ağır basarak diğerini zayıflatmış
olmalıdır. İlk karşılıklı tesirin de Karasi ile Osmanlılar arasında
meydana geldiği anlaşılmaktadır. Osmanlıların Bizans ile olan iliş­
kileri çerçevesinde daha ağır basması ve hedefini Rumeli'ye yönelt­
mesi, o sıralarda iç karışıklıklarla sarsılan ve Balıkesir ve Bergama
kolu olarak ikiye bölünmüş olan Karasi beyliğinin huzursuz askerî
gruplarım olduğu kadar alt tabanı da kendisine çekmiştir. Osman­
lı nüfuzunun Karasi'den Germiyan, Hamid, Saruhan, Menteşe isti­
kametinde giderek yayılmasında, Batı Anadolu bölgesinin yani bu
geniş uç dünyasının temel yapı benzerliklerinin önemli etkisi oldu­
ğu söylenebilir. 1350'li yıllardan itibaren bir taraftan Bursa-İznik
merkezli olmak üzere güneye Baü Anadolu cihetine, diğer taraftan
Kastamonu bölgesine ve Bolu istikametinde Ankara'ya, Amasya-
Sivas hattına ve Karaman sınırlarına doğru üç ana koldan nüfuz ve
hakimiyet tesisinin giderek kuvvetlendiği dikkati çekmektedir.

Osmanlı beyliğinin Karasi üzerindeki hakimiyet tesisinden
sonra Rumeli'ye geçişi ve gücünü bu yöne aktarması Anadolu'da­
ki fiili yayılma ve nüfuz tesisini hem yavaşlatan ve hem de kuvvet­
lendirip destekleyen bir etki yaptı. Paradoks gibi gözüken bu du­
rum aslında Rumeli'den elde edilenin Anadolu'ya aktarılması, bir
yandan Rumeli'de yayılmada Anadolu'nun insan gücü kaynakları­
nı kullanma şeklinde kendisini gösterir. Bu çift taraflı etkinin mahi­
yetini, Rumeli faktörünü nazarı itibara almaksızın anlamak pek
mümkün görünmemektedir. Nitekim Rumeli'ye geçiş buranın uç
bölgesinin 1360'lı yıllardan itibaren giderek ilerlemesi, uç beyleri­
nin kazandıkları ihtişam ve zenginlik, muhtemelen artık durgun­
luk dönemine girmiş olan Batı Anadolu beyliklerinin tabanlarının
ve askeri zümrelerinin Osmanlı tarafına geçişlerinde etkili olmuş­

r E. Zachariadou, "The Emirate of Karasi and that of the Ottomans: Two Rival Sta­
tes", The Ottoman Emirate (1300-1389), (ed. E. Zachariadou), Rethymnon 1993, s.
225-236.

42 / İLK OSMANLILAR

tur. Aynı zamanda bu vaziyet onların şöhretlerinin ve gazi imajla
rınm her tarafta yayılmasına da yol açmıştı. Vaktiyle Aydmoğlıı
Umur Bey'in efsanevî şöhretini şimdi Osmanlı beyleri takınmıştı
Geniş kitleler Bizans topraklarında bazen yumuşak bazen sert biı
siyaset çerçevesinde ilerleyen ve onun Trakya'daki sınırlarının öte
sine geçen Osmanlılara katılmayı arzulamaktaydı. Daha ilk yıllar
da Şükrullah'm eserinde belirttiği gibi civar illerin birçok savaşçısı
Osmanlılara katılmıştı.6 Dolayısıyla denilebilir ki, ilk bütünleşme
emareleri bu yolla ortaya çıkmıştır.

Rumeli'ye geçişte gittikçe güçlendiği anlaşılan Osmanlılar Ka
rasi'den sonra diğer Batı Anadolu beyliklerini doğrudan zabt değil
vasallik bağı çerçevesinde kendilerine bağlamayı tercih ettiler. Her
halde burada Rumeli'de ilerleyen fetihlerin önemli rolü vardı. Va
sallik statüsünün gerçekleşmesi hiç şüphesiz Anadolu'nun batısın
daki geniş Türkmen dünyasının zahiren de olsa birleşmesini sağla
mıştı. Ancak bu daha ziyade I. Murad devrinde gerçekleşti. Ondan
önce Orhan Bey zamanının başlarında durum biraz daha farklıydı.
1330'lu yıllarda Osmanlıların ilgi çekmeye başladığı ve devrin kay
naklarmda yer edindiği anlaşılmaktadır. Bu husus İbn Battuta ve
Ömerî'nin sözlü kaynaklarının beyanlarında da kendisini gösterir
Bursa hakimi olarak tanıttığı Orhan'ı Türkmen beylerinin ulusu
olarak adlandıran İbn Battuta onun sürekli hareket halinde olduğu
nu ve çok kuvvetli askerî organizasyonu bulunduğunu belirtirken
Ömerî'nin kaynaklarından Sivrihisarlı Haydar, onun Bizans impa
ratoru ile sürekli savaş halinde olduğunu, denizi geçip Rum meni
leketlerini istila ettiğini yazar.8 Haydadın Sivrihisarlı oluşu, coğralı
olarak Osmanlı beyliği ile yakınlığını hatıra getirmekte ve onun ifa
delerini daha da anlamlı kılmaktadır. Haydar, Germiyan beyini,
Kastamonu beyini, Karaman beyini de önemle zikreder; Germiynıı
beyini diğerlerinin saydığını belirtir. Öte yandan Karamanlılar",1

çok yer veren Haydar, onların güçlü olduklarından, Ermeni vr

6 Bu bilginin bir propaganda gayesi taşıma ihtimali varsa da, yine de belirli bir v,ı-
kıayı ortaya koyar: Behçetii't-tevarîh (trc. Atsız, Osmanh Tarihleri içinde), İstanbul
1949, s. 53. , ■

7 Seyahatname, (trc. M. Şerif), İstanbul 1330,1, 340-345.
8 Mesâlikü'l-ebsâr ft memâliki'l-emsâr (tıpkıbasım, ed. F. Sezgin), 1988, III, 156-1S

174-175.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /43

Tekfur" ülkeleri ile savaştıklarından söz eder. Anlaşıldığına göre,
burada kafire karşı savaşma şöhreti, Osmanlılar ile Karamanlılara
hasredilmiştir. Ceneveli Balaban ise, dağ kısımlarına hakim Türk-
lııca beyliklerinin Germiyan'a saygı beslediklerini söylerken, Or-
lı.ın'm komşularıyla sulh içinde yaşadığını, askerlerinin ise görü­
lmeleri kadar "zengin" olmadıklarını; halkının fena kişiler oldukla-
ı imi belirtir. Bu sonuncu ifadeler, açık olarak diğer beyliklerin men­
li propagandalarının bir sonucudur. Zira Orhan döneminde Os­
m an lIların şöhretlerinin yayılması karşısında "karşı propaganda"
hareketinin yaygın bir şekilde gerçekleştiği anlaşılmaktadır. Bunun
biraz daha geç dönemlerdeki tezahürlerini Osmanlı dışı kaynaklar­
ca, mesela Bezm ii Rezm'de görmek mümkündür.

Anadolu'da Germiyan, Kastamonu, Aydın ve bunun dışında
I araman beylikleri güçlü bir konumda iken İlhanlı baskısını daima
hissetmişlerdi. Yukarıda adı geçen kaynaklardan da anlaşıldığına
C,ı ire, Anadolu'yu İlhanlı hakimiyetindeki yerler ve bunun dışında-
Im İlhanlı vesayetini az veya çok hisseden Türkmen beyliklerinin
luıkim oldukları topraklar şeklinde ayırma eğilimi mevcuttur.' Bu
r.crçi gerçek durumu pek yansıtmıyordu. İlhanlı baskısını en fazla
hisseden Karaman, Eşrefoğulları, İnançoğulları, Eretnalılar, Hami­
' Ioğulları ve Çepni beyleri idi. Bunun dışındakilerin biraz daha ser­
bestçe hareket edebildikleri söylenebilir. Bu dönemlerde dış cephe-
ılo Karaman'm yükselişine , 9 Batı Anadolu'da Germiyan'm yükseli­
mi, 111 iki bölge arasında belirli bir denge unsuru ortaya koymuştu.

Bir taraftan Bizans ile mücadele eden Osmanlılar, diğer taraftan
1 a'rmiyan'm nüfuz ve baskılarına karşı halkı koruma iddiasıyla or­
taya çıktılar. Bu her şeyden önce etkili bir propaganda ile gerçekleş­
in ilmeye çalışıldı. Yukarıda da belirtildiği gibi Karasi beyliğini il­
hak önemli bir adım olmuştu. Karasi ilinin ele geçirilmesi, Karasi
I" 7 inin ölümü ile beyliğinin ikiye parçalanması ve hanedan men-
ııı|’larmın birbirleriyle rekabet ve mücadele içine girmeleri sonucu
laı aflardan birine destek verilmesiyle gerçekleşti. Kaynaklarda Ber-
i'.aına beyi Yahşi ile Balıkesir beyi Demirhan'm aralarındaki müca-
ıldede Osmanlılar7m destek verdiği tarafın güçlü çıktığı, ancak da­

1 Karamanlılar için bk. Ş. Tekindağ,1 "Karamanlılar", İA, VI, 316-330.
111 M. Ç. Varlık, Germiyanoğııllan Tarihi 1300-1429, Ankara 1974.

44 / İLK OSMANLILAR

ha sonra buranın da himaye altma girdiği, topraklarının idaresinin
kendilerine bırakıldığı, ileri gelen askerî zümre ve idarecilerin Os­
manlI hizmetine girdiği ileri sürülmektedir. Bu bakış açısı doğru­
dan Osmanlı kaynaklarından ortaya çıkmış ve onların izahlarıyla
şekillenmiştir. 11

Özellikle I. Murad devrinde beylikler üzerinde sistemli bir va-
sallik bağı kurma siyaseti izlenmeye başlandı. Fakat bu hareket yu­
muşak bir şekilde tezahür etmekteydi. Germiyanoğullarma ait top­
rakların bir kısmı akrabalık bağı ile, Hamidoğulları toprakları ise
satın alınmak suretiyle ele geçirildi. Bilhassa bu sonuncu keyfiyet,
Türk devlet geleneğine ters düşen bir durumdu. Ancak toprak satın
alma konusu, aynı zamanda Osmanlılar'm zenginliğini de gözler
önüne sermiş ve dolayısıyla beylikler tabanında iyi bir propaganda
vesilesi olmuştu. Öte yandan Yıldırım Bayezid'in düğününde bir
Osmanlı uç beyinin zengin hediyeleri göz kamaştırmış ve yine
komşu beyliklerin ilgisini ve dikkatini çekmişti. Komşu Türkmen
beyliklerinin askerî zümreleri ve alt tabanının bu zenginlikten etki­
lenmiş olduğunu düşünmek mümkündür. Geniş beylikler dünya­
sında çok çabuk yayılan haberler, herhalde bire bin katılarak abar­
tılmış ve bu zenginliğe ortak olma hevesini de beraberinde getirmiş
olmalıdır. Toprak satın alacak derecede bir zenginlik Osmanlı ikti­
sadı gücünü teyid edici bir faktör olmuştur. 12 Şüphesiz zenginlik
kaynağı Rumeli'den aktarılmakta idi.

Vasallik bağının hızlandığı I. Murad devrinde Osmanlılarca di­
ğer beyliklerin alt ve üst yapı benzerlikleri veya farklılıklarının çer­
çevesini ortaya koymak gereklidir. Kaynakların sessiz kaldığı bu
konularda etraflı bilgilere ulaşılmamakta ise de genel olarak sey­
yahların ifadeleri, uç dünyasında alt ve üst yapıdaki benzerlikleri
işaret etmekte bunun dış cephesinde ise birtakım farklılıkların ol­
duğunu ortaya koymaktadır. İleride daha detaylı ele alınacak bu
konu, yakın çevreden itibaren bütünleşmenin temininde rol oyna-

11 Âşıkpaşazade, Tarih (Atsız), s. 120-122; Neşrî, Kitab-ı Cihanniima (Taeschner), I,
46-47.

12 Âşıkpaşazade, Tarih (Atsız), s. 129-130; Neşrî, Kitab-ı Cihanniima (Taeschner), I,
55-57; F. M. Emecen, "The Ottoman Policy of Conquest of the Turcoman Princi-
palities of Western Anatolia with Speccial Referance to Saruhan Beyliği", The Ot­
toman Emirate, s. 37.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /45

m ış olmalıdır. İlk planda I. Murad'm vasallik sistemi bu bütünleş­
menin oldukça yumuşak ve bir "konfederasyon" şeklinde uygula-
11 işidir. Bunu temin eden iki önemli olaya yeri gelmişken değinmek
gerekir: Bunlardan biri 1367'deki başarısız Gorigos seferidir. Bey­
likler üzerinde bir nevi liderlik siyaseti izleyen ve onları Selçuklu-
l.ır'ın varisi iddiasıyla kendi himayesinde gören Karamanlılar,
Memlükler'in de büyük desteği ve Türkmen beylikleri üzerindeki
manevî nüfuzunun tesiriyle, Kıbrıs Frank krallığının ele geçirdiği
(Jorigos üzerine sefere çıkmışlardı. 1 3 Anadolu beylerinin çoğunun
ısken kuvvetlerinin de katıldığı bu sefer başarısızlıkla sonuçlanm-
ı .ı, Karamanlılar'm beylikler nezdindeki nüfuzları sarsılmış ve I.
Murad, giderek ön plana çıkmaya başlamıştı. Aslında bu sefer Ka-
ı.imanlılar için önemli bir fırsat idi ve belki de ilk defa beylikler
■ lüııyasmda büyük bir birleşme meydana gelmişti. Fakat başarısız-
11 k Karamanlılar7m izledikleri Anadolu siyasetinin sonunu teşkil et­
miştir. Bu siyasetin tam manasıyla iflasında, 1387'deki Frenk-yazısı
■ ivaşmda Osmanlılar karşısında uğradıkları mağlubiyet de önemli

mİ oynamıştı. 14 Bu savaş sonrası Karamanlılar Osmanlı hakimiye-
I mi tanımışlar, diğer Anadolu beyleri de yine Osmanlılar7m yüksek
hakimiyeti altına girmişlerdi. 15 Osmanlılar ise ilk defa bu savaş so­
nucu Orta Anadolu'da önemli sayılabilecek bir ilerleme yapmışlar­
dı. Böylece Osmanlı nüfuzu Sivas'a kadar dayanmıştı. Aslında top-
ı .ık satın almak yoluyla bir taraftan İsparta yönünde, diğer taraftan
Ankara'ya hakim olunarak bu cihette iki ileri kol oluşturulmuştu.
Ihı kolların birleşmesi ve doğuya doğru daha da kaydırılması, I.
Murad devrinde başlamış ve Yıldırım Bayezid'e nasib olmuştu. Fa-
I .ıl 1389'daki I. Kosova savaşı, Karamanlılar'm vaktiyle başarama­
dıkları birliğin ilk görüntüsünü oluşturmuştu; bu savaşa bütün
Anadolu beyleri kuvvetleri Osmanlıların yanında katılmıştı ve
İM İylece bütünleşme yolunda fiili olarak ilk önemli adım atılmıştı. 16

I 1 Ş. Tekindağ, "Karamanlıların Gorigos Seferi (1367)", İÜEF, Tarih Dergisi, VI
(1954), 161-174; F. Sümer, "Alaeddin Bey", DİA, II, 321-322.

II Bk. F. Sümer, "Alaeddin Bey", DİA, II, 322: Burada savaşın tarihi olarak 1386 üze­
rinde ısrarla durulmaktadır. .

1 1 Neşrî, Cihanniima (Taeschner), I, 65; H. İnalcık, "Türkler", İA, XII, 293.
hl Neşrî, Cihanniima (Taeschner), I, 65.

46 / İLK OSMANLILAR

Anadolu'da birliğin temini yolunda esaslı siyasetin takibçisi hie
şüphesiz Yıldırım Bayezid olmuştu. Kosova savaşından güçlü çıkıp
Balkanlarda rakibsiz hale gelen Bayezid'in önünde İstanbul dışın
da ilk önemli hedefinin, birçoğu vasal durumda bulunan Anado
lu'daki Türkmen beyleri oluşu şaşırtıcı değildir. Kaynaklar, Anadolu
beylerinin Karamanlılarla müşterek hareket edip OsmanlIlardan
kopma noktasına gelmeleri dolayısıyla Yıldırım Bayezid'in süratle
Batı Anadolu'ya yürüdüğünü, Germiyan, Saruhan, Aydın, Mente
şe'yi bilfiil Osmanlı toprağına kattığını yazarlar. Aslında, Yıldırım
Bayezid'in bu hareketinin sebebi olarak kaynakların ileri sürdüğü
iddialar, ihtiyatla karşılanmalıdır. Bayezid muhtemelen Anado
lu'nun bütününde kendi hakimiyetini sağlamak ve vasallik bağının
gevşek statüsünü ortadan kaldırıp doğrudan merkeze tabi bir idn
re tarzı kurma siyasetini izliyordu. Fakat burada dikkat edilmesi
gereken esas nokta, ani bir zabt ve buna karşı oluşması muhtemel
tabandan gelen büyük tepkileri dengelemeye itina gösterilmesidiı
Nitekim her ne kadar buraların idaresi merkezden gönderilen ida
recilere verilmişse de, yerli hanedanlara eski topraklarında bir kı
sim yerler, mülk ve tımar olarak bırakılmıştı.

1389-90 kışında harekete geçen Bayezid, sırasıyla Batı Anadolu
beyliklerini, Germiyan, Saruhan, Aydın, Menteşe, Hamid'i ele go
çirdi. 1 7 Bu arada Batı Anadolu'da kalan son hıristiyan kalesi olan
Alaşehir'i zabt etti. 18 Bunun ardından 1391 baharından 1394 yazın,1

kadar girişilen harekatlarda Bizans İmparatoru'nun oğlu Manuel
de Bayezid'in yanında yer almıştı. 1 9 Önce Karamanlılar sindirilmiş
ardında Candaroğulları'na karşı harekata girişilmiş ve nihayet Kn
dı Burhaneddin'le mücadeleye başlanmıştı.

Batı Anadolu beyliklerinin kolay sayılabilecek bir şekilde ekli
edilmesinin ardından Kadı Burhaneddin ve Karamanoğulları'nn
yönelik faaliyetler aslında pek kolay olmamıştı. Kadı Burhaned

17 H. İnalcık, "Bayezid I", El2, 1 ,1117-1118.
18 Neşrî, Kitab-ı Cihannüma (Taeschner), I, 84.
19 E. Zachariadou, "Manuel II Palacologos on the Strife betvveen Bayezid and Kaffl

Burhan al-Din Ahmad", BSOAS, 43 (1980), 471-481; S. W. Reinert, "Manuel II Pil]
laeologos and His Müderris", The Tıvilight of Byzantium (ed. S. Curcic-D. Mouı l
ki), Princeton 1989, 39-51.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /47

ılin'in, kendi şahsı ile kaim beyliği Osm anlılara karşı katı şekilde
11irendi.2 0 Ankara'ya kadar gelen Kadı'ya karşı 1392'de harekete
H«\en Osmanlılar, ona muhalefet eden Amasya emirini destekleyip
IMirada hakimiyet kurdukları gibi yine onun nüfuz sahasına giren
(>ı du-Giresun yöresindeki Çepni beylerini, mahallî hanedanları
İrinlilerine bağladılar. Canik bölgesi 1397'de Karamanoğulları'nm
Alpay'da mağlubiyete uğratılmasmdan sonra, ertesi yıl Kadı Bur-
llflneddin'in ülkesinin zabtı sırasında elde edildi. Kadı Burhaned-
■ lin'in hakim olduğu yerlerin ele geçirilmesi Orta ve Doğu Anado­
lu'da Osmanlı yayılmasının ana dayanak noktasını oluşturdu. Ka­
nman ülkesi tecrid edildiği gibi Elbistan-Malatya istikametinde
liri leme sağlandı. Böylece Anadolu'nun önemli bir kısmı Osmanlı
hakimiyeti altına girmişti. Fakat bu uzun sürmedi. İran'a hakim
ulan Timur'un Selçuklu ve İlhanlı varisi olarak Anadolu'da takip
ı*lmeye başladığı siyaset her şeyi değiştirdi. Ayrıca Osmanlılar'm
ilaha I. Murad döneminden beri münasebetlerinde gayet dikkat
I'/inlerdikleri, Anadolu'nun güney kesimlerine hakim Memlüklerle
11 ‘ ilişkileri bozulma noktasına gelmiş bulunuyordu. Anadolu bir­

li f, i yolunda Orta Anadolu'da Karamanoğulları dışında şimdi Ti­
mi ırlu ve M em lüklerle karşı karşıya gelinmişti. Timur ile rekabet,
ı ’ .ınanlılar'm belki de ilk defa doğuya ve İran'a yönelik ilgilerinin
ı a laya çıkmasına zemin hazırladı. Bu dönemde yaşanan olaylar ile-
ı l ’ti için iyi bir tecrübe olacaktı. Timur'un Anadolu'ya girip Erzin-
ı an ve Sivas'a gelişi, ardından 1402'de Ankara zaferi, Osmanlıların
Anadolu siyasetlerinin iflasına yol açtı. Her şey eski durumuna
ılm ıdü, beylikler yeniden ortaya çıkü. Küçülen ve I. Murad döne­
mindeki hudutlarına çekilen Osmanlı devleti, hanedan mensupları
ila sın d aki mücadele sırasında iyice sarsıldı. Timur Anadolu üze­
ninle vesayet kurdu .21 Bir bakıma kendisine bağlı vasalleriyle eski
İlhanlı hakimiyetine benzer bir idare tesis etti. Ancak onun da bu
Kiyaseti uzun sürmedi.

11 V. Yücel, Kadı Burhaneddin Ahmed ve Devleti 1344-1398, Ankara 1970.
1 II İnalcık, "Mehemmed I", E/2, VI, 974; E. Zachariadou, "Süleyman Çelebi in

Kumili and the Ottoman Chronicles", Der İslam, LX (1983), 268-296; P. Wittek,
"Ankara Bozgunundan İstanbul'un Zaptına", Belleten, VII/27 (1943), 557-589; İ.
Aka, Timur ve Devleti, Ankara 1991.

48 / İLK OSMANLILAR

Bayezid'in Anadolu'yu merkezî idare altında bütünleştirme ve
bir taraftan Memlûk sahasına ve Altmordu bölgesine; diğer taraf­
tan İran ve Orta Asya içlerine yönelik siyaseti başarısızlıkla sonuç­
lanmıştı, fakat bu dönemde kazanılan tecrübeler ileride II. Meh-
med dönemindeki faaliyetlere de yol gösterecekti. Bayezid'den II.
Mehmed'e kadar olan dönemde Anadolu'nun genel panoramasın­
da önemli gelişmeler yaşandı. Yeniden eski beyliklerini elde eden
beyler, kolayca bulundukları mıntıkalara hakim oldular. Zira Os~
manii hakimiyeti uzun süreli olmamış, eski bey ailelerinin bulun­
dukları yerlerde mülk veya tımar sahibi olarak kalmaları da bunla­
ra önemli bir avantaj sağlamıştı. Şu halde bu yeniden hakimiyet sı­
rasında, bu beyliklerin kendi bünyelerinde herhangi bir problem
çıkmamış mıydı? Şüphesiz yine de önceki duruma göre Osmanlı
sisteminden kaynaklanan değişikliklerin olduğu, bazı iç meselele­
rin zuhur ettiği, özellikle tatbik edilen tımar sistemi dolayısıyla ve
muhtemelen de toprak sahipliğindeki yer değiştirmeler sebebiyle
birtakım önemli zorlukların ve sıkıntıların ortaya çıktığı düşünüle­
bilir. Osmanlı tahrir defterlerindeki bazı kayıtlardan, hem tımarlar­
da belirli bir sürekliliğin hem de kesinti ve nakillerin olduğu anla­
şılmaktadır.2 2 Fakat yine de eski beylerin bu zorlukları yenip bir
müddet daha hakimiyetlerini sürdürdükleri söylenebilir. Onlardan
bazılarının Fetret devri denen dönemde Osmanlı tahtı için mücade­
le eden şehzadelerle birlikte hareket etmeleri, Osmanlı nüfuz ve te­
sirinin izlerinin derecesini göstermesi açısından dikkat çekicidir.

Fetret devrinin 1413'e kadar süren pek karışık devresinin başla­
rında, Anadolu'daki beyler Bursa'da İsa, Amasya'da Mehmed,
Edirne'de Süleyman Çelebi arasında çok dengeli bir siyaset izledi­
ler. Bunda yine U m urlular m etkisi vardı. Hatta Umurlular Anado­
lu'daki gelişmeleri yakmen takip etmekteydiler. Bursa ve Edirne
olarak iki ayrı parçaya ayrılan Osmanlı beyliği önemli bir mücade­
leye sahne olmuştu. I. Mehmed yeniden duruma hakim olurken
Anadolu beylerine karşı son derece tavizkar bir siyaset izledi.2 3 I.

22 Aydm sancağına ait ilk defterlerde bu kabil kayıtlar görmek mümkündür: BA,
TD, 1/1 m. (1455 tarihli). Ayrıca bk. H. Akm, Aydınoğulları Tarihi Hakkında Bir
Araştırma, Ankara 1968, s. 127-136.

23 İnalcık, "Mehemmed l", El2, VI, 975-976. -

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /49

Mehmed'in Amasya'daki şehzadeliği sırasında mahalli Türkmen
ve Tatar beyleri üe irtibat kurmuş bulunması, ona yaptığı mücade­
lede güç kazandırmış ve Mehmed bunların gücünden kardeşi Mu-
»ıi ile olan mücadelesinde oldukça istifade etmişti. Ayrıca Batı Ana­
dolu'da Cüneyd Bey'in faaliyetleri ve Şeyh Bedreddin'in müridle-
ı inin hareketleri endişe verici bir mahiyet kazanmıştı. 24 Mehmed
1 1rafına bazı beyleri de toplayan Cüneyd'i sindirdi ve bu bölgede­
ki beyler üzerinde yeniden vasallik bağı kurdu. Ardından Kasta­
monu ve Karaman cihetinde yeniden Osmanlı nüfuzunun tesisine
ı,.ılıştı. Hamid ve Said-ili'ne hakim oldu. 1417'ye doğru İsfendiya-
roğlu Osmanlı hakimiyetini kabul etti. Karaman'a yapılan seferde
I l.ıyezid Paşa başarı kazanıp onları sindirdi. Artık Karaman ve Can-
ılArlılar vasallik bağı ile bağlanmışlardı. Fakat bu olayların cereyan
1 1 ligi dönemlerde Timurlular Anadolu'yla yeniden ilgilenmeye
Ufladılar. Hatta daha 1414'lerde, Şahruh, Çelebi Mehmed'e gön­
derdiği mektupta onu kardeşlerini ortadan kaldırdığı için kına­
makta, Mehmed ise ona hak verdiğini belirterek, hakimiyetin ortak
l-abul edemeyeceğini ifade etmekte ve alttan alıcı bir üslup kullan­
ın.ıkta idi.2 5 Bu arada Osmanlılar ile Karakoyunlular arasındaki ir-
llbat biraz daha sıkılaşmış; Amasya-Sivas hattmdaki Osmanlı ileri
I- .ırakolu vasıtasıyla bu ilgi giderek artmıştı. Bu aslında biraz da I.
Il.ıyezid'in takip ettiği siyasetin üstü örtülü iyi kamufle edilmiş
jK'kli idi.2 6 Gerçekte Karakoyunlular'm Şahruh ile mücadelesi; Os-
ın.ınlılar'ı oldukça rahatlatmaktaydı. Şahruh'un Karakoyunlular
ıl/erine yürümesi, 1421'de Osmanlılarca Samsun yöresini alma fır-
.ıtı vermişti.2 7

Bu son tarihe kadar artık iyice Osmanlı toprakları içinde kalmış
ulan Batı Anadolu beylerinin vasallik bağı da giderek sıkı bir İdarî

' 1 R Emecen, "Cüneyd Bey", DİA, VIII, 122; R Wittek, Menteşe Beyliği, Ankara 1986,
s. 94-99, 102; E. Zacharriadou, Trade and Crusade Venetian Crete and Emirates of
Meııteshe and Aydın 1300-1415, Venice 1983, s. 83-89.

'' I. Aka, "Şahruh'un Kara-koyunlular Üzerine Seferleri", Ege Üniversitesi Edebi­
yat Fakültesi, Tarih İncelemeleri Dergisi, IV (1989), s. 6-7.
E. Sümer, Kara Koyunlular, Ankara 1967, s. 109, 111, 116; İ. Aka, 'Timur'un Ölü­
münden sonra Doğu Anadolu, Azerbaycan ve Irak-ı Acem'de Hakimiyet Müca­
deleleri", Türk KiUtürii Araştırmaları, XXII/l-2 (1984), 49-66.
R. Sümer, Kara Koyunlular, s. 119-123; İ. Aka, "Şahruh'un Kara-koyunlular Üzeri­
ne Seferleri", s. 9-11.

50 / İLK OSMANLILAR

tasarruf halini almaya başladı. I. Mehmed'in bazen sert, bazen gev­
şek bağlarla kendisine bağladığı bu beyliklerin tam anlamıyla bir
Osmanlı toprağı ve daha doğrusu merkezî idareye tabi bir idari
bölge haline gelişi, II. Murad devrinde tamamlanmıştı. II. Murad'm
saltanatının ilk yıllarında büyük sıkıntılar husule geldi. Musta­
fa'nın taht iddiacısı olarak ortaya çıkmasının ardından Hamid-ili
Karamanlılar tarafından alınmıştı. 1410-1415 yıllarında Osmanlı ta­
biiyetini kabul eden Menteşe, Aydın, Saruhanoğulları müstakil ha­
reket etmeye başlayarak eski topraklarının büyük kısmını ele geçir­
diler; İsfendiyaroğlu kaybettiği Tosya ve Çankırı havalisini geri al­
mıştı. Ortam adeta 1402 sonrasındaki duruma dönmüştü .28 Murad
bu vaziyet karşısında tavizkar davrandı; zira önünde en büyük en­
gel olan Düzme Mustafa isyanını bastırmakla uğraşıyordu. İzmir
beyi Cüneyd'in faaliyetleri de Batı Anadolu'da Osmanlılar aleyhin­
de gelişmelere yol açıyordu. 1422 kışında Düzme'nin bertarafmın
ardından, küçük kardeşi olup Hamid-ili sancakbeyliğinde bulunan
ve Germiyanoğlu Yakub Çelebi ve diğer Anadolu beylerinin deste­
ğiyle Ağustos 1422'de Bursa'yı kuşatan Mustafa Çelebi (Küçük
Mustafa) ile uğraşmak zorunda kaldı. Candaroğulları da ona des­
tek verdi, Candaroğlu müttefiki Eflak beyi ise Rumeli tarafından
harekete geçmiş bulunuyordu .29 İznik'te yerleşen Mustafa'nın etra­
fında bütün eski Osmanlı vasalleri toplanmıştı. Onun İznik'te ku­
şatılıp idamının (20 Şubat 1423) ardından önce İsfendiyar Bey tabi­
lik bağını kabul etti; Karamanoğulları içeride çıkan karışıklıklar do­
layısıyla Osmanlılara bağlılık gösterdi. Böylece belki de ilk defa
Osmanlı-Karaman bütünleşmesi temin edilmişti. Bu husus bütün
Osmanlı kaynaklarında belirtilir.3 0

Öte yandan Aydm-ili'ne geçen ve muhtemelen civardaki bey­
lerden de destek alan Cüneyd Bey 1425-26'da ortadan kaldırıldı.3 1

Böylece İzmir ve Aydm-ili tam anlamıyla Osmanlı idaresi altına gir­
di, Menteşe ve Hamid topraklarında da yeniden merkezi idare ku­
ruldu. Dolayısıyla Batı Anadolu beylikleri bir bakıma kat'î olarak

28 H. İnalcık, "Murad II", M , VIII, 599.
29 Y. Yücel, Çobanoğullan-Candaroğullcırt Beylikleıi, Ankara 1980, s. 94-96.
30 Âşıkpaşazade (Atsız), s. 168; Neşrî, (Taeschner), I, 157-158.
31 Dukas, Bizans Tarihi, (trc. Mirmiroğlu), İstanbul 1956, s. 116-118.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /51

merkezi idareye bağlanmış, bu da 1420'li yılların ilk beş yılı içinde
gerçekleşmiş oluyordu. Fakat problemler bir süre daha devam etti.
Şahruh'un Anadolu'ya yönelik faaliyetleri vaktiyle Çelebi Meh-
med'i olduğu gibi II. M urad'ı da endişelendirmekteydi. Zira başta
Karamanlılar olmak üzere Anadolu beylerinin daha 1420'lerde
Şahruh'a müracaat ettikleri belirtilir. Şahruh'un 1447'de ölümüne
kadar II. Murad Anadolu'daki hareketlerinde nisbeten ölçülü dav­
ranmış ve bağlılığını teyid etmeye çalışmıştı. Şahruh'un Timur'un
Anadolu siyasetini takip etmesi, bunun yanında Malatya'ya ve
Divrik'e kadar olan yerlere hakim olan Memlükle^in faaliyetleri,
Dulkadır ve Karamanlıları himaye altında tutma gayretleri, Os-
manlıla/ı dikkatli davranmaya itmekteydi. Şahruh'un tehdidi,
Memlük-Osmanlı ve Altmordu-Osmanlı irtibatının gelişmesine yol
açmıştı.3 2 Fakat 1429'da Karakoyunlulafm yeniden mağlubiyete
uğraması sonrasında Şahruh Herat'a geri dönünce, Osmanlılar ra­
hatlamışlar, Anadolu ile ilgilenmeyi bir tarafa bırakıp Rumeli'ye
ağırlık vermişlerdi. 1435'te durum tekrar değişti. Bu ise Şahruh'un
yeniden Anadolu'ya yönelmesi, bu arada Kara Yülük ile Memlükler
arasında Urfa, Divriği ve Malatya üzerinde mücadele başlamasıyla
kendisini gösterdi. Şahruh Anadolu'da Osmanlılara, Karamano-
ğulları'na, Dulkadirliler e ve Akkoyunlu Kara Yülük'e kendisine
bağlı olduklarım hatırlatmıştı (1435).33 Memlükler bundan hoşlan­
madı ve Karamanlılar ile irtibat kurdu; Karamanlıların Kayseri'yi
Dulkadirlilerden almasına yardımcı oldu. Osmanlılar Karamanlı­
ların giderek artan gücü ve Sivas'a kadar hakimiyetlerini uzatma­
ları üzerine Dulkadirlileri desteklediler. Bunun ardından 1437'de
Osmanlılar Karaman ülkesine girip onlara boyun eğdirdi ve Aksa-
ray-Beyşehir havalisini ellerinde tuttular; Dulkadirlileri himaye al­
tına aldılar.3 4

Anlaşılacağı üzre Anadolu'da Şahruh'un kuvvetli nüfuzuna
rağmen Osmanlılar yine de Orta ve Doğu Anadolu'da önemli
adımlar atmışlardı. Artık dış cephede de genişlemekte ve doğuda­

32 İnalcık, "Murad II", İA, VIII, 603-604.
33 F. Sümer, Kara Koyunlular, s. 137; İ. Aka, "Şahruh'un Kara-koyunlular Üzerine Se­

ferleri", s. 18-19.
34 R. Ymanç, Dulkadıroğulları Beyliği, Ankara 1989, s. 53-54.

52 / İLK OSMANLILAR

ki büyük devletler muvazenesinde ağırlıklı bir rol üstlenmeye baş­
lamaktaydılar. Her ne kadar Karaman ve Candaroğulları hâlâ var­
lıklarını sürdürmekte iseler de artık Osmanlılar doğrudan Karako-
yunlu, Akkoyunlu ve Memlüklerle karşı karşıya gelmiş bulunuyor­
lardı. Karamanlılar yine de Osmanlılar a karşı olan geleneksel ta­
vırlarını sürdürdüler; ancak bu uzun süreli olmadı.3 5 Artık hem on­
ların hem de Doğu Anadolu'daki meselelerin çözümü II. Mehmed
dönemine kalmıştı. Bu döneme kadar Osmanlılar teşkilatlanmala­
rım Anadolu'da iyice yerleştirmişler ve bunu kademe kademe yay­
maya başlayarak, iyice iç bölgelerde kalan vasal beylerin dış dünya
ile irtibatlarını kestikleri gibi onlardan bazılarım da Anadolu dışına
Rum eli'ye göndererek iyice tecrid etmişlerdi.

II. Mehmed tahta çıkınca II. Murad tarafından sindirilen ve ço­
ğunun toprakları merkezî idareye bağlanan, kendilerine küçük
mülkler veya tımarlar bırakılmış olan bazı beylerin Karamanoğul-
ları etrafında toplandıkları bilinmektedir.3 6 Karamanlı İbrahim Bey
ve Germiyan, Aydın, Saruhan ve Menteşe'nin eski beylerinin ahfa­
dı bir araya gelerek karışıklıklar yarattılar. Vaktiyle II. Murad döne­
minde Balkanlarda karşı karşıya kalman tehlikeli durumlarda ol­
duğu gibi İstanbul'un fethi arifesinde de Karamanoğulları'na bazı
tavizler verilmişti. Nitekim 1444 buhranı sırasında Karamanlılar
Beyşehir, Kırşehir ve Seydişehiri almışlardı; İstanbul'un fethinden
önce de II. Mehmed, İbrahim Bey'le anlaşma yaparak, vaktiyle ba­
basının bıraktığı topraklan aldığı halde, çok önemli olan Alaiye ka­
lesini onlara terketmiş, bunun karşılığında sulh yapılarak Kara­
m anlıların bağlılığı temin edilmişti. İstanbul'un fethinin ardından
Orta Anadolu'ya sahip olma ve burada bütünlüğü temin etme yo­
lunda önemli adımlar atıldı. Ancak doğrudan buraya yönelik hare­
kete geçilmesi, 1461'den 1468'e kadar yine de geç gerçekleşti. II.
M ehmed muhtemelen Anadolu'daki beyliklere karşı girişeceği ha­
reketin Memlûk ve Akkoyunluları yakından ilgilendireceğini ve
meseleye onlarm da karışmasının kaçınılmaz olduğunu hesaba kat­

35 Ş. Tekindağ, "Son Osmanlı-Karaman Münasebetleri", İÜEF, Tarih Dergisi, sayı 17­
18 (1963), s. 43 vd.

36 Ş. Tekindağ, ayrıt ınakale, s. 44; İnalcık, Fatih Devri Üzerinde Tetkikler ve Vesikalar,
Ankara 1954, s. 113.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /53

maktaydı. 1461'de Karaman'a girince, burayı önce Anadolu beyle­
rinden Kızıl Ahmed'e sancak vermişti. Buranın doğrudan hakimi­
yet altına alınması, Pir Ahmed Bey'in 1468'de kaçışı ile gerçekleşti.
Fakat Toroslar'da Karaman bakiyyeleri üzerinde hakimiyet kurula­
mamıştı ve bunlar II. Bayezid, hatta I. Selim ve I. Süleyman devir­
lerinde dahi birçok karışıklığa sebebiyet vereceklerdi. II. Mehmed
Dulkadiroğulları üzerinde de Memlükler dolayısıyla tabilik siyase­
ti izledi. Hatta onlardan bazılarına Kayseri civarında tımarlar dahi
verilmişti.3 7 Sinop'un almışı ile İsfendiyaroğulları'na, ardından Ca-
nik yöresinde ve Ordu-Giresun havalisindeki Çepni beylerine ve
nihayet Trabzon Rum İmparatorluğu'na son verildi. Anadolu'da
kendisini Timur'un varisi gibi gören ve Anadolu'daki bir kısım mu­
halif grup ve eski beylerin son tutundukları dal olan Akkoyunlu
Uzun Hasan'm 1473'de Otlukbeli'nde mağlubiyeti, Anadolu için
uzun süren mücadelenin son noktasını oluşturdu. Sadece güneyde
Memlûk hakimiyeti veya nüfuzu altında kalan yerler ile Anado­
lu'nun iyice doğusundaki bölgelerde yeni bir güç olarak ortaya çı­
kan Safeviler'in kontrolündeki topraklar geride kalmıştı. Bunların
bertarafı ve Anadolu'nun Osmanlı bayrağı altında bütünleşmesi­
nin son hareketlerini, I. Selim başlatıp önemli adımlar atacak ve ar­
dından oğlu I. Süleyman tamamlayacaktır.

II

1350'den itibaren 1450'ya kadar süren devrede Anadolu'da Os­
manlI yayılışının siyasî mahiyeti, içeride Batı Anadolu bölgesinde
beylikler üzerinde vasallik bağlarının giderek sıkılaştırılması, dış
cephede Karaman, Eretna, Kadı Burhaneddin devleti ve bunun da­
ha gerisinde Timurlu, Karakoyunlu-Akkoyunlu ve Memlüklerle
karşı karşıya geliş çerçevesinde tezahür etmişti. I. Murad ve I. Ba­
yezid devirlerinde etkili propaganda ile nispeten gevşek olan va­
sallik sistemi, daha da sıkılaştırılmış ve kat'i ilhak süreci başlatıl­
mıştı. Bu önceleri dengelenebilen tepkilerin giderek dozunu artır­
masına ve Osmanlı karşıtı bir ittifaklar zincirinin meydana gelme­
sine yol açmış; Karamanlılar'm başını çektiği muhalefet, etkilerini

BA, Mâliyeden Miidevver, nr. 241; BA, TD, nr. 124.

54 / İLK OSMANLILAR

doğudaki, güneydeki, hatta batı kesimindeki devletler ve beylikler­
le birlikte Osmanlılar7a karşı ittifak yapma teşebbüslerini dahi gün­
deme getirmişti. Asıl zorluğun I. Bayezid devrinden itibaren yaşan­
ması tesadüfi bir gelişme olmamalıdır. Fakat burada üzerinde
önemle durulması gereken nokta, tepkilerin hangi tabandan geldi­
ği konusudur. Genellikle bey ailelerinin uzun süre karşı hareketler­
de yer alışlarına karşılık, halk tabanındaki kabullenmenin çerçeve­
sini tayin etmek, bu konudaki kaynakların sessizliği dolayısıyla ol­
dukça zordur. Bununla birlikte tabanda alt yapı benzerliklerinin,
sağlanan yeni imkanların tatbik edilen toprak hukuku ve vergi sis­
teminin halkın kolayca adaptesini sağlamakta amil olduğu söyle­
nebilir. Bunun çok geç uygulamalarına dair örnekler, XVI. yüzyıla
ait sancak kanunnamelerinde görülebilir. Bunlar incelendiğinde,
bölgeler arasındaki bazı ufak farklılıkların aslında alışılmış mahal­
li uygulamaları sürdürme eğiliminden kaynaklandığı; yeni tatbi­
katta halkın arzu etmediği eski uygulamaların da kaldırıldığı görü­
lecektir. Bunlar özellikle Batı Anadolu'dan itibaren tabanın enteg­
rasyonunun nasıl gerçekleşmiş olduğu hakkında dikkate değer
ipuçları vermektedir. Fakat hiç şüphesiz asıl belirleyici farklılıklar,
Batı Anadolu dünyasından ziyade Orta ve Doğu Anadolu'daki böl­
gelerde kendisini gösterir. Batı Anadolu sancaklarına ait kanunlar­
da genel ve hatta özel uygulamalarda belirli bir bütünlük ve ben­
zerlik tesbit edilebilir. 3 8 Buna karşılık Orta ve Doğu Anadolu san­
caklarında farklı uygulamalar dikkati çekmektedir.3 9 Dolayısıyla
toprak sistemi ve vergilendirmedeki bu unsurların tesbiti, vaktiyle
bu bölgelerin hangi şartlarda Osmanlı sistemiyle entegre olduğunu
bir ölçüde ortaya koyar.

Üst kesimde ise, Osmanlılar”a bağlılık gösteren bey ailelerinin
ve önde gelen zümrelerin statüleri önem kazanmaktadır. Vasallik
bağı başlangıçta bu beylerin kendi beyliklerinde hakim olmalarını
temin etmiş ve belirli şartlarda bir takım mali mükellefiyetler, asker
taleb etme dışında onların müstakil yapılarına dokunulmamıştı.

38 Mesela Aydın, Kütahya, Karasi, Hamid, Hüdavendigar sancakları kanunname­
lerindeki benzerlikler açık olarak görülür: Barkan, Kanunlar, İstanbul 1943, s. 1­
38.

39 Barkan, Kanunlar, s. 110-191.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /55

I ;akat zamanla beylik merkezleri ele geçirilip buralara birer idareci
layin edildiği ve tımar sistemi kurulduğu vakit yerli beylere bazı
imtiyazlar tanındığı bilinmektedir. Gerek kitabî kaynaklar, gerekse
Tahrir defterlerinden edinilen bilgilere göre/bunlar ya mülk statü­
sünde, ya da tımar statüsünde bir kısım topraklarım elde ederek
mevcudiyetlerini sürdürmüşlerdi. Osmanlılar'm ilk olarak ele ge­
çirdikleri Batı Anadolu bölgesinde, soyu sopu ile birlikte yok edil­
diği bilinen Cüneyd Bey dışında bu kabil harekete maruz kalan
herhangi bir bey ailesi yoktur. Bunların çoğu Osmanlı sistemine
alınmıştır. Önceleri kendi topraklarından bir kısmı üzerinde hakim
olma hakkı tanınmışken sonraları giderek bu durum mülk veya tı­
mar sistemi çerçevesinde bir takım yükümlülükleri de beraberinde
getirerek, genel uygulamalara entegre edilmişti. Nitekim bunların
bir kısmının daha sonraki devirlerde bir Osmanlı sancakbeyi olarak
da istihdam edilmeleri keyfiyeti dikkati çeker. Mesela İsfendiyaro-
ğulları'na mensub bazı kimselerin Osmanlı İdarî teşkilatında gerek
vezir, gerekse beylerbeyi ve sancakbeyi olarak görev yaptıkları ve
tam anlamıyla sisteme uygun hale geldikleri bilinmektedir.4 0 Saru-
han, Aydın, Menteşe beylerinin ahfadı da küçük mülk ve tımar sa­
hipleri olarak varlıklarını sürdürmüşler, bir kısmı kendi kadim yer­
lerinde kalmışsa da çoğu tımar sisteminin oynaklığı yüzünden eski
yerlerinden ayrılmışlardı.41 Orta ve Kuzey Anadolu'da bazı mahal­
lî beyler de yine Osmanlı hakimiyetini kabul ettikten sonra bulun­
dukları bölgelerde tımar sahipleri olmuşlardı. Özellikle bu bölge­
lerde uygulanan malikane-divani sisteminin mahalli vasfı hatırlatı-
labilir.4 2 Hatta aşağıda temas edileceği gibi eski İdarî teşkilatlan ay­
rıca geçerli olmuş ve Osmanlı sisteminin bir parçası haline gelmiş­
tir. Diğer taraftan XV. ve XVI. yüzyılda Dulkadirli, Akkoyunlu
ümerasının yine Osmanlı idarecileri ve tımar sahipleri olarak Ru­
meli'ye aktarıldıkları malumdur.4 3

40 Mesela bk. Y. Yücel, Çobanoğulları-Candaroğulları, s. 117 vd.
4 * Özellikle Saruhanlılar'a Rumeli'de timar verildiği malumdur: F. M. Emecen,

XVI. Asırda Manisa Kazası, Ankara 1989, s. 25.
12 Ö. L. Barkan, "Malikane-Divane Sistemi", Türkiye'de Toprak Meselesi, Toplıı Eser­

ler, I, İstanbul 1980, s. 151-208.
43 T. Gökbilgin, "XVI. Asır Başlarında Osmanlı Devleti Hizmetinde Akkoyunlu

Ümerası", İÜEF, Türkiyat Mecmuası, IX (1951) 35-46; R. Ymanç, Dulkadır Beyliği, s.
80 vd.

56 / İLK OSMANLILAR

Bu şekilde tepkileri bir ölçüde dengelenen bey ailelerinin ken­
di iç bünyelerindeki durumu da bütünleşmeyi kolaylaştıran bir di­
ğer unsur olarak görülebilir. Bilindiği gibi Osmanlılar da dahil
Türkmen beyliklerinde bey ailesinin eski geleneklerden kaynakla­
nan veraset usulleri hemen hemen aynı anlayıştan kaynaklanıyor­
du. Anadolu beylerinin veraset sisteminde esas olarak beyliğe ha­
kim olan kişi, "ulu bey" idi. Onun oğulları çeşitli yerlerde idareci­
likte bulunurlardı. Batı Anadolu beyliklerinde, Kastamonu'dan
Menteşe'ye kadar hemen hepsinde bu sistem genel olup ulu beyin
kim olacağı önceden tayin edilmemişti.4 4 Karaman beyliğinde dev­
let bütünüyle başta bulunan beyin tasarrufundaydı. Ancak Kara­
manlılarda kimin veliahd olacağı bazen önceden tesbit edilebili­
yordu 4 5 Bu yönüyle bir ölçüde diğer beyliklerden ayrılıyordu. Fa­
kat bu her zaman böyle gerçekleşmeyebiliyordu. Mesela Karaman
Bey'in ölümünden sonra yerine ailenin kararı ile büyük oğlu Meh­
med Bey geçmişti. Karamanoğlu İbrahim Bey ise daha sağlığında
oğlu İshak'ı veliahd tayin etmişti. Öte yandan babalarının sağlığın­
da ülkenin oğullan arasında paylaştırma geleneği de sürüyordu.
Bu bazı beyliklerde toprakların parçalanmasına yol açarken, bazı­
larında bu parçalanma merkeze bağlı İdarî bir taksimat niteliği ka­
zanmıştı. Fakat muhtemelen hanedan mensuplarının merkeze bağ­
lı bir vnpı çerçevesinde ülkenin belirli yerlerinde idarecilik yapma
anlayışının ülkenin taksimi şeklinde anlaşılıp anlaşılmayacağı, üze­
rinde durulması gereken konuyu oluşturur. Karasi örneğine baka­
cak olursak, Karasi oğlu Demirhan Balıkesifde hüküm sürerken
Yahşi Bey Bergama'da idi. Aralarında başlayan rekabet ülkenin
parçalanmasına yol açm ıştı4 6 Aslında ülkenin hanedan temsilcile­
rince idare edilmesi görünüşte birbirinden ayrı birimler gibi görü­
nürse de bir bütünlük arzeder nitelikteydi. Saruhanoğulları'nda da
bu durum görülmektedir. Saruhan Bey Manisa'da iken kardeşi Ali
Bey N if de idi. Demirci tarafları Çuga Bey elindeydi. Ondan sonra
bu sonuncu yer, Devlet Han'a ve ardından Yakub Bey'e verilmişti.

44 İ. H. Uzunçarşılı, Osmanlı Devlet Teşkilatına Medhal, Ankara 1970, s. 132-133.
45 Uzunçarşılı, Anadolu Beylikleri, s. 7-9; Tekindağ, "Karamanlılar", İA, VI, 320 vd.
46 Uzunçarşılı, Medlml, s. 139; Zachariadou, "The Emirate of Karasi", s. 228 vd.
47 Ç. Uluçay, "Saruhanoğulları", İA, X, 239-244; Emecen, Manisa, s. 17-22.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /57

Gördes tarafları Budak Paşa; Kayacık, İdris Bey; Gördek, Yusuf Çe­
lebi, Menemen de Hayreddin Çelebi tarafından idare edilmektey­
di.4 7 Fakat bunlar merkeze bağlı bir bütünlük arzetmekteydiler. Bu
yapı, tarihleri çok iyi bilinen Aydın ve Menteşe'de de görülür.4 8 Or­
ta Anadolu'da durum çok farklı değildi. Eşref oğulları'ndan Süley­
man Bey'den sonra yerine büyük oğlu Mehmed, Eretnalılaı'da
liretna Bey'in yerine emirlerin kararı ile küçük oğlu Gıyâseddin
Mehmed Bey geçmişti.49 Aynı şekilde Kadı Burhaneddin'den sonra
yeri oğlu Kayseri valisi Alaeddin Ali Bey'e kalmıştı. Dolayısıyla
beyliklerde hemen hemen aynı veraset usulü dikkati çekmektedir.
Bütün emirlerin ve hanedan üyelerinin ittifak edip "ulu bey" seç­
meleri keyfiyeti de bazı hallerde mücadeleye yol açmaktaydı. Bu
bakımdan verasetin belirli bir statüye oturtulmamış olmasından
ötürü ülke topraklarının parçalandığı fikrinin ana çizgileriyle yeni­
den ele alınması gerekir. Zira Osmanlı sisteminde de bundan fark­
lı bir uygulama olmamıştır. Osm anlılarca daha başlangıçtan itiba­
ren bey oğullarının her biri bir yerde yöneticilik yapmaktaydılar.
Bunların müstakiliyetlerinin derecesi belki diğerlerinden farklı bir
durumu oluşturmaktaydı. Yani Osmanlılar'ı biraz farklı kılan şey
hanedan üyelerinin merkeze bağlılığının daha da kuvvetlendiril­
miş olmasıdır. Aslında siyasî parçalanma keyfiyeti bu tatbikattan
ziyade, iç mücadele ortamının körüklenmesi ve dışarıdan gelen
tehditlere sıkı sıkıya bağlı olmalıdır. O sm anlılarca veraset sistemi
içinde taht için mücadele XVI. yüzyıla kadar sürmüştür. Ancak bu,
merkezî idarenin kuvvetlendirilmiş olması, bürokratik ve askerî
teşkilatın ana unsurlarının merkeze doğrudan bağlı kılınmasıyla
önlenmiştir denilebilir. Diğer beyliklerde merkez dışı unsurların
mevcudiyeti veya bunların daha serbest bırakılmış olmaları, hane­
dan üyeleri arasındaki siyasî parçalanmaya kadar gidecek mücade­
leyi desteklemiştir. Şu halde ilk kuruluş yıllarından itibaren aşağı
yukarı I. Murad devri sonların kadar beyliğin üst yapısını şekillen­
diren ana güç odakları itibarıyla Osmanlı beyliğinin de dahil oldu­
ğu beylikler dünyasında bazı temel benzerlikler söz konusudur.
Bunun Batı Anadolu ile Doğu ve Kuzey Anadolu'daki beylikler
arasında da görüldüğü söylenebilir.

48 H. Akın, Aydmoğulları, s. 30; P. Wittek, Menteşe, s. 69-74.
49 Y. Yücel, Anadolu Beylikleri Hakkında Araştırmalar, Ankara 1989, II, 15 vd.

58 / İLK OSMANLILAR

Beyliklerin üst yapı itibarıyla bey aileleri yanında ileri gelen
zümrelerden hem idareci hem de askerî komutan olarak istifade et­
meleri, karşılıklı tesirin bir başka yanını oluşturur. Bu bey bürokra­
sisi Osmanlı hakimiyeti altında sistemle kaynaştırılmıştır. Yaya ve
müsellem gibi askerî grupların başlangıçta diğer beylikler gibi Os­
manlIlarda da rastlandığı söylenebilir.5 0 Gerçekten bu teşkilatın iz­
lerinin Osmanlı beyliğinin kurulduğu yerlerden olan Sultanönii
sancağında, oldukça kuvvetli bir şekilde mevcudiyeti, bu gerçeği
açık olarak ortaya koyar. 5 1 XV. ve XVI. yüzyıla ait piyade ve müsel­
lem tahrirlerini ihtiva eden defterler bu konuda ilginç bilgiler sağ­
lamaktadır. Bunlara göre, bu teşkilatın izlerine bilhassa Batı Anado­
lu sancaklarında rastlanmaktadır. Bu durum tesadüfi olmayıp doğ­
rudan beyliklerden Osm anlılara intikal eden grupları da göster­
mektedir. Bulundukları çiftliklerde 10-15 kişilik gruplar halinde
(ocak) teşkilatlanmış olan bu askerî zümreler, muhtemelen doğru­
dan beyliklerin tımar sisteminin organizasyonunu yansıtmaktadır.
Hatta denilebilir ki Osmanlılar bunları doğrudan kendi sistemleri­
ne aktarmışlardır. Zira bu zaten kendi sistemlerinde de vardı,
önemli ve köklü bir değişik organizasyon gerektirmemişti. Nitekim
daha 1350'li yıllardan itibaren yeni fethedilen Gelibolu ve Çirmen
yöresinde bu teşkilata rastlanması, yaygın ve bilinen bir sistem ol­
duğunun bir göstergesidir. Bu piyade çiftliklerini kuranların çoğu­
nun eski Anadolu beylikleri devresine kadar indikleri kolaylıkla
tesbit edilebilmektedir. Piyade-müsellem çiftlik sisteminin Kara­
man sınırına kadar dayanması ve onun doğusunda buna rastlan­
maması da ayrıca dikkat çekicidir. Gerçi Ordu ve Giresun hatlında­
ki Çepni beylerinde müsellem teşkilatına rastlanmaktadır; 5 2 fakat

50 Akdağ ilk yıllarda Osmanlı askerî gücünün Türkmen ahaliden alınan tımarlı si­
pahiler, ücretle tutulan nökerler (azaplar) ve yaya müsellemlerden oluştuğunu
belirtir ve I. Murad devrinden itibaren bu teşkilatta esaslı değişmeler olduğunu
yazar (Türkiye'nin İktisadi ve İçtimai Tarihi, 1243-1453, İstanbul 1977,1, 276).

51 Sultanönü ile ilgili II Murad dönemine ait kayıtları da içine alan yaya-müsellem
tahrir defteri: BA, Mâliyeden Miidevver, nr. 8. Ayrıca bu teşkilat için bk. M. Arıkan,
XV. Asırda XV. Asırda Yaya ve Müsellem Ocakları, Ankara 1966 (Basılmamış do­
çentlik tezi); F. Emecen, Manisa, s. 142 vd.

52 Mesela bk. F. Emecen, "XV-XVI. Asırlarda Giresun ve Yöresine Dair Bazı Bilgi
ler", Ondokuzmayıs Üniversitesi, Eğitim Fakültesi Dergisi, IV (1989), s. 162.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /59

buranın güneyinde böyle bir teşkilat yoktur. Dolayısıyla Kara-
man'dan itibaren doğu kesimindeki yörelerde biraz daha farklı bir
.ıskeri organizasyonun bulunduğu, piyade-müsellem teşkilatının
Türkmen karakteri taşıyan beyliklerde ortaya çıktığı, eski Selçuklu
bölgelerinde vakıf-mülk, ikta sisteminin tatbikinin sürdüğü söyle­
nebilir.5 3 Ayrıca paralı asker sistemi de Osmanlılarca geliştirilmiş
olmalıdır.5 4 Bu giderek kapıkulu denilen maaşlı daimî ordu haline
dönüşerek, mahiyet değiştirecek ve bu sayede özellikle I. Bayezid
döneminden itibaren kazanılan askerî üstünlükte önemli bir rol oy­
nayacaktır. Asker ve idareci temin kaynağı olan kul sistemi, Os­
manlIlara has bir şekilde gelişme göstermiştir. Bununla birlikte tı­
marlı sipahilerin sefere götürmekle yükümlü oldukları askerlere
"cebeli" adının verilmesi, açık olarak İlhanlı tesirinin bir sonucu­
dur.5 5 Merkezî hükümetlerin pek hoşlanmadıkları konar-göçer yö­
rük ve Türkmen gruplan ise her zaman problem olmuş, bunlardan
daima insan gücü kaynağı olarak yararlanılmışsa da toplu olarak
loprağa bağlı olmayan hayat tarzları, yerleşikler ile aralarında sü­
rekli mes'ele teşkil etmiş; onları küçük gruplara ayırıp parçalama
ve bir iskan birimine bağlama gayretleri Selçuklularda olduğu gibi
beyliklerde ve dolayısıyla Osmanlılarda da sürmüştür. Beylikler
döneminde bu şekilde parçalanmış yapılarıyla bir kısım yörük te­
vekküllerin aynen Osmanlılar a intikal ettiği Tahrir defterlerinden
anlaşılmaktadır. Osmanlılar da bu toplulukları potansiyel güç kay­
nağı olarak görmüştür. Hatta vasallik sistemi içinde Osmanlıların
liatı Anadolu bölgesindeki bir kısım yörük cemaatlerini Rumeli'ye
gİçirdikleri bilinmektedir. Hemen hemen devrin bütün kaynakla­
rında yer alan Saruhan bölgesindeki yörüklerin Rumeli'ye sürül­
meleri keyfiyeti buna misal olarak gösterilebilir.56

Burada şu hususu da belirtmek gerekir ki, Batı bölgesi ile genel
olarak Orta ve Doğu Anadolu arasında konar-göçer toplulukların
adlandırılmalarında belirli bir farklılaşma mevcuttur. Kızılırmak

Akdağ, aynı eser, 1 ,36 vd.; Uzunçarşılı, Medhai, s. 99-112.
I* Akdağ, aynı eser, I, 276; Pal Fador, "The way of a Seljuq Institution to Hungary:

The Cerehor", Açta Orientalia Hııngaricae, XXXVIII/31 (1984), 367-399.
p F. Emecen, "Cebelü", DİA, VII, 188-189.
K* F. Emecen, Manisa, s. 23.

60 / İLK OSMANLILAR

kavsinin dışındaki konar-göçerlere "yörük", içinde kalan kesimdi
kilere ise "Türkmen" denilmektedir.5 7 Bu ayırımın nasıl ortaya çık
tığı hakkında kesin bir şey söylemek mümkün değildir. Ancak İni
adlandırmalar Osmanlı idarecilerince aynen kullanılmıştır. Bunlu
statü itibarıyla birbirinden farklı değildir. Ancak şunu söyleyebilı
riz ki, yörükk-r iskana daha müsait bir yapı göstermekte ve Tiiı k
menler"e göre daha parçalanmış bir durumda bulunmaktaydil.il
ayrıca Batı Anadolu bölgesindeki birçok iskan birimi onlar taralın
dan kurulmuş ve iskan edilmiştir.

Öte yandan başıboş macera arayan birtakım gençlerin de fiilıı
hata katılmak üzere geldikleri ve bunlardan bir askerî grup oluşlu
rulduğu sanılmaktadır. Uç bölgesindeki beyliklerde de görüldüj-ıi
sanılan ve "garib" yiğitler denilen bu gruptan Osmanlılar özellikle
Rumeli'de istifade etmişlerdi.5 8 Yine vasallik çerçevesinde beylikle
rin askerî güçlerinin, mesela okçu birliklerinin, Osmanlı saflarındı!
çarpışmaları, bütünleşmenin bir başka unsurunu oluşturmuşlııı
denilebilir.5 9 Bu gruplarla Osmanlılar arasındaki yakınlaşmanın öl
çüleri hakkında bilgi sahibi değiliz; fakat bu birlikler ile münasc
betler, asker ve halk tabanında Osmanlılar lehine bir kaymaya yol
açmıştır denilebilir.

Türkmen beyliklerinin Osmanlılarca entegrasyonundaki bil
başka önemli ölçü ilk Osmanlı İdarî teşkilatında kendisini göster
mektedir. O sm anlılafm diğer beylikler gibi eski boy teşkilatının
ana kademelerine sahip olduğu, çeşitli grupların bir araya gelerek
beylik yapısını oluşturdukları, önceleri bir nevi konfedere-birleşil
beyler topluluğu iken giderek bir beyin idaresinde toplanıp merke
zi bir yaprya geçtikleri bilinmektedir. İlk İdarî teşkilatın ana ele
manian da bu çerçeve içerisinde ortaya çıkmıştır denilebilir. Zirjt
ilk Osmanlı kroniklerinin verdiği topografik malumatın Tahrir def­
terlerinin ve vakıf defterlerinin verileri ile arzettiği benzerlik bu ko

57 E Sümer, "XVI. Asırda Anadolu, Suriye ve Irak'ta Yaşayan Türk Aşiretlerine
Umumi bir Bakış", İÜ, İktisat Fakültesi Mecmuası, XI/I-4 (1952) 511-522; İnalcık,
"The Yürüks; Their Origins, Expansion and Economic Role", Oriental Caıyct anıl
Textile Studies, II (1986), s. 39-65.

58 İnalcık, "Türkler", İA, XII, 288.
59 Mesela Kosova'daki durum için bk. Neşrî, I, 65, 84.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /61

m iı Lı önemli bir ölçüdür. Bilhassa piyade-müsellem teşkilatını yan­
ılan tahrir defterlerindeki İdarî birimler, 6 0 bununla ilgili termino-
!n|ı bu hususta bize ilk bilgileri verdiği gibi, henüz boy yapıları bo-
ıılmamış büyük konar-göçer gruplara ait defterler de söz konusu

İli yapı hakkında ipuçları sağlar.6 1 Bunlardan elde edilen ilk bilgi­
ler genel olarak beyliklerin İdarî yapılarında ve toprak sistemlerin-
ılr benzerlikler olduğunu gözler önüne sermektedir. Bu yapı Os-
ııı.mlı idaresi altına giren bölgelerde aynen korunmuştur. Dolayl­
ıyla beylikler ile Osmanlı sisteminin karşılıklı bütünleşmesinin

mahiyetini anlamak mümkün görünmektedir.

1349-1350 yıllarına rastlayan bir vergi listesinde , 6 2 İlhanlılafa
Iı ıj'.lı olan ve vergi veren Batı Anadolu beylikleri "ucat" şeklinde
Hİkredilmektedir. "Memleket-i Rum" başlığı altında yer alan Ana-
‘lıılıı iki kademede zikredilmekte, Diyarbeki^den, Trabzon, Erzu-
ni ın, Malatya, Sivas, Amasya, Tokat, Merzifon ve Ankara'ya kadar
ulun kesim ayrı bir kategoride iken "ucat" denilen kısım ikinci ana
iı larî ve malî birim olarak kabul edilmiştir. Burada ilgi çeken bir hu­
mus, 1350'lere doğru uç bölgesi hariç, Ankara'nın doğusundaki ke­
llin şehir adları ile ana bölgelere ayrılmışken, uç denilen bölgenin
lu'Vİiklerin veya onların idarecilerinin adları ile zikredilmesidir. Bu
malî ve İdarî açıdan belirli bir ayırımı ifade etmektedir. Uç olarak
'ikredilenler arasında, Karaman, Hamid, Denizli, Umur Bey (Ay-
.lin l Orhan (Osmanlı), Geredebolu, Sinop, Kastamonu, Eğridir yer
alır; Karasi, Saruhan ve Menteşe'den söz edilmez. Bu listeden böl­
erde siyasî bir gruplaşmanın olduğu anlaşılmakta, "uc" denilen bir
ana birliğin varlığı ortaya çıkmaktadır. İlhanlılafa olan bağın gev­
remeye başladığı dönemlere ait olan bu listede yer almayan Saru-
lıan ve Menteşe'nin durumu, statüsü ise belli olmamaktadır. Ancak
İm listenin daha eski bir durumu yansıttığı tahmin edilebilir. Bun­
dan daha eski bir kaynak olan Menakıbii'l-ârifîn'de ise, bu uc bölge­
ler için vilayet lafzı kullanılmaktadır. Mesela Aydın ve Menteşe vi-

wl Bunlardaki idari malumata örnek için bk. F. Emecen, Manisa, s. 146, 310-325; M.
Arıkan, ayın tez, s. 12-46.

*■ Mesela Menteşe yöresi yörükleri için bk. BA, TD, nr. 47 ve 61; Ayrıca F. Sümer,
Oğuzlar, İstanbul 1992; P. Lindner, Nomads and Ottomans in Medieval Anatolia, Blo-
omington 1983, s. 75 vd. ‘

'* Mazenderanî, Die Resala-ye Falakıyye (ed. W. Hinz), VViesbaden 1952, s. 162.

layet olarak geçtiği gibi uç bölgesinin tamamı da "vilayet-i uc şek­
linde tarif edilmektedir.6 3 Vilayet yanında subaşılık terimi ve il teri­
minin de idarî birimler olarak muasır kaynaklarda yer aldığı dikkati
çekmektedir. Bu tabirlerin bilahıre Osmanlı idarî terminolojisinde
bulunuşu, karşılıklı tesir ve bütünleşmenin bir sonucu olarak mü­
talaa edilebilir. Dolayısıyla zaman zaman coğrafi maksatlara yöne­
lik olsalar da aynı zamanda askerî teşkilat çerçevesinde idarî birim
özelliği kazanan bu tabirler, ortak bir kullanım sahası bulmuştur.

Osmanlıla^a dönecek olursak, kuruluştan 100-150 yıl sonra ka­
leme alınmış olan Osmanlı kroniklerinin nisbeten sağlam topogra-
fik malzemesi, idarî yapılanmada beyliklerin ilhakı ile meydana ge­
len gelişmeyi ve tesiri gözler önüne serer. Nitekim Bursa'nm fethin­
den önce subaşılık olarak nitelenebilecek iki idarî birim ve bunların
altında iki vilayetin yer aldığı anlaşılmaktadır.64 Sancak terimi İda­
rî bir terim olarak hem ilk Osmanlı beyliği hem de diğer beylikler
tarafından kullanılmış olmayıp daha sonra ortaya çıkan Osmanlıla
r'a has bir tabirdir ve muhtemelen de Türkmen beyliklerinin ilhakı
nin hızlandığı XIV. asrın ikinci yarısında ortaya çıkmış olmalıdır. 65

Zira beyliklerin toprakları bir bütün olarak Osmanlılar” a intikal et­
miş ve eski yapısı bozulmaksızın bunlara birer idareci tayin edil­
miş, eski beylikler birer Osmanlı sancağı haline gelmiştir. OsmanlI­
lar Karasi'yi ele geçirince burayı Balıkesir ve Bergama olarak daha
önceki şekline sadık kalarak, aynen muhafaza etmiş ve iki ayrı İda­
rî birim halinde kendi topraklarına katmışlardı.66 Nitekim 1430'lu
yıllara ait olduğu sanılan Osmanlı sancaklarım gösteren bir liste­
de , 6 7 Balıkesir ve Bergama iki ayrı idarî birim şeklinde yer alır. Da
ha sonra Bergama Hüdavendigâr sancağına dahil edilmiştir. Dola
yısıyla Osmanlılar ele geçirdikleri yerleri eski haliyle birer idare
bölgesi haline getirme anlayışlarını beylikler temelinde ilk defa Ka
rasi'de uygulamışlardı. I. Murad devrinde gevşek vasallik bağının

62 / İLK OSMANLILAR

63 Eflâkî, Menakibii'l- ctrifîn (nşr. T. Yazıcı), Ankara 1980, II, 948.
64 T. Baykara, Anadolu'nun Tarihi Coğrafyasına Giriş, Ankara 1988, s. 84.
65 Nitekim M. Kunt bu tabiri XV. yüzyılda idarî birim olarak yaygınlaştığını belir

tir: Saıicaktan Eyalete, İstanbul 1978, s-. 16-17.
66 E. Zach'ariadou, "The Emirate of Karasi", s. 228.
67 E. Zachariadou, "Lauro Quirini and the Turkish Sandjaks, ca 1430", 1JTS, s. 239

247.

I. Bayezid zamanında sıkı hale getirilmesinin ardından merkezi
tıiare anlayışının tatbiki, II. Murad döneminde tam anlamıyla ger­
çekleştirilmişti. Yukarıda sözü edilen Quirini'nin listesine göre,
1430'larda Osmanlı toprakları on altı İdarî birime ayrılmıştı. Aslm-
ı la Cüneyd Bey isyanının hemen sonrasındaki durumu yansıtan bu
liste, Osmanlılarca beyliklerin bütünleşmesinin tamamlandığı bir
devreyi işaret etmektedir. Listede Menteşe, Saruhan, Aydın, Karasi,
Hursa, Biga, Bergama, Kütahya gibi eski beylik adları ve merkezle­
ri, birer Osmanlı sancağı olarak geçmektedir. İlk ele geçen ve mer­
kezi idareye bağlanan bu yerlere, yani eski beylik merkezlerine ha­
nedana mensup şehzadelerin sancakbeyi olarak tayini de hanedan
ile eski beyliklerin halkını yakınlaştırmada, tepkileri dengelemede
önemli bir rol oynamıştır. Böylece bütünleşme sürecinde Osmanlı
hanedanının meşruiyet ve tanınması amaçlanmış idi.

Osmanlılar'm beylikleri kendi topraklarına kattıklarında o sıra­
daki coğrafî sınır ve haliyle yapılarını pek bozmaksızın bunları
kendi sistemleri ile bağdaştırmaları, Osmanlılar açısından bir bakış
açısıdır. Beylikler tarafından bakılacak olursa, ilk İdarî birimlerin
ana unsurlarının bu şekilde Osmanlı sistemine girdiği söylenebilir.
I latta, yukarıda temas edilen İdarî terimler dışında, hakim olunan
I Hİlgeye ait birtakım özel İdarî terimler de Osmanlılar'ca kullanıl­
mıştır. Özellikle Tahrir defterlerindeki kayıtlara göre, "divan", "bö­
lük", "tir", hatta "zeamet" gibi terimler nahiye ve onun alt İdarî bi­
rimleri şeklinde veya askerî bir üniteyi niteler halde Osmanlı bü­
rokrasisine girmiştir.68 Bunlar Osmanlı Tahrir defterlerinde idarî bi­
rimler olarak zikredilmiştir. Kadılık ve niyabet bölgelerini ihtiva
©den kazai terimler bunların üzerine yerleştirilmiştir. Öte yandan
hukuklarına riayet edilen eski vakıf ve mülkler de yine sisteme de-
r.ıştirilmeksizin alınmıştır. Bu sonuncusu için malikane-divani sis­
li'minin tatbik bölgelerine bakmak yeterlidir. Bu sistemin eski uy­
gulamalara ait bir kısım örnekleri, Batı Anadolu beylikleri toprak­
larında da görülmektedir.6 9 Fakat daha ziyade Orta Anadolu'da
yaygın olarak rastlanması ve Osmanlı hakimiyeti devrinde de

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /63

1,1 F. Emecen, "Beylikten Sancağa: Batı Anadolu'da İlk Osmanlı Sancaklarının kuru­
luşuna Dair Bazı Mülahazalar", Belleten, LX (1996), 81-91.

fl" F. Emecen, Manisa, s. 118.

64 / İLK OSMANLILAR

uzun süre devam etmesi, bütünleşmenin bir başka farklı yönünü
oluşturur. 7 0

Osmanlı idaresi altına alman beyliklerin adlarını da ayrıca ko­
rumuş olmaları bir başka ilginç yönü teşkil eder. Germiyan dışın­
da, Saruhan, Karasi, Menteşe, Aydın bunun en güzel misalleridir.
Rumeli beylerbeyliğinin kuruluşundan sonra söz konusu eski bey­
lik toprakları tamamen Anadolu beylerbeyliği adı altında birleşti­
rilmiştir. Dolayısıyla burada Anadolu kavramı Ankara-Antalya
hattının batısını ihtiva eden bir anlam kazanmış ve bu aynı zaman­
da resmî, idarî ana ünitenin adı olmuştur. Karaman'm ilhakından
sonra burasının bir beylerbeylik haline getirilmesi, Amasya-Sivas-
Tokat'm Rum beylerbeyliği adı ile anılması, Anadolu kavramını
dar bir sahaya sıkıştırmış gözükmektedir. Karaman'm dışında Dul-
kadiroğulları beyliği ele geçirilince, buraya doğrudan merkezden
idareci tayini, ardından buranın bir beylerbeylik yapılışı (1531) va-
sal beyliklerin sadece "sancak" değil, "beylerbeyilik" şeklinde de
teşkil edildiğini gösterir.7 1 Bu aslında Osmanlı sisteminin artık iyi­
ce yerleştiği anlamını taşımaktadır.

Anadolu kavramı, idarî bölge olarak dar bir bölgeyi münhasır
kaldığı halde, zamanla anlam genişlemesi sonucu yarımadanın ta­
mamını niteler bir özellik kazanmıştır. Dolayısıyla beylikler dünya­
sının bütününü ihtiva eden Anadolu tabirinin, Osmanlılar tarafın­
dan idarî bir ad oluşu bile açık olarak bir entegrasyonu ifade et­
mektedir. İdarî olarak Anadolu kavramının, onun dış cephesi olan
Rum ve Karaman idare bölgelerini yutup XV. asrın ikinci yarısında
Akkoyunlu, Trabzon Rum İmparatorluğu, XVI. asırda Safevî ve ni­
hayet Memlûk nüfuz bölgelerini içine alarak büyümesi, Osmanlı
hakimiyetinin bir sonucudur.

Netice olarak denilebilir ki, Osmanlılar ele geçirdikleri beylik
topraklarını yeni bir idare sistemi içine almamaları, üst ve alt ze­
minde oluşacak tepkileri dengelemede son derecede elverişli bir si­
yaset olmuştur. Aynı kültür, inanış ve dile sahip beyliklerin ilhakı­
nın katı bir savaş ortamı olmaksızın gerçekleşmesinde, bey aileleri­

70 Barkan, "Malikane-Divanî Sistemi", Toplıı Eserler, s. 154-155.
71 Karaman'm ele geçirilişinden sonra beylerbeyilik hâline getirilmesinin bir başka

örneği Dulkadır bölgesinde uygulanmıştır (BA, TD, nr. 124).

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /65

nin hukukuna riayet, onların mülklerini muhafaza etme, birçoğunu
tımar sistemi içinde eritme, askerî sistemlerini aynen olduğu gibi
alma etkili olmuştu. Ani uygulamalarla yerleşik sistemi alt üst et­
meyip son derece pratik ve aynı zamanda pragmatik bir yaklaşım­
la hareket edilmiş, beyliklerin adlarının bile değiştirilmemesinde
de aynı hassasiyet etkili olmuştu. Tımar sisteminin ve idarenin iyi­
ce yerleştiği, eski hassasiyetin kaybolduğu devirlerde bile vaktiyle
yapılan uygulamaların hâlâ sürdürülmesi, tamamen eskiye olan
bağlılığın, yani "kanun-ı kadim" anlayışının bir sonucudur.

III
Beylikler dünyasında manevî hayatı düzenleyen ve fethin itici

gücünü temin eden tarikatların üst ve alt yapıdaki etkilerinin ortak
niteliği, üzerinde durulması gereken bütünleşmenin diğer önemli
yönünü oluşturur. Gerçi 1350'li yıllara doğru söz konusu dinî ve
manevî hareketlerin mahiyetinde farklılaşma meydana gelmiştir,
fakat bu farklılaşmanın diğer beylikler gibi Osmanlılar üzerinde de
müessir olduğu anlaşılmaktadır. F. Köprülü'den bu yana Orta Ana-
dolu'dakilere nisbetle uç bölgesinin cemiyet yapısında gayri sünni
olarak nitelenen tarikatların rolleri üzerinde ehemmiyetle durul­
muştur. 7 2 Bunun kuvvetli manevî ve dinî idealizmi de beraberinde
getirdiği belirtilir. Heterodox derviş gruplarının fetihleri yönlendir­
medeki -biraz da abartılan- yönlerine bir başka boyutun mutlaka
ilavesi gerekir. Beylikler dünyasının manevî dinamiklerinin ve ide­
allerinin karşılıklı tesirleri mutlaka değişik yaklaşımlarla dengelen­
melidir. Burada söz konusu manevi hareketlere temas edilmeyerek,
sadece "gaza" ideolojisi çerçevesinde bütünleşme üzerinde durula­
cak ye mesele bu yönüyle ele alınacaktır. Ayrıca Orta ve Doğu Ana­
dolu beylikleri ile uç bölgesindeki beylikler arasında bu anlayış ba­
kımından herhangi bir benzeşme veya farklılaşmanın olup olmadı­
ğının tesbiti de, bir ölçüde söz konusu ideolojinin ortak çerçevesini
oluşturmakta önemli olacaktır.

” F. Köprülü, Osmanlı İmparatorluğunun Kuruluşu, Ankara 1972, s. 137-172. Son ça­
lışmalar: I. Melikoff, "L'orgine sociale des premıers Ottomans", The Ottoman

, Emirate, s. 135-144; A.Y. Ocak, "Les milieux soufis dans les territoires du Beylicat
ottoman et le probleme des Abdalan-ı Rum (1300-1389)", The Ottoman Emirate, s.
145-158.

66 / İLK OSMANLILAR

Bilindiği üzere Orta Asya ve İran'dan intikal eden birçok tari­
kat arasında sünni ve gayri sünni karakterli olanlar mevcuttu. Fa­
kat bunları kesin hatlarla ayırmak hiç olmazsa XVI. yüzyıla kadar
pek mümkün değildir. Böyle bir ayırımı katı şekilde yapmak zorsa
da sünni karakteri ağır basan tarikatların özellikle üst yapıda
önemli etkileri olduğu belirtilmelidir. Aslında 1350'li yıllara doğru
gayri sünni olarak nitelenen tarikatların alt yapıdaki etkileri, uç
bölgesinde, giderek azalmaya ve daha tenha yerlere çekilmeye baş­
lamıştır. Ancak üst kesimde, idareci zümreler arasında ve beylik
aristokrasisinde, hatta şehirli unsurlar arasında giderek Konya
mahreçli Mevlevilerin etkili faaliyetleri dikkati çekmektedir. Çok
önceleri Anadolu'nun Orta ve doğu kesiminde faaliyet gösterip To­
kat, Amasya, Sinop bölgelerine doğru yayılan Mevleviler, özellikle
uç bölgesinin gelişmeye açık imkanlarını iyi görerek Germiyan, Ay­
dın, Saruhan ve Menteşe'de özellikle bey aileleri üzerinde etkili ol­
dular. Nitekim 1350'li yıllara doğru hemen hemen bütün beylik
merkezlerinde mevlevihaneler kurulmuş, beyler Mevlevi oldukları
gibi bu aile ile sıhriyete önem vermişlerdi. Mevleviler bir ölçüde
bey ailelerinin dinî anlayışlarını daha da katılaştırmada ve yüksek
islami görünüşe önem verilmesine vesile olmuşlardı. Öte yandan
Mevlevilik Karam anlıların beylikler üzerinde siyasî bir güç olma
isteklerinde rol oynamıştır. Osmanlılar'm giderek yükselişi beylik
lerin insan gücü kaynaklarını, tabanlarını kazanmaları ve onlar
üzerindeki siyasetleri, Karamanoğulları'nm bu siyasetlerine hız
vermelerine yol açmıştır. Ayrıca cevaplanması gereken bir başka
önemli sual, beyliklerin bu hareketlere karşı nasıl tavır takınmış ol
duklarıdır. Muhtemelen diğer sünni karakterdeki tarikatlar içinde
Mevleviliğin daha kolay kabul görmesinde ve bey aileleri tarafın
dan benimsenmesinde, başlangıçta Türkmen babalarının geniş öl
çüde tebşiriyle hızlı fetih ve ganimet siyaseti izleme sürecini aşıp
bir devlet teşkil etme eğiliminde olan beylikler üzerinde önce Mo
ğol, sonra da Karamanlıların nüfuz tesisi gayretleri önemli rol oy
namış olmalıdır. Diğer taraftan Mevlevilik vasıtasıyla yüksek isla­
mi anlayış ile temsil edilme görüntüsüne kavuşmak da muhtemi'
len bu beylikler için hem Karamanlıların nüfuzunu azaltmak, hem
de meşruiyeti sağlamak yolunda Kahire'deki hilafet merkezi ile iı
tibat kurmayı kolaylaştıracaktı. Böylece denilebilir ki Mevlevi]il

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /67

şemsiyesi altında bey aileleri arasında belirli bir bütünleşme mey­
dana gelmişti. 7 3

Fakat asıl önemlisi "gaza" anlayışının temel kalıplarının tanıtıl­
masındaki rolleridir. Mesela daha uç beylerinin ortaya çıktığı yıllar­
da bölgeyi Mevlana'nm torunu Ulu Arif Çelebi ile birlikte dolaşan
Kflakî'nin eserinde, gaza ideolojisinin şekillenmiş olduğu anlaşıl­
maktadır. Ulu Ârif Çelebi'yle Birgi'ye gelişlerinde Alişiroğlu'nun
subaşılarmdan Aydmoğlu Mehmed Bey'in bu yöreleri yeni fethet­
miş olduğunu belirttikten sonra, Ârif Çelebi'nin Mehmed Bey'e vi­
layetinin çok genişleyeceği müjdesini verdiğini evladının "gazi"
olacağını söylediğini yazar. Yine Eflakî'ye göre, Sultan Veled (ö.
1312) Türk ve Moğol emirleri arasında en çok Aydmoğlu Mehmed'i
övüyor ve ona "sultanü'l-guzat" diyordu. Ayrıca Umur Bey de ga­
zi olarak anılmakta ve deniz gazalarında Mevlana'nm manevî him­
metine nail olduğu belirtilmektedir. 7 4 Eflakî'nin eserinde geçen
"Sultanü'l-guzat", "gazi-i Rabbani", "gaziyan-ı halis" tabirleri bu
ideolojinin beylikler dünyasında iyice nüfuz ettiğini ve bilindiğini
göstermektedir. İbn Battuta'nm ifadeleri ve Ömerî'nin iki sözlü
kaynağı da 1330'lu yıllarda bu ideolojinin artık hemen hemen bü-
liin uç bölgesinde bilindiğini ve yaygın olarak kullanıldığını doğ­
rulamaktadır. Hatta beylikler bünyesinde bürokratik teşekkülleri
ve unvanları veren inşa kitaplarında da çeşitli askerî zümre men­
suplarına gazi mücahid dendiği dikkati çekmektedir.7 5 Ayrıca Mev-
Ifvilerin tesiriyle bazı beyler hem "çelebi" hem de "mücahid, gazi"
11 nvanlarmı kullanmışlardı. Mesela Saruhanoğlu İshak Çelebi yap-
lırttığı Ulu Cami külliyesi (1365-1380) kitabesinde kendisini bu un­
vanlarla anmıştı. 76 Aydmoğlu Mehmed, Umur Bey, Menteşeoğlu
Ahmed Gazi, Saruhanoğlu İshak, Gazi Çelebi, özellikle gaza faali­
yetleri ve Mevlevilerle olan temaslarıyla dikkati çekmektedirler. Uç
bölgesinin büyük bir kesiminde bu hareketin önemli rol oynadığı

* Bk. R Wittek, Menteşe Beyliği, s. 60-61; E Emecen, "Saruhanoğulları ve Mevlevi­
lik", Ekrem Hakkı Ayverdi Hatıra Kitabı, İstanbul 1995, s. 284-85.

1 Menakıb, II, 342-345.
* E Emecen, "Gazaya Dair: XIV Yüzyıl Kaynakları Arasında Bir Gezinti", Prof. Dr.

Hakkı Dursun Yıldız Armağanı (Ankara 1995), s. 191-197.
E Emecen, "Gazaya Dair", s. 196.

68 / İLK OSMANLILAR

anlaşılmaktadır. Dolayısıyla muhtemelen 1300'lü yılların ikinci
çeyreğinde gelişmesini sürdüren Osmanlılar a da bu hareketin gir­
diği söylenebilir.7 7 Osmanlıların da yer aldığı uç bölgesindeki
Türkmen beylikleri taban itibarıyla aynı kaynaktan beslenen ve bir­
birinden çok farklı mütecanis bir yapı çerçevesinde, gaza anlayışı­
nı yüksek islami teorik anlamına pek dikkat etmeksizin, muhteme­
len Mevlevilerin de tesiri ile itici güç olarak kullanmışlardır. Çok
sonra XV. yüzyılda bu ideoloji Osmanlılar tarafından şeklî açıdan,
sofistike tarzda idealleştirilecek ve "ilay-ı kelimetullah" sürekli ci-
had olarak takdim edilecektir. 1350'li yıllardan sonra Osmanlılar7m
Rumeli'ye geçişleri ile daha da önem verdikleri gaza anlayışının uç
dünyasının dış cephesinde çok fazla etkisi olmaması normal bir va­
kıadır. Bunun en önemli sebebi muhtemelen Orta ve Doğu Anado­
lu'daki beyliklerin Trabzon Rum imparatorluğu ve güneydeki Er­
meni ve Latin beyliklerine karşı girişilen cılız mücadeleler istisna
edilirse, büyük hıristiyan ana kütlesiyle karşı karşıya kalmayıp da­
ha ziyade birbirleriyle mücadele etmeleridir. Fakat yine de "küffa-
ra karşı" girişilen akm ve fetih faaliyetlerinin övgü ile karşılandığı
bilinmektedir. Mesela Kadı Burhaneddin 1397'de Giresun'u alan
Emir Süleyman'ın fetih haberini duyunca, büyük bir sevince kapıl­
mış, ona hitaben bir mektup göndermişti. Bunun büyük bir zafer
olduğunu yazan Esterabadî, gaza lafzını kullanmamaktadır. 7 8 Do­
layısıyla öyle anlaşılıyor ki, gaza ideolojisi Anadolu'nun iç bölgele­
rindeki eski Selçuklu toprakları üzerindeki beyliklerden ziyade, uç
bölgelere münhasır kalmış, bunun idealleştirilmesinde de Mevlevi­
lerin faaliyetleri etkili olmuştur.

Öte yandan uç bölgesi aslında dışa kapalı bir yapı da gösterme­
mekteydi. Anadolu'nun iç mıntıkalarındaki eski Selçuklu şehirle­
rinden olduğu gibi Memlûk ve İran sahasından birçok ulema, fakih
bu bölgelere gelerek manevî hayatın düzenlenmesinde etkili ol­
muşlardır. Özellikle 1350'li yıllarda artık bu bölgedeki beylerin
merkezlerinin sabitleşmiş, tanınmış hale gelişi bunda etkili rol oy­

77 Osmanlıların teşekkülünde bu ideolojinin rolü hakkında ilgi çekici bir araştırma
için bk. C. Kafadar, Betıueen Two Worlds: The Construction o f the Ottoman State, Ca-
lifornia 1995, s. 62 vd.

78 Bezm il Rezm, s. 485.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /69

namış, inşa edilen birçok dinî mabed ve eğitim binaları hayli hare­
ketli ilmî faaliyete sahne olmuştur.7 9 Daha 1330'lu yıllarda Anado­
lu'ya gelip birçok beyliği dolaşan İbn Battuta için beylikler dünya­
sının yapısı pek şaşırtıcı olmamıştı. Katı sünni çevrenin mensubu
olan İbn Battuta'nm Anadolu'nun kır kesimindeki hayattan habersiz
olduğu için verdiği bilgilerin nazarı itibara alınmaması yolundaki
kanaatin pek doğru olmadığı belirtilmelidir. Her ne olursa olsun
ibn Battuta temas ettiği çevrelerde kendisine dinî akaid yönünden
pek garip gelen bir olayla karşılaşmamıştır. Onun beyanlarına göre
bey ailelerinin çevresinde kalabalık fakih zümreleri vardı. Birgi'de
buluştuğu Aydmoğlu Mehmed'in yanında müderris ve fakih oldu­
ğunu ve onlarla arapça rahat bir şekilde anlaştığını, Mehmed
Bey'in "hadis tahriri" yaptırttığını, İzmir'de Rıfai tekkesine rastla­
dığını yazar. Bayram namazını Saruhan Bey ile birlikte kılmış, Bur-
sa'da kaldığı zaviyede Kur'an okunmuş, vaazlar verilmiş, sabah
namazı topluca kılınmıştır. Kastamonu-Sinop bölgesinde oldukça
katı Hanefî mezhebi mensuplarına rastlamış, halkın cumadan son­
ra "salat-ı nafile" kıldığını özellikle belirtme ihtiyacı duymuştu . 80

Dolayısıyla 1350'li yıllarda Anadolu'nun genel manevî yapısının
sanılandan oldukça farklı olduğu, gayrı sünni olarak adlandırılan
tarikatların etkilerinin hiç olmazsa bu sıralarda ana merkezlerden
çekildiği ve dengelendiği söylenebilir. Yine de sofistike dinî anlayı­
şın uç bölgelerinin gözden uzak yerlerinde yaşayan konar-göçer g­
ruplar üzerinde fazla müessir olmadığını kabul etmek gerekir. Bu
durum yüksek islami anlayışın hakim olduğu eski Selçuklu bölge­
lerinin Türkmenleri için de aynıdır. Ayrıca hiç olmazsa uç bölgesin­
de tarikatlar arasında katı bir ayrılmanın henüz pek söz konusu ol­
madığı, tek taraflı belirli zümrelerin etkilerinden ziyade serbest ha­
yat görüşlerinin de tesiriyle, değişik kesimler arasında belirli bir
bütünleşmenin sağlandığı ileri sürülebilir. Bu bütünleşmenin Ba-
lı'da uç bölgesinde görülmesi, Osmanlıların gelişme sırlarım da
beraberinde taşımaktadır. Orta ve Doğu Anadolu'da daha sofistike

79 Mesela özellikle ulemanın biyografilerini toplayan eserlerde ilk dönem uleması
üzerinde kabaca yapılan bir tarama, bunların menşelerini ortaya koyar (Bk. Taş-
köprîzade, Şakaikü'n-Nu ‘mâniyye, Mecdî tercümesi, ed. A. Özcan, İstanbul 1989,
indeks).

Htl Seyahatname, I, 321-357.

manevî yapı, Anadolu'da birliğin sağlanması ile eski uç bölgesinin
manevî hayatının şeklini giderek etkilemeye başlamış olmalıdır.
XV. yüzyılın sonlarında ortaya çıkan Safevî hareketi, mukaddes
yerleri ele geçiren Osmanlı Devleti'nin dinî misyonunun çerçevesi
ni tam anlamıyla çizecektir. XV. yüzyıl Osmanlı kronikleri de Os
manii devletinin kuruluş yıllarını bu manevî havanın etkisiyle ide­
alleştirip efsanelere boğmuşlardır.

Anadolu'da genel kültürel yapı ve İlmî merkezler ise henüz bu
dönemlerde önemli bir değişmeye ve zayıflamaya maruz kalma
mıştı. Batı Anadolu'da beylik merkezleri yeni kültürel merkezler
haline gelmiş, dinî binalar inşa edilmiş ve bütün bunlar manevî ha
yat üzerinde müspet rol oynamıştır. Yerleşme şekilleri ve iskan
merkezlerinin özellikleri bakımından 1350'li yıllardan itibaren eski
uç bölgeleri ile iç kesimdeki eski Selçuklu şehirleri, kır iskan birim
leri arasında bariz farklılıkların kalmadığı söylenebilir. XIV. yüzyı
İm ikinci yarısında bu merkezlere Anadolu'nun iç kesimlerinden ve
İran'dan pek çok manevî zümre mensupları ve ulemanın gelişleri,
kurulan medrese, tekke ve hatta darülhadislerdeki eğitim faaliyel
lerini, kültür hayatını etkileyerek, belirli bir bütünleşmenin temel
lerini atmıştır. Osmanlı idarî gelişmesi Anadolu'nun iç bölgeleriyle
olan irtibatı ve ulema trafiğini giderek Osmanlı merkezleri lehine
olmak üzere daha da artıracaktır. İnşa edilen abidelerin mimari
özellikleri açısından ise bu ölçüde bir benzeşmenin görülmemesi il
ginçtir. Beylikler devrinde inşa edilen ilk abidelerde değişik mim.ı
rî tarzlar dikkati çekmektedir. Bu muhtemelen mimarın mensup ol
duğu çevrenin özelliklerini yansıtma ve yeni arayışlar peşinde ko.‘.
manın bir neticesi olabilir. Fakat zamanla Osmanlı merkezli bir us
lubun sabitleşerek Anadolu'daki şehirlerin yapılarını etkilediği ve
bu açıdan da özellikle 1400'lü yıllardan sonra bir bütünleşmenin
meydana geldiği anlaşılmaktadır. 81

1350'lerde Anadolu'nun önemli bir kısmı üzerinde vasallil
bağlarını sıkılaştırmış, olan Osmanlılar, iktisadi açıdan da Anado
lu'daki diğer beylikleri etkilemeye başlamışlardı. Anadolu'daki

70 / İLK OSMANLILAR

81 Beylikler mimarisi hakkında bk. A. Kızıltan, Anadolu Beyliklerinde Cami ve'Mesım
ler (XIV. Yüzyıl sonuna kadar), İstanbul 1958; O. Aslanapa, Yüzyıllar Boyunca Till'l
Sanatı (14. Yüzyıl), İstanbul 1977.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /7\

Moğol hakimiyeti görünüşte bir İktisadî bütün oluşturmuş, burayı,
İran'a, Rusya steplerine, Suriye ve Mısıra, hatta Uzakdoğuya bağ­
lamıştı. Bu durum uçta denize yönelik faaliyet gösteren, İktisadî
bünyesi ganimet ve esir ticaretine dayanan beylikleri, 8 2 Orta ve Do­
ğu Anadolu'daki eski Selçuklu merkezleri ile nisbeten de olsa irti-
batlandırmıştı. Güney ve Doğu Anadolu'da Memlüklü tesiri de yi­
ne İlhanlılar döneminde kırılmıştı. Fakat bu geçici bir dönemdi. İl­
hanlı etkisinin XIV. yüzyılın ortalarında zayıflamasının8 3 ardında
Osmanlıla/m giderek Anadolu'ya doğru yayılması, Osmanlı mer­
kezli ekonomik hayatı şekillendirmeye başlamış olmalıdır. Ancak
Timur'un Anadolu harekatı, her şeyi alt üst etmiş, bu defa çok kısa
süren bir Timıulu İktisadî monopolü görülmüştür. Ancak para sis­
temleri Anadolu'nun pek çok yerinde hâlâ farklıydı; Beyliklerin pa­
raları, Batı menşeli paralar, Memlûk sikkeleri, diğerleriyle birlikte ti­
carî nüfuz bölgelerinde bol miktarda rayiçte idi. İlk dönemlerde pa­
ranın ağırlık, şekli yapısı itibarıyla beylikler arasında belirli bir ben­
zerlik dikkati çeker. Mesela Saruhan, Menteşe, Osmanlı paralarında
bu görülür. Dolayısıyla uç bölgesinde aynı tip bir para sistemi ve
buna bağlı bir ekonomik organizasyonunun husule geldiği söylene­
bilir. Özellikle XIV. yüzyılda Osmanlı temel para birimi olan akçe, 84

giderek yayılmaya başladı. Henüz II. Mehmed devrine kadar altın
para basılmamıştı; bunun yerine Venedik, Memlûk sikkeleri geçer-
liydi. Osmanlılar XV. yüzyılda gümüş para birimleri olan akçeyi tek
temel birim haline getirdiler. Orta, Doğu ve Güney Anadolu bölge­
lerinin XV. ve XVI. asır kanunnamelerinde vergi değerlerinde Mem­
lüklü, Akkoyunlu, hatta Timurlu para sistemlerinin hâlâ zikredil­
mesi ilginçtir. 8 5 Karaman ve diğer beyliklerin paraları tabii olarak
Osmanlı hakimiyeti sonrasında ortadan kalkmıştı, fakat Memlûk ve
Akkoyunlu paraları devletlerin mevcudiyeti dolayısıyla geçerli du­
rumdaydı. Özellikle Adana, Sis (Kozan) bölgesinde Memlûk etkisi

82 E. Zachariadou, Trade and Crusade, s. 6-7; a. mlf., "Holy War in the Aegean during
the fourteenth Century", Mediterranean Historical Reıuiev, IV (1989), 212-225; H.
İnalcık, "The Rise of the Turcoman Maritime Principalities in Anatolia: Byzanti-
um and Crusades", Byznntinische Forschungen, XI (1985), 179-217.

83 Z. V. Togan, "Moğollar Devrinde Anadolu'nun İktisadi Vaziyeti", Türk Hukuk ve
İktisat Tarihi Mecmuası, I (1931) 1-42.

84 H. Sahillioğlu, "Akça", DİA, II, 224-227.
85 Barkan, Kanunlar, s. 110-191.

72 / İLK OSMANLILAR

daha fazla hissedilirken, Mardin, Erzincan, Urfa hattında Akkoyun-
lular yanında Timurlu ve hatta Memlüklü etkisi hakimdi. Mesela
Karaca akçe, Halebî akçe, Kayıtbeği, Şahrukî, Eşrefi gibi gümüş ve
altınlar dikkati çekmektedir. 86 Burada hemen ilgi çeken nokta, gü­
müş para birimi olarak "akçe" tabirinin artık iyice yerleşmiş olması
keyfiyetidir (Halebî "akçe", Karaca "akçe" örneği gibi).

Yukarıda zikredilen özelliği vergi sistemlerinde de görmek
mümkündür. Fakat bölgelerin vergilendirme usullerinin Osmanlı
kanunnamelerine girdiğini belirtmek gerekir. Bu açıdan Osmanlı
vergi sisteminin, onu etkileyen ve sistemine giren eski beyliklerin
vergi anlayışları ile birlikte, merkezileşmeye başlaması, II. Mehmed
devri sonunda önemli ölçüde gerçekleşmiştir denilebilir.

1350'den 1450'ye kadar olan devrede Anadolu'da iyice hissedi­
len Osmanlılaşma sürecinin, alt yapıda toplumun çeşitli kesimle­
rinde önemli sayılabilecek bir tepkiyle karşılanmadığı belirtilmişti.
Uç bölgesinde taban itibarıyla aynı temele dayanmanın getirdiği
avantajları rahatlıkla kullanan Osmanlılar, uç bölgesinin dış cephe­
sinde bu kadar kolay bir hareket kabiliyeti bulamamışlardı. Özel­
likle Orta Anadolu'da Karaman topraklarında bu tepki açık olarak
kendisini gösterir. Zira XV. yüzyıl sonunda dış tesirlerin geniş ölçü­
de rolü ile ortaya çıkan isyan hareketleri en hararetli taraftarlarını
bu bölgeden bulmuştu. Uç bölgesinde de bazı problemler çıkma­
mış değildi. Fetret döneminin fevkalade şartları hariç tutulursa,
Cüneyd Bey'in hareketi ve Şeyh Bedreddin ve müridleri Torlak Ke­
mal ile Börklüce isyanları eski uç bölgelerinde etkili olmuştu. An­
cak bu isyanlar eski beyliklerinin ahfadının rolü ve konar-göçer
grupların tahrik edilmesiyle alevlenmişti. Yerleşik halkın bu isyan­
lardaki rollerine dair kaynaklarda herhangi bir karine yoktur. Muh­
temelen bunlardan kuvvetli bir destek görmediği için bu isyanlar
bastırılabilmiştir.

Daha ziyade bey aileleri ve gayrı memnun beylik aristokrasisi­
ne dayanan tepkiler görülmüş, ilk bölümlerde anlatıldığı üzre bun­
lar kolayca bertaraf edilmiştir. Öte yandan Osmanlı yayılışının üst
kademelerdeki tepkilerini Osmanlı dışı kaynaklardan öğrenmek
mümkündür. 1390'lı yıllarda I. Murad'm ve I. Bayezid'in Anado­

86 Barkan, Kanunlar, s. 154,156,159.

OSMANLILAR ve TÜRKMEN BEYLİKLERİ /73

lu'ya yönelik hareketlerinin nasıl karşılandığı hakkında en önemli
kaynakların başında Esterâbâdî'nin Bezm il Rezm'i gelmektedir. Es-
lerâbâdî, Osmanlılar”m Orta Anadolu'ya yönelik tehdit ve seferle­
rinden bahsederken, I. Murad'dan "ilm ve irfandan, incelikten na­
sibi olmayan ve basit bir Moğol olan Osmanoğlu" ifadesini kulla­
nır.8 7 Bu basit gibi görünen cümle, genel olarak uç bölgesindeki
beylikler ile eski Selçuklu ana bölgesindeki merkezler arasındaki
sosyal görüş farklılıklarının önemli bir ifadesidir. Hatta Kadı Bur-
haneddin'in bir rüyasını da nakleden Esterâbâdî, Kadı Burhaned-
din'e rüyasında gördüğü Hz. Peygamber'in Murad Bey için "yolla­
rını kaybettiklerini ve nasihat dinlemediklerini" söylediğini ya­
zar.88 Ayrıca Koscva'da şehid düşen I. Murad'm oğlu Bayezid tara­
fından katledilmiş olduğuna dair maksadlı bir rivayete de yer ve­
rir.89 Bütün bunlar Orta Anadolu kesiminde Kadı Burhaneddin ile
rekabete giren Osmanlılar”a karşı propaganda ve tepkilerin bir so­
nucudur. Bu olumsuz düşüncelerin halk tabanında geniş ölçüde et­
kisiz kaldığı söylenebilir. Bizzat Kadı Burhaneddin'in kendisinin
Osmanlılara karşı kendisini sefere teşvik edenlere, I. Murad'm "ka-
lirlere karşı savaşa gitmesi" dolayısıyla onlara arkadan saldırmayı
vicdanına ve dine sığdıramadığmı söylemesi ve böyle bir hareketin
dini zayıflatmak ve küfrün yayılmasına sebep olmak demek olaca­
kını belirtmesi, 9 0 aslında Osmanlılar'a karşı duyulan gizli bir hay­
ranlığın satır aralarına sıkışmış ifadesidir. Şüphesiz Esterâbâdî bu­
nu Osmanlılar'ı övmek için değil, Kadı'nm alicenablığım ve dindar
kişiliğini göstermek için yazmıştır. Bu ifadeler, Osmanlılar'm aslın­
da "gaza" şöhretlerinin bütün Anadolu beyleri nezdinde daha XIV.
asrın son çeyreğinde artık iyice belirlenmiş olduğunu ortaya koyar.
ISöylece yakın çevrede uç bölgesi etkilenirken uzak çevredeki halk
ve ulema üzerinde de müsbet yönde tesirli olmuştur. Bu şekilde dış
cephede Osmanlılaşmanm temelleri, geniş ve sessiz tabanda XIV.
yüzyılın son çeyreğinden itibaren atılmaya başlamıştır. I. Baye-
/id'in atak bir tarzda Malatya'ya kadar inmesinde bu kazanılan
imajın nisbî bir rolü vardır.

®7 Bez m ü Rezm, s. 353.
Bez m ti Rezm, s. 354.

1.11 Bezm ii Rezm, s. 354.
1.11 Bezm ii Rezm, s. 353.

74 / İLK OSMANLILAR

Osm anlıların Anadolu'da imaj çabalarının bir başka örneği II.
Murad devrinde görülmüştür. Zira Anadolu'da yaşanan problem
ler, Osmanlılar m eski Oğuz geleneğini canlandırmalarına yol aç
mıştı. Özellikle Şahruh'un faaliyetleri, Karamanlıların beylikler
üzerindeki veraset iddiaları, karşı propaganda, II. Murad devrinde
Kayı boyuna bağlılığın ön plana çıkarılmasına, buna ait sembolle­
rin kullanılmasına amil olmuştu. Yazıcıoğlu Ali'nin İbn Bibî tercü
meşinde bu üstünlük iddiaları açık olarak görülür.9 1 Bu sayede
Anadolu'daki beyler üzerinde belirli bir otorite ve üstünlük imajı
ortaya konmaya çalışılmıştı. Ayrıca Kayı boyunun üstünlüğü vur
gulanarak devlet kurma yetkisinin bu boya ait olduğu fikri işlen
mişti. Fakat şurası bir gerçektir ki, bu devirdeki faaliyetler, Türk di
linin resmî ve ileri bir edebî dil haline gelişine, Türkmen ananesi
nin yaygınlaşmasına yol açtı.

Netice olarak konunun başında sorulan suallerin önemli bir
kısmına yeterli cevaplar getirilememiş olmakla birlikte, Anado­
lu'nun 1350-1450 yılları arasında gelişen Osmanlı hakimiyeti sıra
smdaki durumuna belirli bir açıklık kazandırılmaya çalışılmıştır.
Bu yıllarda Anadolu'daki birçok beylik tedricen Osmanlı idaresi al
tına girdiği gibi bunların pek çok müesseseleri, maddî kültür un
surları yeni idarecilerin sistemiyle adapte olmuş ve karşılıklı olarak
bir entegrasyon oluşturmuştur. Bu karşılıklı tesir, zaman içerisinde
birbiriyle imtizaç ederek, bölgesel farklılıklarıyla da olsa, Osmanlı
sistemini ortaya çıkarmıştır. Dolayısıyla Osmanlılaşma derken,
Beyliklerin bunu oluşturmadaki rollerini mutlaka hatırlamak icab
eder. Bölgesel farklılıkların "merkez dışı" (desantrilizasyon) ile
izah edilmesi keyfiyeti üzerinde durulurken mutlaka Osmanlı sis
temini oluşturan bu farklı unsurların nereden ve nasıl girdiğinin
nazarı itibara alınması gerekir. Öte yandan Osmanlılaşmanm yakın
çevreden Bizans ile olan münasebetler bir tarafa, özellikle eski uç
bölgesinin bir sentezi olarak ortaya çıktığı; ama uç bölgesinden da
ha farklı bir yapı gösterdiği anlaşılan dış cephedeki değişik unsur
lan da bünyesine alarak yeni bir sistem özelliği kazanıp bütünleş­
meyi sağladığı söylenebilir.

91 Târih-i Âl-i Selçuk, TSMK, Revan, nr. 1391, vr. 444 a.

GAZÂYA DÂİR
-XIV. Yüzyıl Kaynakları Arasında Bir Gezinti-

Osmanlı Devleti'nin kurulup gelişmesinde gazâ ideolojisinin
rolü, uzun zamandır üzerinde durulan ve çok işlenen konuların ba­
şında gelir. Söz konusu ideolojinin Osmanlı Beyliği'nin teşekkülü
ve genişlemesindeki itici gücü, özellikle P. VVittek'in araştırmaların­
dan1 bu yana pek çok taraftar bulmuş gözükmektedir. Ondan önce
K Köprülü'nün2 gazâ ve gazîlik hakkmdaki görüşleri ile birlikte bu
bilgiler H. İnalcık tarafından daha da geliştirilmiş ve yeni fikirlerle
desteklenmişti.3 Ancak son zamanlarda bu tez üzerinde bazı itiraz­
lar yapılmaya ve bunun dayandığı kaynakların yetersizliği ve geç
tarihli oluşu ileri sürülerek şüphe izhar edici görüşler ortaya atıl­
maya başlandığı görülmektedir. Özellikle R. R Lindner'in4 tespitle­

* Bk. P. Wittek, The Rise of the Ottoman Empire, London 1938. Ayrıca onun bir diğer
makalesi de oldukça ilgi çekmişti: "De la defaite d'Ankara a la prise de Constan-
tinople", Revue des Etııdes Islamiques, XIII (1938), 1-34; Türkçe tere. H. İnalcık,
"Ankara Bozgunundan İstanbul'un Zaptına (1402-1455)", Belleten, VII/27 (1943),
557-589.

2 Osmanlı İmparatorluğunun Kuruluşu, Ankara 1972, s. 146-153. Burada alp/gazî
geçişi üzerinde ehemmiyetle durulur. Uç beylerinin gazî lakabını almaları onla­
rın artık şehir hayatına geçmiş ve az çok medrese tesiri altına girmiş olmalarına
bağlanır. Ayrıca F. Köprülü'nün VVittek'in görüşleri ile ilgili tashih ve mütalaası
için bk. "Osmanlı İmparatorluğu'nun Etnik Menşei meseleleri", Belleten, VII/28
(1943), s. 284-301.

3 "Türkler", İslâm Ansiklopedisi, XII/1, 287-290; "The Question of the Emergence of
The Ottoman State", International Journal ofTurkish Studies, II/2 (Medison 1982),
71-79.

4 Nonıads and Ottomans in Medieval Anatolia, Bloomington 1983, s. 1-38. Ayrıca bun-

rinin ardından bu hususta R. C. Jennings, 5 C. Imber'in6 itirazlarını,
son olarak Ş. Tekin'in "gazâ" ve "gâzî" kelimelerinin ortaya çıkışı ve
menşe ve anlamı ile birlikte bu kelimelerin Anadolu'da ne zaman
dan itibaren kullanılmaya ve kudsî bir anlam kazanmaya başladığı
konusundaki dikkate değer makalesi7 takip etti. Dolayısıyla burada,
sözü edildiği gibi, XV. asır Osmanlı müellifleri ve "sünnî çevrele
rin" ilk Osmanlı beylerini bu yüksek dinî ideal çerçevesinde gör
mek istedikleri için mi gazâ kelimesini ortaya attıkları; daha önce­
ki kaynaklarda gazâ ve gazî kelimelerinin gerçekten geçip geçme­
diği meselesi, üzerinde durulması gereken konuyu oluşturmakta
dır. Bu cümleden olarak, kelimenin niteliği ve ortaya çıkışının tari
hî şartları üzerinde durmaksızın gazâ ve gazî kelimelerinin geçtiği
XVI. yüzyıl kaynakları arasında bir gezinti yaparak, buradaki bilgi
lere dikkati çekmeye çalışacağız.

Kaynaklara geçilmeden önce, gazâ tezine karşı olan görüşlere
kısaca değinmek gerekmektedir. İlk olarak Wittek'in gazâ tezini da'
yandırdığı kitâbe üzerinde şüphe izhar eden R. R Lindner aşağıda
sözü edilecek kaynakları ve Osmanlılarca aynı dönemdeki diğer
Türkmen beyliklerine ait maddî malzemeleri nazar-ı itibara alma­
yıp doğrudan Osmanlı beyliği üzerinde yoğunlaşarak onu diğer
beyliklerden ayrı bir yapıda mütâlaa etmekte ve Ahmedî ile başla­
yan Osmanlı tarihçilerinin bu ideolojiyi, kendi çağdaşları sünnî ve
yerleşik halka izah etmek için uydurmuş olduklarını, bunun onlar
için makul olduğunu ama modern tarihçilerin bu tuzağa düşme­
meleri gerektiğini ifade eder .8 Ş. Tekin ise, bu ifâdeye aslında gerek
olmadığını, VVittek'in gazâ nazariyesinin dayandığı Orhan Gazî'ye

76 / İLK OSMANLILAR

dan önce Gy. Kaldy-Nagy'nin bu konudaki görüşleri için bk. "The Holy war (Ji-
had) in the First Centuries of the Ottoman Empire", Harvard Ukrainiaıı Studies,
III-IV (1979-1980), 467-473.

5 "Some Thoughts on the Gazi-Thesis", Wieııer Zeitschrift fiir die Kimde des Morgen-
landcs, 76 (1986), 151-161.

6 The Ottoman Empire 1300-1481, İstanbul 1990, s. 12-13; "Paul VVittek's De la defa-
ite d'Ankara a la prise de Constantinople", Osmanlı Araştırmaları, V (1986), 65-81.

7 "Türk Dünyasında Gaza ve Cihad Kavramları Üzerinde Düşünceler I: Başlangıç­
tan Osmanlılarm Fetret Devrine Kadar" Tarih ve Toplum, XIX/109 (Ocak 1993), 9­
18; "II: Gazi Teriminin Anadolu ile Akdeniz Bölgesinde İtibarım,Yeniden Kazan­
ması", Tarih ve Toplum, XIX/110 (Şubat 1993), 73-80.

8 Nomads and Ottomans, s. 2-9.

GAZÂYADÂİR ITJ

lit 1337 tarihli kitabenin esasen 1417 tarihli bir orijinal kitabeden
veya sonraki devirlere ait herhangi bir kitabenin üslubunu takliden
yazılmış olabileceğini dolayısıyla kitabenin kesinlikle sahte oldu­
ğunu belirtir. Orhan Bey'in aslında bu unvanı kendisi için kabul et­
miş olup olmadığını sorarak, kitabenin gerçekten o devirde yazıl­
mış olsa bile R. R Lindner'in ifade ettiği gibi yerleşik sünnî kesimin
ve aydınların onu nasıl görmek istediklerini belirttiğini, Orhan
Ifey'in kendisini bu şekilde andığı manasına gelmediğini yazar.9

Netice olarak VVittek'in gazâ nazariyesinin dayandığı kitabeyi XIV.
Asra değil XIX. asra ait olduğunu zikreder. Ş. Tekin'in bu konudaki
diğer mütalaalarına ileride tekrar dönmek üzere şimdilik bıraka­
rak, diğer iki değerli araştırıcının yazdıklarını özetlemeye çalışa­
lım:

R. C. Jennings, VVittek'in gazî teorisini ele alarak bunu özetle­
dikten sonra, cihâd, dârülharb, gazâ konularında İslâmî görüşleri
anlatır. Bizans önünde Osmanlı beyliğinin durumuna temas ederek
onların hıristiyan beyler ve devletlerle olan ilişkilerinin yoğunlu­
ğundan söz edip Osman Bey'in durumundan, onun hıristiyan orto­
doks savaşçı gruplarla münasebetlerinden bahis açar. Şayet VVit-
Ii’k'in açıkladığı gazâ siyaseti uygulanmış olsaydı bu grupları kont­
rol edemeyip ele geçirdiği köy ve kasabalarda yaşayanları ortadan
I aldırıp harap etmesi lazım geleceğinden söz eder. Bizans'a karşı
kutsal savaş ve gazâ yapılsaydı o zaman aradaki münasebetlerin
(,’ok karışık bir hal alacağını, gazâda düşman topraklarında kuvvet­
li bir islamî idarenin mümkün olduğu kadar çabuk ve sert kurul­
masının gerektiğini10 de belirten Jennings, Orhan Bey döneminde
de bunun aksine dostça münasebetlerin olduğunu, onun müttefik
ve imparator damadı olup bu ortamda 1337 tarihli kitabedeki iba­
relerin uygun düşmediğini ve bunun sonradan hazırlanmış bulun­

'' "II: Gazi Teriminin", s. 74-75.
1,1 Gazâ hakkında bk. T. M. Johnstone, "Ghazw", El2, II, 1055-1056; İ. Melikoff,

"Ghazî", El2, II, 1043-1045; Keza gazanın mukaddes savaş anlamında Bizans ile
yapılan mücadelede kullanılışı ve Emevî-Abbasî devrindeki megazi kitâbların-
dan Ebu Ishak el-Fezârî (ö. 185/802) ve Abdullah b. el-Mübârek (ö. 181/797)'in
eserlerindeki şekilleri. "Gazî Halife" tabiri için bk. M. Bonner, "Some Observati-
ons Concerning the Early Development of Jihad on the Arab-Byzantine Fronti-
er", Studia Islamica, LXXV (Paris 1992), s. 5-31.

78 / İLK OSMANLILAR

duğunu yazar. Ona göre Orhan Bey, gazânm şiddetli yakıcı gücünıi
asla kullanmadığı gibi kendisini de gazî olarak görmemişti. Keza I
Murad'm annesinin bir ortodoks Rum olduğunu ve onun Bulgar ve
Bizanslı prenseslerle evlendiğini, Bizans, Sırp ve Bulgar devletle
riyle ittifakta bulunduğunu, bütün bunların gazâ ile irtibatlandırıl
masının güç olduğunu belirtir. I. Bayezid zamanında islamî bir im
paratorluk peşinde koşan Osmanlılar'm II. Bayezid devrinden ili
baren sistematik olarak cihad anlayışını işlediklerini, XIV. yüzyıl
Osmanlı beylerinin gazâdan ziyâde, askerî, siyasî pragmatik yakla
şımları ön plana çıkardıklarını, sistemli bir gazâ siyaseti izlemedik
lerini, Ahmedî'nin ise bir tarihçi olmayıp destanî unsurları ve kalı
ramanlığı ön plana çıkarma amacmı taşıyan bir şâir olduğunu, I
Bayezid'den önceki Osmanlı beylerinin sadece bir "bey" olarak zik
redilmesi gerektiğini yazar. 11 Ancak bu görüşlerin sadece Osmanlı
Bizans ve diğer hıristiyan beyler arasındaki münasebetler çerçeve
sinde şekillendiği, Osmanlı tebaası yerleşik müslüman ahali ve ko
nar-göçer grupların durum ve tepkilerini hesaba katmadığı, üstelik
"gazâ"nm sürekli savaş hâli olarak anlaşılmasının pek yerinde ol
madiği, bu mefhumun şeklî, teorik târifinin uygulamadaki özellik
lerine dikkat edilmediği, hatta bu lafzın Bizanslı ve diğer hıristiyan
dostlarının, hıristiyan tebaasının hatırlarını kırmamak için kullanıl
mamış olduğu gibi bir intibaın ortaya çıktığı ve nihayet uç toplu
munun genel özelliklerine dikkat edilmediği söylenebilir.

C. Imber ise, Wittek hakkında daha da ileri giderek onun zama
nımn siyasî ideolojilerine göre teorisini şekillendirdiği üzerinde
önemle durur. XV. asır Osmanlı kaynaklarının ilk dönem Osmanlı
beyleri hakkmdaki bilgilerine inanmaz; Wittek'in bu tezini ortaya
koyduğu sırada Alman nasyonalizminden etkilenmiş olduğunu ve
nasyonalist siyasî teoriyi Osmanlı tarihine uyguladığını, halbuki
Osmanlılar'm millî temele dayalı bir devlet olmayıp hanedan dev
leti olduğunu belirtir. Bütün bu karışıklığın ise, XV. asır Osmanlı
müelliflerinden ve özellikle Ahmedî'den kaynaklandığını söyler.
VVittek'in bunlara dayanarak gazâ ideolojisini geliştirdiğini ve ana
lizlerinin doğru olmadığını yazar. 12

11 "Some Thoughts on the Gazi-Thesis", s. 151-161.
12 Bu konudaki görüşlerini muhtelif makalelerinde belirten C. Imber, XV. asır kay­

naklarının suni bir Osmanlı hanedanı destanı ortaya attıklarını ve buna inanıl

GAZÂ YA DÂİR /79

Bu görüşleri belirttikten sonra yeniden Ş. Tekin'in makalesine
ili inersek, burada özellikle VVittek'in dayandığı kitabenin sahteliği
Ü/,erinde durulduktan, Orhan Gazî'ye ait 1324 tarihli farsça vakfiye
ve 1348 tarihli türkçe mülknâme ile sikkelerinde "gazî" sıfatına
ı nallanmadığı belirtildikten sonra Anadolu beylikleri sahasında ya-
ıl.ın kaynaklarda bu kelimelere tesadüf edilmediğine dikkat çeki­

lir, 13 Ş. Tekin, "Anadolu hatta bütün Akdeniz bölgesinde yerleşik
'H ıı mî, eli kalem tutan ahalisi, büyük ihtimalle Ahmedî'nin faaliyet
gösterdiği XIV. asrın ikinci yarışma yani I. Murad devrinin sonlan­
ın kadar gazî unvanını kullanmaktan kaçınmış ve hemen hemen
lıiç kullanmamışlar; 1400'lere gelindiğinde gazâ ve gazilik artık bil­
lursa Anadolu'da bütün göçebe ve yerleşik müslüman kitleleri ta­
hılından benimsenmiştir" dedikten sonra, gazâ ve gazî kelimeleri­
nin nasıl eski itibarım kazandığım izaha çalışır. Yine Selçuklularda
ve Anadolu'da hatta Asya'da ilkin gazî unvanının hemen hemen
lıh, kullanılmadığını, İbn Bibî'nin eserinde "alp" kelimesinin geçti-
Hini, gazânm ise, "gazv" şeklinde yalnız başlıklarda görüldüğünü;
i ile yandan Kastamonu'da Konya'nın bir uç beyi olarak faaliyet
C,(»stermiş olan Çobanoğulları'ndan Muzafferüddin Yavlak Arslan
ve oğlu Mahmud'a XIII. yüzyıl sonlarında intisab edip farsça iki in-
fâ risalesi kaleme alan Haşan b. Abdülmümin el-Hoyî'nin eserle-
ııııde, gazâ ve gazî kelimelerinin hiç kullanılmadığını, "alp" keli­
mesinin geçtiğini de zikreder. Netice olarak 1300'lerde Anadolu
Ihiİki gözünde gaziliğin hiç olmazsa hor görülmediğini tahmin ile

maması lazım geldiğini belirtir (The Ottoman Empire, s. 12-13; "The Ottoman
Dynastic Myth", Turcica, XIX, 1987, 7-27; "Paul Wittek's De la..", OA, V, 81; "The
Legend of Osman Gazi", The Ottoman Emirate 1300-1389, Rethymnon 1993, s. 67­
75). Söz konusu kaynakların kendi zamanlarına ait düşünce ve görüşleri eserle­
rinde yansıttıkları malumdur, ancak bu onların ilk devir ile ilgili bilgilerin tama­
mıyla reddini gerektirmez kanaatindeyiz. Dikkatle yapılacak ayıklama ve karşı­
laştırma şüphesiz değerli ipuçları verecektir. Burada hemen bütün bu kaynaklar
âdeta birbiriyle sözleşmişçesine hanedanı meşrulaştırmak için acaba C. Imbeı'in
belirttiği ölçüde bilinçli mi davranmışlardı suâli de hatıra gelmektedir. P. VVit­
tek'in görüşlerinin oluşumu ile ilgili ayrıca bk. C. J. ITeyvvood, "VVittek and the
Austrian Tradition", Journal o f the Royal Asiatic Society, I (1988), 7-25.

1 Ş. Tekin'in, ilk makalesinde gazâ ve gazî kelimelerinin hangi anlama geldiği ve
tarihî seyri incelenmiş, ikinci makalede bu unvanların nasıl itibar kazandıkları
Ve Anadolu sahasındaki anlamı konu edinilmiştir. Bk. "II: Gazi Teriminin", s. 73­
80.

80 / İLK OSMANLILAR

bu faaliyetlerin nasıl adlandırılması gerektiğinin bugün tam olarak
bilinemediğini belirtir. 14

Söz konusu görüşlerden anlaşıldığına göre, XIII. ve XIV. yüzyıl
Anadolusu ve Osmanlı beyliğinin kuruluşuna dair çağdaş kaynak
kıtlığı, gazâ ve gazî kelimelerinin yaygın olarak kullanılıp kullanıl
madiği ve bunun kudsî bir mücâdele anlamında algılanıp algılan
madiği konusunda tereddüt uyandırmıştır. Her ne kadar Osmanlı
lar'a ait yerli kaynaklar, XV. yüzyıla kadar mevcut değilse de, onla
nn da dahil olduğu Türkmen beylikleri hakkında dolaylı da olsa
bilgi veren kaynakların mevcut bulunduğu bilinmektedir. Şimdi bu
kaynaklardan görebildiğimiz bazıları arasında küçük bir gezinli
yaparak bunlarda gazâ ve gazî hatta cihâd, mücâhid kelimelerinin
geçip geçmediği üzerinde duralım:

Burada ilk bahsedilecek olan eser, Mevlânâ Celâleddin-i Rumî
ve etrafındakiler, Mevlevî tarikatı ve o devrin tarihî olayları konu
sunda başlıca kaynaklardan olan Menâkıbii'l-Ârifin'dir. 1319'da ölü
münden önce ve babası Sultan Veled'in sağlığında (ö. 1312) Batı
Anadolu'daki uç beylerini ziyaret eden Ulu Arif Çelebi'nin seya
hatlerinden de bahseden Menâkıb müellifi Ahmed Eflakî, eserini
718/1318'de yazmaya başlamıştır. 1 5 Ulu Arif Çelebi'nin yanında
onun seyahatlerine katılan Eflakî, Birgi'ye gelişlerinde, Alişiroğ
lu'nun subaşılarmdan Aydmoğlu Mehmed Bey'in bu yöreleri yeni
fethetmiş bulunduğunu belirttikten sonra, Arif Çelebi'nin ona vilâ
yetinin çok genişleyeceği müjdesini vererek evlâdının da "gâzî"
olacağını söylediğini yazar. Yine Menâkıb'a göre, Sultan Veled de
Türk ve Moğol emirleri arasında en çok Aydmoğlu Mehmed Bey'i
övüyor ve onu "sııltânü'l-guzât" diye anıyordu. Eserde yine Umur
Paşa'dan "gâzî" olarak söz edilmekte ve deniz gazalarında Mevlâ
nâ'nın mânevî himmetine nail olduğu belirtilmektedir. Burada ori
jinal farsça metinde geçen tâbirler, "sııltânü'l-guzât, gâzî-i Rabbâni,
gâziyân-ı hâlis, ..dâyim der-gazavât" şeklindedir. 16

14 Aynı makale, s. 79.
15 Menâktbü'l-ârifîn'in hem aslî farsça metni (Ankara 1980), hem de türkçe tercüme

si (İstanbul 1989) T. Yazıcı tarafından hazırlanmıştır.
16 Bk. Aslî farsça metin, II (Ankara 1980), s. 948, satır 6, 14; s. 949, satır 11, 17.

GAZÂYADÂİR /81

XIV. asır Anadolusu'nun bu yerli kaynağın yanında, yine aynı
asra ait Anadolu dışı iki kaynak daha dikkati çekmektedir. Bunla­
rın ilki, Batı Anadolu beyliklerini 1332-1333 yıllarında dolaştığı tah­
min edilen meşhûr seyyah İbn Battuta'nın seyahatnamesidir. Sün­
nî çevreye mensup olan İbn Battuta, bu beylikleri dolaşırken onla­
rın dinî durumları hakkında da dikkate değer bilgiler verir; o he­
men bütün beylerin yanında bir fakih görmüş ve onlara çok hürmet
beslendiğini tesbit etmiştir. Bu arada Umur Bey'in faaliyetlerini
"gazâ" kelimesiyle açıkladığı gibi, Sinop'ta Kastamonu emiri Gazî
Çelebi'den söz eder. 1 7 Hemen hemen aynı döneme ait olan Öme­
rî'nin (ö. 1348) eserinde de beyliklerden ve uç bölgesinden bahsedi­
lirken yine "guzât, gazve, gazavât" ibarelerine rastlanır. 18 Ömerî bu
bölge hakkında bilgileri bu yöreyi gören ve bilen iki kişiden, Cene-
veli Balaban ve Sivrihisar kasabası ahalisinden Şeyh Haydar Ur-
yan'dan naklen aktarmaktadır ki, bundan da kullanılan kelimelerin
o sırada halk arasında yaygın olduğu düşünülebilir.

Bu kaynakların dışında, Ş. Tekin'in sözünü ettiği Risâletü'l-İs-
lâm adlı eserle ibn Bibî'nin eserini1 9 bir tarafa bırakırsak, gazâ ve
gazî terimlerinin hiç geçmediğinden bahs ettiği Hoyî'nin eserlerine

17 Anadolu beylikleri tarihi ile ilgili hâlâ ilginç bir kaynak olma özelliğini sürdüren
eserdeki bu tabirler için bk. Seyahatname, trc. M. Şerif, İstanbul 1330, I, 337, 355­
356; krş., aslî arapça metin: RMetü İbn Battuta, Beyrut ts., s. 304-305, 319. Ayrıca
Gazi Çelebi için bk. Cl. Cahen, "Ghazi Çelebi", El2, II, 1045; E. Zachariadou,
"Gazi Çelebi of Sinope", Oriente e Occidcntc, Genova 1997, s. 1271-1275.

18 Mesâlikü'l-ebsâr f î Memâliki'l-emsâr (faksimile nşr. F. Sezgin, Frankfurt 1988,11I-IV,
176-177. Ayrıca Kalkeşendî (ö. 1418), Ömerî'nin et-Ta'rif adlı eseri ile Kadı Takı-
yuddin Abdurrahman Halebî'nin (ö. 1384) et-Teskif adlı eserine dayanarak verdi­
ği bilgilerde, Germiyanoğlu'ndan bahsedilirken “..riusretü'l-guzât ve’l-miicâhi-
dîn.." unvanına rastlanır. Ayrıca burada Yıldırım Bayezid "el-Gâzt" diye nitelen­
dirilir (bk. Subhii'l-a'şâ, nşr. Y. A. Tavil, Beyrut 1987, VIII, 12-19, 225).

19 Ris&letü'l-İslâm'm XIV. asra ait olup Karasi bölgesinde meydana getirilmiş olabi­
leceğini belirten T. Tekin, bu risâlede özel bir bölüm halinde yer alan gâzîlik ile
ilgili kısmı yayımlamıştır: "XIV. Yüzyılda Yazılmış Gazilik Tarikası, Gaziliğin
Yolları Adlı Bir Eski Anadolu Türkçesi Metin ve Gaza/Cihad Kavramları Hak­
kında", Journal ofTurkish Studies, XIII (1989), 139-204. 1379-1380 tarihli Kitâbu'l-
Gunye'de gaza ve cihad başlıklı kısımlar bulunduğu gibi İbn Bibî'nin eserinde
yalnız başlıklarda "gazv" tabirinin sık geçtiğini, bundan başka nâdir de olsa ga­
zâ ve gazî kelimelerinin bulunduğunu belirtir (bk. "II: Gazi Terimi...", Tarih ve
Toplum, XIX/110, s. 77, not 46; krş, al-Evâmirü'l-Alâiyyefi'l-umûri'l-Alâiyye, nşr. N.
Lugal-A. Erzi, Ankara 1956, s. 102; 103, 135).

82 / İLK OSMANLILAR

yeniden göz atmak gerekmektedir. Burada hem gazâ ve hem de
mücahid kelimelerinin kullanıldığı görülmektedir. Hoyî'nin Gun
yetii'l-'kâtib ve Munyetii't-tâlib adlı inşâ risâlesinde, "Hitâb-i leşkerkeş-i
memâlik" başlığı altında zikredilen unvanlar arasında, "...nâsırü'l
guzât ve'l-mücâhidîn.." yer aldığı gibi "umerâ-i sipâh" başlığı altında
"..nusretü'l-guzât.." tabiri geçer.2 0 Rıısûmii'r-resâil adlı diğer inşa ri­
sâlesinde de yine hem "leşkerkeş-i memâlik" için hem de "emîr-i si­
pâh'' için yukarıdaki unvanlarm tekrar edildiği, yalnız sonuncusu­
nun ilk risâledekinden daha uzun bir şekilde, "nusretü'l-guzât ve'l-
milcâhidîn" tarzında yazıldığı görülmektedir.2 1 Hatta bu unvanların
sonunda "filan Alp" şeklinde isim ibaresinin yer alması, alp/gazî
geçişi hakkında ilgi çekicidir. Her ne kadar sultan unvanları arasın­
da bu tâbirler geçmemekte ise de beylerbeyi, ordu kumandanı gibi
askerî zümre mensupları için kullanılmış olması, üzerinde durul­
ması gereken ayrı bir konudur. Hoyî, küffarla savaşan bu beylere
gazî-mücahid unvanlarını lâyık görmüştür. Sultan ve vezirler ise
daha tepede, daha tantanalı unvanlar ile anılmıştır.

Ancak burada hemen Celâleddin Harezmşah'm Selçuklu sulta­
nı Alâeddin'e gönderdiği mektubda "..miicâhid ...gazîsultan.." tabir­
lerinin geçtiğini de belirtelim .2 2 Öte yandan Hoyî'nin Kavâidü'r-re-
sâil adlı bir başka inşâ mecmuasında, Yavlak Arslan'm "..nâsırii'l-
guzât ve'l-miicâhidîn.."; Taşköprü'deki Muzafferüddin Medresesi ki-
tâbesinde (729/1328-29) “..ma'denil'l-cûd ve'l-keremi'l-guzât kami'ü't-
tugat ve kahirii'l-kefere.." şeklinde anıldığı dikkati çekmektedir.2 3 Ay­
rıca XIII. ve XIV. asır Anadolusu için önemli iki kaynaktan Aksara-
yî'nin Miisâmeretii'l-ahbâr ve Niğdeli Kadı Ahmed'in el-Veledı’i'ş-Şe-
fîk adlı eserlerinin bu gözle taranması gerektiği de hatırlatılmalıdır.

20 Gunyetu’l-kâtib ve Munyetii't-tâlib, nşr. A. Erzi, Ankara 1963, s. 5, satır 20, s. 8, sa­
tır 6.

21 Rusûmiı r-resâil ve Niicûmü'l-fazâil, Ankara 1963, s. 4, satır 18-19, s. 7, satır 9.
22 Bu mektuplar için bk. O. Turan, Selçuklular Hakkında Resmî Vesikalar, Ankara

19882, s. 82-95; metinler, s. 94, 98.
23 Süleymaniye Esad Efendi Ktp., nr. 3369/II'de bulunan Kavâidü'r-resâil'in ilk hi

tab kısmı (vr. 33a) Y. Yücel tarafından aynen iktibas edilmiştir (X1II-X1V. Yüzyıl
lar Kuzey-Batı Anadolu Tarihi: Çoban-oğulları Candar-oğulları Beylikleri, Ankara
1980, s. 43; ayrıca kitabeleri için bk. s. 152).

GAZÂYA DÂİR /83

Meselâ her iki eser üzerinde alelusul yapılan bir tarama sonucu, ga­
za ve cihad kelimelerinin geçtiği tespit edilmiştir.24

Kitabî kaynaklardaki bu kısa gezintiden sonra beyliklere ait ki­
tabelerden bazılarına da temas etmek gerekecektir. Birgi'de Ulu Ca­
mi kitabesi (712./1312), Menâktb'm ifadelerini teyid eder tarzda
Aydmoğlu Mehmed Bey'in unvanları arasında " ..el-emîrü'l-kebîr el-
(îtfzî..." yi de zikreder. Türbesindeki kitabede ise, " ..el-âdil...., es-Sul-
lıınü'l-guzât... el-mücâhid.." unvanlarına rastlanır. Umur Bey'in me­
zar taşında da "Gâzî Umur Bey.." ibâresi bulunur.2 5 Menteşe beyi
'Ahmed Gâzî" ibâresi ise, 1378 tarihli Milas camii ile 1375 tarihli Pe-

ı. in'deki Medresenin kitabelerinde görüldüğü gibi, ona ait sikkeler­
de de aynı unvan kullanılır. 26 Bunun diğer bir unvanı da "Çele­
bi" dir. Saruhanoğulları'ndan İshak Çelebi ise Manisa'da yaptırttığı
Ulu Cami külliyesi (1365-1380) kitâbelerinde, "..sultânü'l-a'zam nâ-
mii'l-guzât ve'l-mücâhidîn...” olarak anılır.2 7 Anlaşıldığı üzre, hem
Mehmed ve Umur Beyler, hem de Ahmed Gazî ve İshak Çelebi
özellikle gazâ faaliyetinde bulunma sıfatlarıyla ön plana çıkmakta
olup bunlar aynı zamanda M evlevilef le yakın temas içindeydiler.
Hu durum Mevlevilik ile "gazâ" ideolojisi arasındaki irtibat konu­
runda oldukça dikkat çekicidir.28 Eldeki kaynaklar ve maddî mal­

,'’1 Bk. Aksarayî, Müsâmeretii'l-Ahbâr, nşr. O. Turan, Ankara 1944, s. 41; Niğdeli Ka­
dı Ahmed, el-Veledii’ş-şefik, Süleymaniye-Fatih Ktp. nr. 4519, s. 291-293.

** Kitabeler için bk. H. Akın, Aydınoğulları Tarihi Hakkında Bir Araştırma, Ankara
1968, s. 105-108.
Bk. VVittek, Menteşe Beyliği, trc. O. Ş. Gökyay Ankara 1986, s. 137,139,156. Ayrı­
ca Peçin'deki 1332 tarihli bir başka kitabede de, "el-emîrii'l-mu'azzam... el muzaf­
fer Sultamı'1-guzâti'l-etrSk şııcâ'ii’d-devlet ve'd-dîn" ibaresi görülür. (Bu ve benzer
diğer kayıtlar için bk. R. Mantran, "De la titulature des derniers Seldjoukides â
celle des premiers ottomaııs", Varia Turcica, XIX, Melanges offerts â Louis Bazin,
s. 207-211).

■ r Ulu Cami kitabeleri için bk. İ. H. Uzunçarşılı, Kitabeler, İstanbul 1929, II, 74-76;
H. Acun, "Manisa İshak Çelebi Külliyesi", VakıflarDergisi, XIX (1985), 127-146.

“ VVittek'in görüşleri doğrultusunda, Mevleviliğin gazadaki itici gücünün denizci
Türkmen beylikleri üzerindeki tesiri gaza ideolojisinin 1354'de Selanik metropo-
lidi olup bir ara Türklere esir düşen Gregory Palamas'm eserindeki ifadesi için
bk. E. Zachariadou, "Holy war in the Aegean during the Fourteenth century",
Mediterranean Historical Revieıu, IV/1 (1989), 212-225. Ayrıca Mevlevilerle Türk­
men beylikleri arasındaki münasebet için bk. F. M. Emecen, "Saruhanoğulları ve
Mevlevilik", E. H. Ayverdi Armağanı, İstanbul 1995, s. 282-297.

84 / İLK OSMANLILAR

zemelere göre, denize yönelik akutlarda bulunan ve bu yönleri ile
sivrilen Kastamonu/Sinop, Menteşe, Aydm, Saruhan sahasında
XIV. yüzyıl başlarından beri söz konusu faaliyetler için gazâ ve bu­
nu gerçekleştiren beyler için gazî ve hatta mücâhid unvanlarının
kullanıldığını söylemek mümkündür. Şu halde, kaynak problemini
gözönüne almayarak, uç bölgesinin aynı şartları altında kurulup
geliştiği bilinen diğer beyliklerde bu anlayışın bulunmadığı düşü­
nülebilir mi?

Bu sual çerçevesinde denilebilir ki, bütün bu kitabî kaynaklar
ve kitâbeler, Batı Anadolu sahasında 1300'lü yıllarda gazâ ve gazî-
liğin basit şekillerde de olsa anlamının bilindiği ve kullanıldığını
göstermektedir. Osmanlılar'm da yer aldığı uç bölgesindeki Türk­
men beylikleri aslında taban itibarıyla aynı kaynaktan beslenen ve
birbirinden çok farklı olmayan mütecânis bir özellik taşımakta idi.
Dolayısıyla bu büyük cemiyetin gerek liderlerinin gerekse fakih de­
nilen dinî otoritelerinin söz konusu faaliyet ve unvanları belki yük­
sek islamî teorik anlamına tam olarak dikkat etmeksizin, muhteme­
len Mevlevile/in de rolü ile, bilmekte ve kullanmakta oldukları ileri
sürülebilir. Bu çerçeve içinde Osmanlılar'm kurulup gelişme orta­
mını, komşu beyliklerden farklı addetmek ilk dönemler için herhal­
de pek mümkün değildir. Ayrıca onların kendilerine has bir anlayış
çerçevesinde büyüyüp geliştiğini, hele bunda Bizans ile ilişkilerin
ve onların tabanına dayanmalarının etkili olduğunu söylemek pek
doğru olmasa gerektir.29 Osmanlılar1 m diğer beyliklere nispetle ge­
lişme şansı, herşeyden önce bulundukları bölgenin stratejik önemi
ve sürekli akm-gaza siyâsetini diğerlerine göre daha canlı tutmuş
olmalarından kaynaklanmış olmalıdır.3 0 Aksi halde, sistemli bir şe­
kilde İznik , 3 1 Bursa ve yöredeki diğer önemli istihkâmları elde et­
meleri, hatta Rumeli'de yeni bir fetih cephesi açmaları oldukça zor­

29 Bu nazariyelerle ilgili bk. F. Köprülü, Osmanlı İmparatorluğunun Kuruluşu, s. 46
vd., 110,142-145.

30 Bk. F. M. Emecen, "Ottoman Policy of Conquest of the Turcoman Principalities
of Western Anatolia with Special Reference to Sarukhan Beyliği", The Ottonıaıı
Emirate, s. 36 vd.

31 Mesela Osman Gazî'nin İznik'e yönelik fetih siyaseti için bk. H. İnalcık, "Osman
Ghazi's Siege of Nicaea and the Battle of Bapheus", The Ottoman Emirate, s. 77­
92.

GAZÂ YA DÂİR /85

laşır, ayrıca bunun için gerekli insan gücünü harekete geçirecek
maddî imkânlar (ganimet) yönünden de sıkıntılı bir durum ortaya
çıkardı. Onların Bizans bakıyyeleri ve diğer hıristiyan unsurlarla it­
tifakları, barış şartları ile toprak elde etmeleri, hıristiyan tebaaları­
na gösterdikleri tolerans ve istimâlet3 2 anlayışlarının gazâ/cihâd
fikri ile bağdaşmayacağını ileri sürmek herhalde pek yerinde olmasa
gerektir. Osmanlılar'm bu siyasetleri, diğer Türk-İslâm devletleri­
nin uyguladığı fetih anlayışlarından çok farklı değildir.

Yukarıda verilen örnekler dikkate alındığında, gazâ/cihâd kav­
ramlarının Anadolu sahasında XIV. asırda iyi bilindiği, P. VVittek gi­
bi kaynakları son derece titiz bir şekilde incelediği bilinen bir araş­
tırıcının, söz konusu teorisini sadece bir kitâbeye dayalı olarak kur-
mayıp onlara komşu diğer beylikler sahasındaki uygulama tarzını
da gözönüne almış olabileceği söylenebilir. Şüphesiz P. VVittek'in
gaza tezinin müdâfaası bu yazının konusu değildir, ama değerlen­
dirme ve itirazların sadece Osmanlılar'a odaklanmayıp daha geniş
bir çerçeve içinde, bütün uç bölgesinin genel yapısı dikkate alına­
rak yapılması gerektiği de hatırlatılmalıdır. Şu halde P. Wittek'in te­
zini bütünüyle kabul veya red etmeden önce, yukarıda sözü edilen
kaynakları yeniden değerlendirme gerektiği ve Neşrî'nin "...atası
Ertuğrul tarîki üzre gazaya nasb-ı nefs ediip ve niyyeti hayr olup mahzâ
itmeği gazadan çtkaraym hiç bir melike ihtiyâç göstermeyenin hem dünyâ
ve hem âhiret eltime girsin derdi, zamanında olan selâtîn-i izâm ve mülûk-ı
kirâm sıdk-ı niyyeti ve hulûs-ı taviyyeti olmağın Bilecik'i feth edicek ana
mâni' olmayup belki kâfirden ne fethederse ana helâl olsun dediler, anun
içtin Osman'a ve evlâdına gâzî denildi. Zirâ bunlarım biinyâdı şâir mii-
lûk gibi mii'mine tagalliible olmayup hemân mahzâ gazâ ve cihâdla olma­
dın hakîkaten gâzîlik adına bunlarım istihkâk-ı zâtîsi olup ism miisemmâ-
ya mutabık oldıı.."33 tarzındaki veciz ifadesi kadar idealleştirilmese
bile bu anlayışın basit şekillerde bilindiği ve uygulandığı belirtil­
melidir.

• İstimâlet ve Balkanlardaki fetih siyaseti için bk. H. İnalcık, "Ottoman Methods
of Conquest", Studia Islamıca, II (1954), 103-129.
Neşrî, Kitâb-ı Cihânniimâ, nşr. Fr. Teaschner, Leipzig 1951, I, 19; Unat-Köymen
neşrinde metin biraz daha farklıdır: Ankara 1987,1, 52-53.

b e y l ik t e n s a n c a ğ a

-Batı Anadolu'da İlk Osmanlı Sancaklarının
Kuruluşuna Dâir Bazı Mülâhazalar-

Beylikler dönemi Anadolusu, kaynak yetersizliği sebebiyle
hakkında fazla bilgi bulunmayan bir devreyi teşkil eder. Zayıflayan
ve vesayet altına giren Selçuklu merkezî İdâresinin kontrolünden
artık iyice çıkmış olan "uç" bölgesindeki Türkmen beyliklerinin fa­
aliyetleri, Osmanlı hâkimiyeti ile bütünleşme süreci çerçevesinde
hâlâ üzerinde durulması gereken ve farklı yaklaşımlara muhtaç bir
özellik göstermekte; yeni monografilere ihtiyaç hissettirmektedir.
Başka bir deyişle, XIII. ve XIV. yüzyıl Anadolusu'nun bilhassa uç
bölgesindeki Türkmen beylikleri, siyasî faaliyetleri bir yana, sosyal
bünyeleri, idâre anlayışları ve bunların tesirleri itibariyle yeniden
incelenmesi gereken mevzuların başında gelmektedir.1 Ancak bi­
lindiği gibi kaynak problemi, söz konusu özelliklerin tebârüzünü

1 Anadolu beylikleri hakkında arşiv kaynakları ve kitabelerin de kullanıldığı ön­
cü çalışmalar İ. H. Uzunçarşılı tarafından gerçekleştirilmiştir: Anadolu Beylikleri
ve Akkoyunlu Karakoyımlu Devletleri, Ankara 1984; Kitabeler ve Sahib, Saruhan, Ay­
dın, Menteşe, İnanç, Hamidoğulları Hakkında Malumat, İstanbul 1929; Osmanlı Dev­
let Teşkilatına Medhal, Ankara 1970. Son zamanlarda özellikle Batı Anadolu'daki
beylikler üzerinde çalışm alar yoğunlaşmıştır: P. VVittek, M enteşe Beyliği, trc. O. Ş.
Gökyay, Ankara 1986; H. Akın, Aydınoğulları Tarihi Hakkında Bir Araştırma, Anka­
ra 1968; M. Ç. Varlık, Germiyanoğulları Tarihi (1500-1429), Ankara 1974; Y. Yücel,
X11I-XV Yüzyıllar Kuzey-batı Anadolu Tarihi, Çobanoğullan-Candaroğulları Beylikle­
ri, Ankara 1980; E. Zachariadou, Trade and Crusade: Venetian Crete and the Emira-
tes o f M enteshe and Aydın (1300-1475), Venice 1983; H. İnalcık, "The Rise of the
Turcoman Maritime Principalities in Anatolia, Byzantium and the Crusades",
Byzantinische Forschııngen, XI (1986), 179-217.

88 / İLK OSMANLILAR

geniş ölçüde engellemektedir. Gerçekten bu beyliklere âit yerli kay­
naklar oldukça azdır, mevcut olanlardan da sosyal ve idarî yapı
hakkında bilgi edinmek pek mümkün değildir.2 Batı Anadolu'da
Bizans hududunda yer alan Osmanlı beyliğinin, XIV. yüzyıl başla­
rında komşuları diğer Türkmen beyliklerinden çok farklı bir idarî
yapılanma ve İçtimaî kademeleşme içinde bulunmadığı düşünüle­
cek olursa, bu beylikler veya Osmanlılar ile ilgili elde edilebilecek
ilk bilgilerin onların ortak vasıflarını aydınlatmada önemli olacağı
tabiîdir.

XIII. ve XIV. yüzyıla âit kitâbi kaynaklar, Batı Anadolu'daki
Türkmen beyliklerinin kendi iç idârî teşkilâtları ve bunun özellik­
leriyle alt birimlerinden ziyâde, genel coğrafi tasvirler, dış bünye,
memleket ve şehirler üzerinde durmaktadır. Bu kaynaklardaki bil­
gilerden söz konusu beyliklerin hudutlarını tayin edebilmek ise ol­
dukça zordur. Bu bilgilerin büyük bölümü de coğrafyacı ve seyyah­
ların eserlerinden istihraç edilebilmektedir. Anadolu'nun İlhanlı
idâresi altında bulunduğu döneme âit kaynaklardan Hamdullah
Müstevfî'nin Nilzhatil'l-kulûb'u,3 "Mülk-i Rum" kısmında, belli baş­
lı şehirleri sayarken uç bölgesindeki beyliklere âit yerleşmeleri ih­
mâl etmektedir. İlhanlılar'a olan bağın iyice gevşediği döneme âit
1349-13.0 tarihli bir muhasebe kaydını ihtiva eden Risâle-i Felekiy-

2 Doğrudan beyliklerin tarihini konu alan yerli kaynakların en önemlisi Enve­
rî'nin Düstûrnâfne'sidir. O sm anlı tarihim de içine alan bu eserin en kıymetli yanı
Aydmoğulları tarihine ait bölüm leridir (Enverî, Diistûrnâme, nşr. M. Halil, İstan­
bul 1928. Aydmoğulları ile ilgili kısmın edisyonu ve Fransızca tercümesi için bk.
Le Destan d ’Umur Pacha: Dustûrnâme-i Enverî, haz. I. Melikoff-Sayar, Paris 1954.
Ayrıca buradaki bilgilerin Bizans kaynaklan ile mukayeseli olarak tetkiki P. Le-
merle tarafından yapılm ıştır: L'emirat d'Aydın, Byzance et l'occident, Paris 1957).
Ayrıca bu tür kaynaklar arasında Karamanoğulları'nı konu alan Şikârî'nin eseri
(Karamanoğulları Tarihi, nşr. M. Koman, Konya 1946) ile Kadı Burhaneddin'in fa­
aliyetlerini konu alan Esterâbâdi'nin eseri (Bezm ii Rezm, trc. M. Oztürk, Ankara
1990) sayılabilir.

3 The Geographical Part o f the Nuzhat al-Quhıb, nşr. G. Le Strange, London 1915, s.
95-100 (Burada emâkin-i Rum başlığı altında 60 kasabanın varlığından bahsedi­
lir; verdiği bilgiler kendi zam anına ait olmayıp daha eski bir bilgiyi yansıtır); ay­
rıca bk. Z. V. Togan, "M oğollar Devrinde Anadolunun İktisadi Vaziyeti", Türk
H ukıık ve İktisat Tarihi M ecm uası, I, (İstanbul 1931), 21-27.

BEYLİKTEN SANCAĞA /89

ı/r'de4 ise, "Memleket-i Rum" başlığı altında, ayrı bir bölüm halin-
ı le "ucât" ana idârî birim olarak ele alınır ve bunların arasında, Ka-
ı.rnıan, Germiyan, evlâd-ı Hamid, Umur Bey (Aydın), Denizli, Or­
han (Osmanlı), Eğridir, Sinop, Geredebolu, Kastamonu zikredilir;
I aresi, Saruhan, Menteşe'den söz edilmez. Dikkat edilirse bütün
l>U beylikler için özel bir İdarî terim kullanılmamaktadır. Ancak yine
tle siyasî bakımdan bir gruplaşma olduğu anlaşılmakta; bununla
birlikte "uç" denilen ana bir vahdetin varlığı ortaya çıkmaktadır.
I lemen hemen aynı tarihlere âit iki kaynak, idârî terimler konusunda
ııisbeten yardımcı olabilmektedir:

Bunlardan İbn Battuta, etraflı olarak tavsif ettiği Batı Anadolu
beyliklerinin idârî yapılanmaları hakkında fazla bir şey söyleme­
mekle beraber, her bir beyliği müstakil olarak anar ve kendi içlerin­
deki idârî taksimât hakkında ipuçları verir.5 Benzeri ifadeler, Öme-
ı i'ye bu beylikler hakkında bilgi aktaran iki sözlü kaynağın beyan­
larında da görülür. Bunlardan Anadolu'da, Sivrihisarlı Haydar'm
nakillerinden "il/el" tabirinin yaygın olarak idârî birim ve coğrafî
bölge anlamında kullanıldığı anlaşılmaktadır.5 Mahalli kaynakların
en önemlisi olan Menâkibü'l-ârifîn de ise "vilâyet" lafzı geçmekte ve
bu terim hem geniş hem de dar manada kullanılmaktadır. Meselâ
Aydın ve Menteşe bu terimle nitelendirildiği gibi, uç bölgesinin ta­
mamı için de "vilâyet-i uç" şeklinde bir ibâreye eserde rastlanmak-
tadır.7 Bunlardan biraz daha öncesine ait olup Selçuklu Anadolu-
su'nun idârî taksimâtı hakkında ipucu veren Aksarayî,8 İbn Bîbî9 ve

’ Mazenderanî, Die Resâla-ye Falakiyya, nşr. W. Hinz, Wiesbaden 1952 s. 162; krş.
Togan, aynı makale, s. 31-34.

® Seyahatname, trc. M. Şerif, İstanbul 1330, II, 330-352. İbn Battuta beylikleri "Sul­
tand ık başlığı altında verir.

6 Burada beylikler için "m em leket" tabiri görülür, "il" ise m üellif tarafından anla­
mı bilinm eden duyulduğu şekilde yazılmıştır. Mesela burada "A m id-ili"/H a­
mid-ili tabirine rastlanır (M esâlikii’l-ebsâr f î memâliki’l-emsâr, faksimile nşr. F. Sez­
gin , Frankfurt 1988, III-IV, s. 154 vd. ayrıca, s. 179).

7 Bk. Eflakî, Menâkıbii'l-arifîn, farsça m etin nşr. T. Yazıcı, Ankara 1980, II, 948 vd.,
türkçe tere. Ankara 1989, II. 234 vd.

11 Müsâmeretii'l-ahbâr, nşr. O. Turan, Ankara 1944.

el-Evâmirii'l-Alfiiyye fi'l-umûri'l-Alâiyye, nşr. A. Erzi, Ankara 1956; ayrıca bk. İbn
Bîbî, M uhtasar Tevârih-i Âl-i Selçuk, nşr. Houtsma, II, Leiden 1902.

90 / İLK OSMANLILAR

onun ilâveli tercümesi olan XV. yüzyıla ait Yazıcıoğlu'nun10 eserle­
rinde, vilâyet terimi hem bölge hem de idâri birimi yansıtmak ama
cıyla kullanılmış; uç da yine vilâyet terimi ile birlikte anılmıştır. Sn
başılık ise aynı zamanda "iktâ" yahud "timar" sistemi çerçevesin
de bir idâri ana birim olarak zikredilmiş, bunun alt birimleri yine
vilâyet lafzı ile kayd edilmiştir.11

Coğrafî maksadlara yönelik de olsa aynı zamanda askerî teşki
lât çerçevesinde idâri birim özelliği de kazanmış olan bu tâbirler,
Anadolu'nun batısındaki Türkmen beyliklerinde ortak bir kullanım
sahası bulmuştur denilebilir. Anlaşılacağı gibi söz konusu kitâbı
kaynaklar oldukça kısıtlı bilgiler vermektedir. Bununla birlikte Os
manlılar'a intikal eden statüyü tebarüz ettiren XV. yüzyıla âit Tahrir
defterleri,12 ilk idârî birimleri aksettirdikleri gibi bu beyliklerin coğ
rafî sınırları ve idârî yapılanmaları hakkında da son derece kıymel
İi bilgiler sağlayabilmektedir. Şu halde özellikle Osmanlıla^a inli
kal eden uç bölgesindeki Türkmen beylikleri hakkında söz konusu
edilen hususiyetler çerçevesinde ne gibi bilgilere ulaşılabilir?

Bu sualin cevabı herşeyden önce beyliklerin Osm anlılafa ilhak
süreci ile yakından alakalı görülmektedir. Burada hemen belirtil
melidir ki, Türkmen beyliklerinin Osmanlılafla bütünleşmesi ko
nusu üzerinde pek fazla durulmayan fakat aslında Osmanlı beyli
ğinin yükseliş sırlarını içinde taşıyan çok önemli bir mevzudur. Bu
nun bir yönünü ise beyliklerin birer Osmanlı sancağı haline gelini
vetiresi teşkil etmektedir. Bu konuda hareket noktası, sondan başa
doğru bir seyir izlemekte; Osmanlı arşiv kaynaklarının özellikle va
kıf ve timar kayıtlarını hâvi defterlerinin incelenip bu bölgelerin
Osmanlı devri idârî taksimâtmdan yola çıkarak eski idâre ünitele­
rinin tespiti imkân dâhilinde gözükmektedir.13

10 Yazıcıoğlu'nun ilaveli çalışm ası için bk. Tevârih-i Âl-i Selçuk, Topkapı Sarayı Mü
zesi Ktb. Revan nr. 1391; ayrıca, Tevârih-i Âl-i Selçuk, nşr. Houtsma, III, Leiden
1902.

11 Bu konu ile ilgili ayrıca bk. T. Baykara, Anadolu'nun Tarihi Coğrafyasına Giriş, An
kara 1988, s. 69-79.

12 Tahrir defterleri için bk. Ö. L. Barkan, Hiidavendigar Livası Tahrir Defterleri, giriş
kısm ı, Ankara 1988; F. M. Emecen, "Sosyal Tarih Kaynağı Olarak Osmanlı Tahrir
D efterleri'', Tarih ve Sosyoloji Semineri, İstanbul 1991, s. 143-156.

13 Bu tarz bir mantık yürütm e yeni değildir. XVII. yüzyıl müelliflerinden Münec

BEYLİKTEN SANCAĞA /91

Batı Anadolu'da Bizans hududunda kurulmuş Türkmen bey­
liklerinden biri olan Osmanlılar7m diğer komşu Türkmen beylikle­
rine nispetle, müsâit coğrafi ve stratejik mevkii, mânevi ve dini ide­

' oloji, sınır boylarındaki yerli asilzâdeler ve halkla yakın temas, on­
ları kendi sistemlerine ısındırma siyâseti çerçevesinde kısa sürede
gelişme gösterdiği bilinmektedir.14 Diğer Türkmen beylikleri gibi
boy teşkilâtından beyliğe geçiş sürecini tamamlamış olan OsmanlI­
lar,15 ilk dönemlerde Bizans ile siyâsi ilişkiler dışında komşuları
olan ve onlarla aynı ideal ve manevî anlayışa, hattâ askerî ve idârî
yapıya sahip bulunan Türkmen beylikleri ile de yakın bir temas
içindeydi. Aralarında katı sınır sisteminin mevcut olmadığı bir or­
tam içinde, XIV. yüzyılın ilk çeyreğindeki Türkmen beylikleri siyâ­
sî bakımdan ayrı olsalar da büyük ve geniş bir birlik teşkil ediyor­
lardı. Osmanlılar'm beylikler dünyasında seçkinleşip ön plana çıkı­
şında, Bizans ile münâsebetler ve özellikle Rumeli'ye geçiş oldukça
etkili olmuştur. İlk hamlede Karesi beyliğinin bir bölümünün ilhâkı16
ve bunun ardından onların da yardımıyla Rumeli yakasına geçişin,
fütuhatı genişletme ve yerleştirme siyâsetinin fazla sayıda insan
gücüne ihtiyaç hissettireceği tabiîdir. Gerekli insan gücünün temini

cimbaşı beylikler hakkında bilgi verirken Osmanlı dönemindeki durumu dikka­
te alarak beyliklerin yerini alan sancakların şehir ve kasabalarıyla İdarî teşkilatı­
nı nakletmiştir. (Mesela Saruhan örneği için bk. Sahâifü’l-ahbâr, İstanbul 1285, III,
33; ayrıca bk. F. M. Emecen, XVI. Asırda Manisa Kazası, Ankara 1989, s. 2, not 6).

14 Osm anlı devletinin kuruluş problemi tartışmalı durumunu hâlâ muhafaza et­
mektedir. Bu konuda ileri sürülen fikirler arasında bugün de rağbet görenler F.
Köprülü (Osmanlı İmparatorluğunun Kuruluşu, Ankara 1972) ve P. W ittek'tir (The
Rise o f the Ottoman Empire, London 1936). Bunlara yeni katkılar H. İnalcık tara­
fından yapılmıştır bk. "Türkler: O sm anlılar", İA, XII/2, 286-293.

Osm anlı hanedanının klasik Türkm en cemaat yapısı içinden sivrilmesi ve bey ai­
lesi haline gelişi hakkında bk. H. İnalcık, aynı madde, s. 286-293. P. Lidner, hadi­
seye değişik bir açıdan yaklaşır: Nomads and Ottomans in M edieval Anatolia, Blo-
omington 1983. Keza Oğuz an'anesine bağlılık meselesi hakkında bk. A. Galot-
ta, "II Mito Oguzo e le origini dello stato ottomano: una riconsiderazione", The
Ottoman Emirate (1300-1389), (ed. E. Zachariadou), Rethymnon 1993, s. 41-59. Ay­
rıca bk. E. Zachariadou, "The Oğuz Tribes: The Silence of the Byzantine Sour-
ces", Les Orientales, VI (1994), 285-289.

1(1 Karesi beyliğinin ilhakı ve Osm anlılaı'la münasebeti hakkında en son tetkik E.
Zachariadou tarafından yapılmıştır: "The Emirate of Karasi and that of the Otto­
mans: Two Rival States", The Ottoman Emirate, s. 225-236.

92 / İLK OSMANLILAR

yolundaki faaliyetleri ise, hiç şüphesiz çevredeki Türkmen beylik
lerinin ilhâk sürecinde önemli bir role sahip görünmektedir.

Bu konularda bize bilgi veren kuruluştan 100-150 yıl sonra ya
zilmiş ilk Osmanlı kroniklerinin beyliğin ilk yıllarına âit muhtevi
yâtı uzun süredir tartışma mevzuudur.17 Ancak bunları tamamıyla
bir tarafa atmadan karşılaştırılmalı bir analizle birtakım sonuçlara
ulaşabileceği de âşikârdır. Bu kaynaklar ilk Osmanlı teşkilâtını tam
olarak yansıtmamakla birlikte, verdikleri yer adları ve topografik
malzeme son derece kıymetlidir. Bu kabil bilgilerin tahlilinden,
Bursa'nm fethinden önce subaşıhk olarak nitelendirilebilecek iki
idârî ünitenin mevcut olduğu bunların altında ikişer vilâyetin yer
aldığı anlaşılmaktadır.18 Nitekim kroniklere göre, ilk idârî birimler
Yenişehir, Karacahisar, İnönü üçgeni çerçevesinde teşekkül etmiştir.
Osmanlı tarih geleneği, Yenişehir'in Osman Bey'in ilk merkezi ol­
duğunu, Orhan Bey'in Karacahisar'da, Aykut Alp'in Eskişehir'de,
Haşan Alp'in Yarhisar'da, Turgud Alp'in İnegöl'de, Gündüz Alp'in
İnönü subaşılığmda bulunduğunu, Bilecik'in ise Şeyh Edebali'ye
tahsis edildiğini belirtirler.19 İlk idârî merkezler olduğu anlaşılan
bu yerler için hangi idârî terimlerin kullanılmış olabileceği husu­
sunda kat'i bir şey söylemek güçse de daha önceki kaynaklardan
hareketle bunların subaşılık, vilâyet lafzları ile anıldığı düşünülebi­
lir. Fakat ana idâre kademesi olarak bu dönemlerde "sancak" teri
minin kullanılıp kullanılmadığı konusunda kesin bir şey söylemek
zordur. Osmanlı kaynaklarında Yenişehir'in "Bey Sancağı" olarak
anıldığının belirtilmesi şüphe ile karşılanmalıdır. Zira bu terimin

17 Bu konu ile ilgili bk. C. Imber, The Ottoman Empire 1300-1481, İstanbul 1990, s. 12
13; a. mlf., "The Ottom an Dynastic M yth", Turcica, XIX (1987), 7-27; P. Lindner,
aynı eser, s. 2-8.

18 Bu hususta bk. T. Baykara, Anadolu'nun Tarihi Coğrafyasına Giriş, s. 84; OsmanlI­
lar' m ilk kurülduğu bölgenin (Bithynie) XIII. yüzyıldaki topografyası J. Lefort ta­
rafından tetkik edilm iştir ("Tableau de la Bithynie au XIIIe siecle", The Ottoman
Emirate, s. 101-117).

19 M eselâ Âşıkpaşazâde (Târih, Âli Bey neşri, İstanbul 1332, s. 20; Atsız neşri, s.
105), N eşrî (Kitab-ı Cihânniim â, faksimile nşr. Fr. Taecshner, Leipzig 195 1 ,1,34) ve
Kemalpaşazâde (Tevârih-i Â l-i Osman, nşr. Ş. Turan, Ankara 1 971 ,1 ,139-140) gibi
müellifler böyle bir tablo çizmektedirler. Bu bilgilerin topografik tahkiki dışında,
tahrir kayıtlarıyla karşılaştırılm ası yerinde olacaktır.

BEYLİKTEN SANCAĞA /93

ilk devirlerden ziyâde, beyliğin güçlenip civardaki Türkmen bey­
liklerini ilhâka başladığı XIV. yüzyıl ortalarına doğru kullanıldığı,
bunların da İlhanlılar' a olan bağın gevşemesi, müstakil hale geliş
ve idârî yapılanmanın gerçekleştirilen fetihlerle gelişmesi neticesi
ortaya çıktığı söylenebilir. Bursa'nm fethinin ardından buranın
"Bey Sancağı" adıyla anıldığını20 ve böylece "sancak" teriminin
idârî taksimâtm ana birimi hâline geldiğini belirtmek yanlış olma­
sa gerektir.

Osmanlı kaynaklarına göre, Orhan Bey İznik'i aldıktan sonra
burayı kendisine merkez yapınca, Bursa'yı oğlu Murad'a vermiş­
ti.21 Böylece "Bey Sancağı" adlı idârî birim oluşmuş bulunuyordu.
Osmanlı beyliğinin henüz Batı Anadolu'daki diğer beylikleri kont­
rol altına almadan önceki topraklarını içine alan bölgede kurulan
idârî teşkilât bu şekilde daha belirgin hâle gelmişti. Bursa, İznik,
bergama, Balıkesir, Biga, diğer eski beylik merkezleri yanında, ye­
ni idârî birimler olarak ortaya çıktılar. Osmanlılar Bursa'yı merkez
yaptıktan sonra idârî bakımdan buranın sınırlarını genişlettiler.
Dolayısıyla orijinal şekli ile Osmanlılarca has idârî birimi Eskişehir,
Karacahisar, Seydigazi, İnönü ve Günyüzü'nü içine alan Sultanönü
(Sultanöyüğü) bölgesi22 ile Bursa'nm teşkil ettiği söylenebilir. Daha
sonraları diğer beyliklerin ilhâkıyla muhtemelen onlara ait terimler
Osmanlı sistemi içine girmiştir. Bu bakımdan Bursa'nm idârî bölge­
sinin tespiti özel bir önem kazanmaktadır. Buraya âit elde bulunan
en eski Tahrir defteri 1487 tarihli olup sancağın sınırlarını tebârüz
ettirir. Bu deftere göre sancak, Balıkesir, Bilecik, Adapazarı, Marma­
ra sahilleri, Bergama'nın bağlı oluşu sebebiyle de Ege kıyılarına

Bursa, I. M urad'm idareciliği sebebiyle Hüdavendigar sancağı adıyla da bilini­
yordu. Bey sancağı lafzı bu tabirle aynı zamanda ortaya çıkmış olmalıdır. Bk. F.
Emecen, "Hüdavendigar" DİA, XVIII (1998), 285-286.

N eşrî'ye göre: "Orhan İznikm id'i oğlu Süleyman Paşa'ya verüp Yenice'ye ve
Göynük'e ve Mudurnu'ya havale etmişti, İznik alınacak, Bursa'yı bir oğlu Mu­
rad H an Gazî'ye verüp adını Bey sancağı kodu" (Kitâb-ı Cihânniimâ, I, 46; aynı
kayıt Aşıkpaşazâde'de de yer almaktadır: Atsız neşri, s. 120). İznik Osman Bey
tarafından uzun süreli bir abluka altına alınmış daha sonra Orhan Bey zamanın­
da 1331 M art'm da fethedilmişti (Bk. H. İnalcık, "Osm an Ghazi's siege of Nicaea
and the Battle of Bapheus", The Ottoman Emirate, s. 91).

Sultanönü idari teşkilatı için bk. BA, Mâliyeden M iidevver Defterler, nr. 27; TD, nr.
152; TD, nr. 438, s. 219-240.

94 / İLK OSMANLILAR

ulaşıyor; Beypazarı, Kite, Yenişehir, Söğüt, Ermenipazarı, İnegöl,
Domaniç, Akhisar, Geyve, Yarhisar, Seferihisar, Atranos, Kepsut,
Mihaliçcik, Yenice-Taraklı, Göynük, Akyazı, Gölpazarı, Edincik, Kı
zılcatuzla, Gönen, Mihaliç, Bergama, Tarhala, Fesleke adlı nahiye­
lerden teşekkül ediyordu.23 Dikkat edilirse sancağın nahiyelerinin
çoğu Osm anlıların ilk elde ettikleri ve bir kısmı da ilk İdarî teşkilâ
tı oluşturdukları yerlerdir. Ancak Hüdavendigâr sancağının bu ha
le gelişi, XV. yüzyıl ikinci yarısında gerçekleşmiş olmalıdır. Bundan
önce hiç olmazsa Bergama'nın ayrı ve müstakil bir idârî birim oldu
ğu anlaşılmaktadır. Zirâ Quirini'nin 1430'lara ait listesinde Berga
ma ayrı bir idârî bölüm olarak gösterilmiştir.24 Bu durum muhte­
melen Karesi beyliğinin derece derece Osmanlı idâresi altına girmiş
olmasıyla ilgilidir. Bilindiği gibi Karesi beyliği Osmanlılara intikal
etmeden önce, ikiye ayrılmış durumdaydı: Balıkesir ve Bergama.25
Balıkesir daha evvel Osmanlı idâresine geçince burası sınırlarına
müdahale edilmeksizin bir Osmanlı sancağı oldu. XVI. yüzyıla âit
Tahrir defterlerine göre Karesi sancağı, Balıkesir, Bigadiç, Sındırgı,
Başgelenbe, Kemer-Edremit (Burhaniye), Ayazmend, Edremit, Ko
zak, İvrindi, Manyas, Fırt'ı içine alıyordu.26 Yahşi Bey'in hâkim ol
duğu ve bu yüzden Yahşi-ili de denen Bergama ise, Osmanlı idâre
si altında ayrı bir idârî birim haline getirilmiş; daha sonra da Hii
davendigâr sancağına dahil edilmişti.27 Görüldüğü gibi, Osmanlı
lar ele geçirdikleri yerleri eski haliyle birer idare bölgesi haline ge­
tirme anlayışlarını beylikler temelinde ilk defa Balıkesir yani Kare-
si'de uygulamışlardı.

Orhan Bey döneminde Karesi'nin ve ardından Ankara'nın28 bir
sancak statüsü kazanmasından sonra I. Murad devrinde Germi

23 BA, TD, nr. 23; TD, nr. 166, s. 1-125. Ayrıca bk. Hüdavendigar Sancağı Tahrir Def­
terleri, nşr. Ö. L. Barkan-E. M eriç, Ankara 1988, s. 64.

24 Q uirini'nin eseri için bk. aşağıda not: 31.
25 Bk. E. Zachariadou, "T he Em irate of Karasi", s. 228.
26 Balıkesir'e ait mevcut en eski tahrir defteri XVI. yüzyıl başlarına aittir (BA, TD,

nr. 153). Ayrıca bk. M. İlgürel, "Balıkesir", DİA, V (1992), 13.
27 Bergama coğrafî olarak Saruhanili ile Karesi'ye daha yakın, Bursa'ya ise olduk­

ça uzak bir mevkidedir. Buna rağmen buranın XV. yüzyılın ikinci yarısında Bur­
sa'ya bağlanma sebebi daha ziyade iktisadi olsa gerektir (Bergama için bk. 1;.
Emecen, "Bergam a", DİA, V, 1992,493).

28 A nkara 1354'de Orhan Bey'in oğlu Süleyman Paşa tarafından Osmanlı ülkesine

BEYLİKTEN SANCAĞA /95

van'm bir kısmının, Hamid ve Tekeili'nin ilhakı gerçekleşmiştir.
Ancak bu dönemlerdeki ilhakların gevşek bir bağ halinde olduğu­
nu söylemek yanlış olmasa gerektir. Zirâ toprakların büyük kısmı
uski bey ailelerine bırakılmıştı. Yıldırım Bayezid döneminde bu
gevşek bağ, biraz daha sıkı hale getirilmişse de eski beylerin ahfadı
Osmanlı sistemi içinde varlıklarım sürdürüyorlardı.29 Bu devrede
teşkil edilen merkezî idâre Osmanlı sisteminin tatbikini biraz daha
katılaştırmıştı. Yıldırım Bayezid Saruhan, Aydın, Menteşe gibi Batı
Anadolu beyliklerini zabtederek buraları birer Osmanlı sancağı ha­
line getirdi.30 Her ne kadar bu zikredilen beyliklerin kat'î olarak
Zabt süreci, II. Murad devrinde tamamlanmış görünmekteyse de,
idârî yapıda herhangi bir değişiklik yapılmamıştı. Nitekim 1430'la-
ı .ı ait olduğu anlaşılan ve Osmanlı sancaklarını gösteren bir listede
Anadolu'da on altı sancak olduğu dikkati çekmektedir. Bu listede
Batı Anadolu'daki eski beyliklerin topraklarını içine alan Menteşe,
! iaruhan, Aydın, Karesi, Bursa, Biga, Bergama ve Kütahyâ'nm adla­
rı zikredilmektedir.31 Liste İzmir beyi Cüneyd'in bölgede çıkardığı
karışıklıklardan32 hemen sonrasını yansıtması bakımından da il­
ginçtir. Bu şekilde II. Murad'm saltanatının ilk dönemlerinde Batı
Anadolu'da sancak sisteminin yerleşmiş olduğunu söylemek
mümkündür. Saruhan sancağı bu çerçeve içinde incelenirse, şöyle
bir durum ortaya çıkar: Kroniklerden ve Vakıf tahrir defterlerinden
rlde edilebilen bilgilere göre, Saruhan beyliği Yıldırım Bayezid dö­
neminde sulh yoluyla Osmanlı idaresine girmiş ve bu sırada Saru-

katılmıştı (M. Akdağ, "Ankara Sultan Alaeddin Cami Kapısında Bulunan Hicri
763 Tarihli Bir Kitabenin Tarihî Önem i", Tarih Vesikaları, 111/18, 1963, s, 366-373).

I. M urad devrinde beyliklerin çoğu Osmanlı vassali durumuna gelmişlerdi, doğ­
rudan Osmanlı toprağına katılan yerlerde de eski bey aileleri mülklerini ellerin­
de bulunduruyorlardı (Bu konuda Germiyan örneği için bk. M. Ç. Varlık, Germi­
yan Oğulları Tarihi, Ankara 1974).

111 Saruhan için bk. F. M. Emecen, XVI. Asırda M anisa, s. 20-21; Aydın için, H. Akm,
Aydınoğıdlan Tarihi, s. 56-63, 84 vd.; Menteşe için, P. VVittek, M enteşe Beyliği, s. 78
vd.

11 Bu liste Venedikli Quirini tarafından verilmektedir ve idari teşkilatı bütünüyle
gösteren ilk metinlerden biri olma özelliğine sahiptir (Bk. E. Zachariadou, "La-
uro Quirini and the Turkish Sandjaks, ca 1430", Journal o f Turkish Studies, XI,
1987, 239-247).

Cüneyd Bey için bk. F. Emecen "Cüneyd Bey", DİA, VIII (1993), 122.

96 / İLK OSMANLILAR

han beyi Hızırşah'a Demirci tarafları bırakılmıştı. Yıldırım Bayeznl
Hızırşah'a bırakılan yerler hâriç, Saruhan'ı Karesi ile birleştirenI
oğlu Ertuğrul'a "sancak" olarak vermişti. Timur hâdisesi sonrasın
da diğer beylikler de olduğu gibi Manisa tekrar Saruhanoğulkt
n 'nm eline geçmişse de Çelebi Mehmed buraya yeniden hâkim ol
muş, bu defa Saruhan'a merkezden bir idâreci yollanmıştı. Bu şalın
ise, Timurtaşoğlu Ali Bey'dir. Börklüce, Torlak Kemal ve Cüneyıl
Bey olayları sonrası iyice bozulan nizam karşısında hanedanın blı
temsilcisinin burada ikameti kararlaştırılınca, II. Murad'm oğlu Al.ı
eddin sancak beyi olarak tayin edilmiş, böylece Saruhan bir şehzadı
sancağı haline gelmiştir.33 Ayrıca burası gibi diğer bazı eski beylil-
merkezlerine yine şehzadelerin sancakbeyi tâyini, hanedan ile e,ski
beyliklerin önde gelenleri ve halkını yakınlaştırmada, tepkili'n
dengelemede önemli rol oynamış olsa gerektir. Böylece eski beylik
lerle bütünleşme sürecinde hanedanın meşruiyeti ve tanınmanı
amaçlanmış oluyordu.

Bu çerçevede karşımıza çıkan mühim bir konuyu, Yıldırım Bn
yezid döneminde kesinleşmiş görünen İdarî teşkilatın tesisindeki
ölçülerin ve bunda beyliklerin eski yapılarının rolü oluşturmakla
dır. XV. ve XVI. yüzyılda yapılan ve Batı Anadolu'daki Osmanlı
sancaklarının, dolayısıyla da eski beylik topraklarının durumunu
aksettiren Tahrir defterlerindeki karineler, bu hususta birtakım
ipuçlarının tespitine imkân vermektedir.

Tahrir sisteminin timar, vakıf, piyade ve müsellem teşkilatının
ana birimlerini aktaran verilerine göre, eski beyliklerin hemen hu
men herhangi bir sınır değişikliğine bile uğramaksızm "sancak" ili
bar edildiği söylenebilir.34 Osmanlılar bu beylikleri kendi topraklı
rma kattıklarında, o sıradaki coğrafî sınır ve haliyle, yapısını pek
bozmaksızın kendi sistemlerine entegre ettiler. Aslında bu Osman
lılar zaviyesinden konuya yaklaşımı ifade eder; halbuki beylikleı
zaviyesinden bakılırsa ilk idârî birimin unsurları bu şekilde Os
manii sistemine girmiştir denilebilir. Beyliklerin birer sancak haline

33 Bu konuların etraflı tasviri için bk. F. M. Emecen, XVI. Asırda Manisa, s. 19-25.

34 Elde bulunan tahrir defterleri bu konuda belirleyici olmaktadır. Erken tarihli
defterler arasında Aydmili defterleri özel bir önem kazanmaktadır (Bunun için
bk. H. Akın, Aydınoğulları Tarihi, s. 127 vd.).

BEYLİKTEN SANCAĞA /97

l'.rl irildikleri nazarı itibara alınırsa, bunların herhangi bir yeni dü­
zenlemeye tabi tutulmaksızın Osmanlı idâresinde bütünleştirilmiş
"lıluğu anlaşılacaktır.35 Hatta o kadar ki beylikler devrinden kalma
olduğu anlaşılan birtakım idârî tabirler, onların timar sistemini
yansıtan terimler olduğu gibi Osmanlı sistemine aktarılmıştır. Nite-
I' im yukarıda da bahsedildiği veçhile, zikredilen kaynaklardaki ta-
Iılrler kullanıldığı gibi Tahrir defterleri de eski dönemlerden kalma
ı 'k hıklarına şüphe olmayan idarî birim nitelemelerini ifade eden te­
rimlerle doludur. Basit bir örnek vermek lazım gelirse, "divan",
bölük", "tir", hatta "vilâyet", "zeam et" terimleri, nahiye ve onun
ıll birimleri şeklinde veya askerî birliği gösterir tarzda ilgili defter­
lerdeki yerlerini almışlardır.36 Burada sözü edilenler timar sistemi­
nin idarî parçalarını yansıtmaktadır; kadılık ve niyabet bölgelerini
İfade eden "kazaî" terimler ayrıca bunların üzerine yerleştirilmiştir.
I latta ilk defterlerde askerî bir üniteyi belirten "nahiye" terimi, za­
man zaman hem askerî ve hem de kazaî bir terim olarak karşımıza
çıkmaktadır.37

'* Aydın bu konuda güzel bir örnektir. Tarihî topografyası çok iyi bilinen bu beyli­
ğin durumu ve Osmanlı sonrası teşkilatı için bk. H. Akın, aynı eser, s. 84-91; E
Emecen, "A ydın", DİA, IV, (1991), 236-237.

1,1 Mesela Bolu ve Ordu yöresinde divan, bölük tabirleri geçer. Bu bölgeler konar-
göçer Türkm en cemaatlerinin iskanına sahne olduğundan onların eski yapıları
ile ilgili terimler, idarî bir mahiyet kazanmış görünmektedir (Ordu bölgesinde
divan, bölük, niyabet, geriş gibi terimler için bk. B. Yediyıldız, Ordu Kazası Sos­
yal Tarihi, Ankara 1985, s. 41-50; Bolu için BA, TD, nr. 88; Kayeri için BA, M AD,
nr. 20; tir terimi için bk. BA, TD, nr. 47 ve nr. 61; zeam et lafzının idarî bir mahi­
yet kazanm ası için bk. Z. Arıkan, XV-XVI. yüzyıllarda Hamid Sancağı, İzmir 1988,
s. 42).

” İlk tahrir defterlerine bakıldığında "Sancak-Vilayet-N ahiye" şeklinde bir sınıf­
landırma ortaya çıkmaktadır. Bu tür defterler timar sistemini yansıttığı için na­
hiye temel birim olarak önem kazanmaktadır. Kaza veya niyabet terimleri, kadı­
nın yetki sahasını içine almakta olup timar sisteminin idarî bölünmesiyle ilgisi
yoktur. Ancak nahiye kadıların yetki sahaları içinde temel birimlerden biridir.
Kaza-Nahiye üst ve alt birim oluşması keyfiyeti ise XVI. yüzyılda gerçekleşmiş­
tir denilebilir. Zamanla bu durum daha bariz hale gelip iyice yerleşmiştir. Vila­
yet, nahiye sisteminin açık olarak görüldüğü defterler için bk. BA, TD, nr. 1 / I m.
(Aydın); TD, nr. 14 (Teke-ili); TD, nr. 213 (Hüdavendigar); ayrıca bk. H. İnalcık,
Hicri 835 tarihli Suret-i Defter-i Sancak-ı Arvanid, Ankara 1954, bk. metin; B. Yedi-
yıldız, Ordu Kazası, s. 38, tablo 1 a.

98 / İLK OSMANLILAR

Söz konusu beylikler Osmanlı idâresi altında sadece eski sınır
larım değil adlarını da korumuşlardır. Germiyan dışında, Saruhaıı,
Karesi, Menteşe, Aydm bunun en güzel örnekleridir. Daha sonraln
rı bunlara Karaman ve Dulkadır eklenecektir. Bunlardan yukarıda
hakkında bahsedilen Karesi dışında, Aydm ve Saruhan ele alınırsa,
her iki beyliğin iltihakından sonra sancak statüsü kazandıkları, bu
ralardaki şehir, kasaba, köy gibi iskân merkezlerinin aynı İdarî çer
çeve içinde korunduğu görülecektir. Sancak karşılığı "il" tabiriyle
de ifade edilen bu iki idârî birimden Aydm, XV. yüzyılın ortalarına
âit tahrire göre, Birgi, Tire, Güzelhisar, Sultanhisarı, Arpaz, Bozdo
ğan, Kestel, Karacasu, Ayasuluk, İzmir, Karaburun, Çeşme, Seferi
hisarı, Urla, Köşk ve Nazilli'den ibaret bir bölgeyi içine almakta
dır.38 Bu durum Aydmoğlu beyliğini aynen yansıtmaktadır. Şartı
han için de aynı şeyleri söylemek mümkündür. Bu beyliğin hudul
larınm tahrir defterlerinin verilerine göre, Foçala^dan Nif, Demir
ci, Bergama hattı ve Gediz nehri boyunca Alaşehir'e kadar uzanan
bölgeyi kapsadığı tespit edilmiştir.39 Bu özellikler ufak-tefek farklı
lıklarla diğer beylikler için de geçerlidir.40 Dolayısıyla bu kayıtlardan
hareketle Batı Anadolu Türkmen beyliklerinin tarihî topografyası
m tespit ve tayin etmek mümkündür.

Burada hemen hatıra, Osm anlıların ele geçirdikleri beylik top
raklarmı yeni bir idâre sistemi içine niçin almadıkları suali gelmek
tedir. Bunda en önemli sebep Osmanlılarıin takip ettikleri fetih sı

38 Aydın'm Fatih Sultan Mehmed dönemine ait ilk defteri, BA, TD, nr. 1/1 mükrı
rendedir. TD, nr. 8 ise XV. yüzyıl ikinci yarısına aittir.

39 Bk. F. M. Emecen, XVI. Asırda Manisa, s. 10-13.
40 Mesela Kütahya için bk. M. Ç. Varlık, "XVI. Yüzyıl Osmanlı İdâri Teşkilâtım İn

Kütahya", Türklük Araştırmaları Dergisi, II (1987) 225-239 (II. Bayezid devrine .(II
defterlere göre, Kütahyâ'nm Kütahya merkez olmak üzere, Şıhlı-Işıklı, Homıl
Uşak, Lazkiye-Denizli, Güre-Selendi, Kula, Eğrigöz, Gediz, Simav, Honaz j’.lİH
İdarî bölgelere ayrıldığı zikredilmektedir). M uğla, Çine, Milas, Peçin, Pürıı.ı ,
Bozöyük, Balat, Mekri, Mazun, Tavas bölgelerini içine alan Menteşe için bk. IİA
TD, nr. 47 ve nr. 61; Hamid için bk. Z. Arıkan, Harnid Sancağı, s. 42'deki liste. < Mı
yandan oldukça geç bir dönemde Osmanlılar'a intikal eden Dulkadır vilâyHI
önceki uygulam alar açısından tipik bir misaldir. Şehsûvaroğlu Ali Bey'in iclıi
m ından sonra buraya doğrudan merkeze bağlı idareciler tayin edilince, adı I lııl
kadir vilayeti olarak kalmış, burası iki liva haline getirilmiş, fakat önceki dunı
m undan fazla bir değişiklik yapılm amıştır (Bk. 1522-1523 tarihli defter: BA, T l1
nr. 124). Keza Dulkadırlı tim ar sahipleri yerlerini korumuşlardır.

BEYLİKTEN SANCAĞA /99

yâseti olmalıdır.41 Aynı dile, kültüre ve inanışa sahip beyliklerin il­
hakı katı bir savaş ortamı ve -Karamanoğulları istisna edilecek
olursa- büyük bir direniş ile karşılaşmamıştır.42 Bunu temin etmek
için Osmanlılar'm bey ailelerinin hukukuna riayet edip onların
mülklerini muhafaza ettikleri, birçoğunu da timar sistemi içinde
Irdricen eritme siyaseti izledikleri, böylece yerli halkın tepkilerini
dengelemeyi amaçladıkları söylenebilir. Bu siyâsetin bir tezâhürü
de beyliklerin idârî yapılarının korunması olmuştur. Böylece ani
uygulamalarla yerleşik sistemi alt-üst etmeyip son derece pratik ve
aynı zamanda pragmatik bir yaklaşım ve anlayış tatbik edilmiştir.
Muhtemelen beyliklerin adlarının dahi değiştirilmemesinin altında
bu hassasiyet yatmaktadır. Timar sisteminin ve idârenin iyice yer­
leştiği, eski hassasiyetin kaybolduğu devirler de ise bu tatbikat bir
"kanun-ı kadim" hususiyeti kazanmıştır. Ana temalarıyla değinilen
bu konunun ayrı bir araştırmayı gerektirdiği de belirtilmelidir.

'•' Bk. E M. Emecen, "The Ottoman Policy of Conquest of the Turcoman Principa-
lities of VVestern Anatolia with Special referance to Sarukhan Beyliği", The Otto­
man Emirate, s. 35-40.

Beyliklerin önce vasal hale getirilip sonra ilhak edilmesi ardından da yeni idare
sisteminin tatbiki, hiçbir karşı tepki görmemiştir denemez. Özellikle halk kesi­
minden ziyâde hukuklarına riâyet edilse dahi, bey aileleri ve gayrı memnun
beylik aristokrasisinin sebeb olduğu karışıklıklar zaman zaman görülmüştür.
Nitekim Yıldırım Bayezid'in Batı Anadolu'ya yönelik gerçekleştirdiği birkaç se­
fer, Timur hadisesi sonrası yeniden ihya edilen beyliklerin Çelebi Mehmed tara­
fından kontrol altına alınma çabaları, bir kısmının II. M urad döneminde kesin
olarak ilhakı bu konuda örnek olarak ileri sürülebilir. Hatta Fâtih zamanında bi­
le bu gibi hareketlerin varlığına dair kaynaklarda bilgiler mevcuttur. Öte yandan
Saruhan ve Aydın bölgesinde, idarenin yeni tesis edildiği sıralarda çıkan Börklüce
ve Torlak Kemal hareketleri daha ziyade konar-göçer gruplar ve eski beyliklerin
ahfâdmm da rolü ile alevlenmiş, bilhassa bu sonuncuları, Cüneyd Bey isyanın­
da daha etkili olmuşlardır. Ancak bütün bunların halkın kuvvetli desteğini gör­
mediği, söz konusu karışıklıkların çok zorluk çekilmeden bertaraf edilmiş olma­
sından anlaşılmaktadır.

i

SARUHANOĞULLARI ve UC DÜNYASI
(1300-1346)

XIII. yüzyılm sonlarında Anadolu yarımadasında Selçuklu ida­
resinin zayıflaması ve M oğolların istilası, bu coğrafyada etkileri
modern dönemlerin şekillenmesinde mühim rol oynayacak yeni
gelişmelerin başlangıcı olmuştur. Anadolu'da ortaya çıkan müsta­
kil ve yarı müstakil irili-ufaklı siyasî teşekküller, parçalanmış bir
yapıyı, içlerinden birinin çıkıp diğerlerini kendi bayrağı altında bir­
leştirdiği XV. asra kadar yaklaşık bir yüzyıldan biraz daha fazla bir
süre zarfında devam ettirmişler ve dolayısıyla ilgi çekici bir devre­
ye damgalarını vurmuşlardır. Bu dönemin siyasî teşekküllerinin bir
bütünü oluşturmadaki müessir rolleri genellikle onları bünyesinde
toplayan Osmanlıların tarihi gelişim çizgisi içinde ele alınır ve de­
ğerlendirilir. Şüphesiz bunların oluşturduğu "uc" veya "ucat" di­
ye adlandırılan bu küçük dünyaya bir bütün olarak ve kendi için­
den bakmak daha doğru bir yaklaşım olmalıdır.

Bilindiği üzere Kastamonu hattından Antalya-Teke yöresine
kadar uzanan bölgede, M oğollarm baskıları sonucu Orta ve Doğu
Anadolu'daki yaylaklarını kaybeden Türkmen boyları yerleşmiş;
zaman içinde bunların oluşturduğu tabanda, bir kısmı Selçuklu
ümerası olan beyler ve boy beyleri, Bizans'a karşı giriştikleri müca­
dele, akm faaliyetleri ile sivrilerek hakim unsur haline gelip hane­
dan teşkil etmişler ve müstakil-yarı müstakil bir tarzda teşkilatlan­
mışlardır. Bunlar arasında özellikle eski Selçuklu payitahtı Kon­
ya'yı ele geçirip burayı merkez ittihaz eden Karamanoğulları üstün
bir mevki kazandılar. Onların Selçuklular m varisi olma iddiaları
ve diğer beylikler üzerinde hakimiyet kurma siyasetleri, XV. asra

102 / İLK OSMANLILAR

kadar sürmüş, bir bakıma Osmanlılar ile olan rekabetin ana görü
nüşü, yaklaşık bir buçuk asır boyunca bu çerçevede kalmıştır.

Başlangıçta Karaman ile rekabet edebilecek iki siyasî oluşum,
Kütahya merkezli olarak kurulmuş Germiyanoğulları ve Kastamo
nu-Sinop havalisindeki Candaroğulları idi. Karaman ve Candarlılar
hem eski hem de daha tecrübeli ve devlet geleneği açısından daha
oturmuş bir yapıdaydılar. Bunların arasına önce Germiyanlılar'ııı
girmiş olması dikkat çekicidir. Bir bakıma Germiyanlılar'm bu g ü r

ve yapısı, daha zayıf durumdaki hemcivar beylikler için bir örnek
oluşturmuştur denilebilir. Diğer küçük beylikler, Karesi, Saruhan,
Aydın ve Menteşe, yönlerini daha ziyade batıya, denize çevirmişler
ve Karaman-Germiyan ve hatta Candarlılar ile dengeli bir siyasel
takip etme meyli içinde olmuşlardır. Bunların aslında başlangıç ili
barıyla Germiyan'a tabi olduğuna dair karineler mevcuttur; faka!
zamanla onun etkisinden sıyrılıp söz konusu dengeli siyasetlerini
sürdürmeye çalışmışlardır. Şüphesiz bütün bunların tamamı ilk dö
nemlerde Anadolu'yu kontrolleri altında tutan İlhanlı valilerinin
tutum ve davranışlarını dikkatle takip ediyor; hareketlerini ona gö
re ayarlamaya, tabii çok da fazla ilgi çekmemeye uğraşıyorlardı,
Zaman zaman bu siyasetten vazgeçip güçlü bir beyin liderliğinde
toplu olarak hareketlendikleri vakit sert bir şekilde cezalandırıldık
lan da vaki id i . Ancak 1320'li yılların ortalarında Timurtaş'm sebep
olduğu karışıklık, İlhanlı nüfuzunu sarsmış; 1326'da uç beylerini sı
kıştıran Timurtaş'm durumunun kötüleşip ertesi yıl Mısır'a kaçma
sı, bütün bu uçtaki beylere rahat bir nefes aldırmıştır.1 Bundan son
ra daha rahat hareket eden Türkmen beyleri, yine de 1350'li yıllar,ı
kadar İlhanlı etkisini üzerlerinde hissetmişlerdir.

Bu genel panorama muvacehesinde uc dünyasının 1300'lü yıl
larmın ilk çeyreğinde, bilhassa Batı Anadolu'nun güney ve güney­
batı kesiminde, önleri denizle mahdud Menteşe, Aydın, Saruhan ve
nihayet Karesioğulları, diğer beyliklerden daha farklı faaliyetleriyle
giderek ön plana çıkmaya başlamışlardı. Bu farklılık onların genel
idarî yapısından, idare teamüllerinden veya halkının terkibinden,
sosyal ve İktisadî anlayışlarından değil, Türkmen savaş geleneğinin

1 Aksarayî, Müsfimcretii'l-ahbâr, tere. M. Öztürk, Ankara 2000, s. 252-261, 264; O
Turan, Selçuklular Zamanında Türkiye Tarihi, İstanbul 1984, s. 645-650.

SARUHANOĞULLARI ve UC DÜNYASI /103

dışında olarak geniş ölçüde denize yönelmelerinden kaynaklan­
maktaydı. Bu beyliklerin denize yönelmeleri ve kısa sürede denize
Açılmalarının sebebi, H. İnalcık'a göre Batı Anadolu sahillerindeki
limanlarda bulunan mahalli rum gemici ve gemi yapımcılarıydı,
bunlar 1284'de Bizans donanmasının dağılması üzerine işsiz kal­
mışlar ve Türkmen beylerinin hizmetine girmişlerdi.2 Mecburiyet­
lerin zorladığı denizcilik faaliyetinin bir takım avantajları olduğu
I adar, genişleme ve büyüme imkanını kısıtlayan menfi bir yönü de
Vardı. Bu ise muhtemelen girişilen akm ve yağma seferlerinde kalı­
nlığın pek düşünülmemiş olmasından kaynaklanmıştır. Fakat bu
anlayış, ilk önceleri bu beylikler tarafından pratik bir uygulama
olarak sürekli bir iskanın benimsenmemiş olmasıyla ilgili buluna­
bilir. Zira Karesi dışında diğerlerinin bulundukları mevkiin Adalar
denizinin ötesindeki topraklara olan uzaklığının sürekli bir müna­
kaleyi zorlaştırdığı; öte yandan insan gücü itibarıyla da böylesine
C.eniş çaplı bir iskan hareketinin anavatanlarında tabanlarının za­
yıflamasına yol açabileceği endişesini de taşıdıkları söylenebilir.
Ayrıca buna siyasî şartlar da ilave edilirse, söz konusu beylikleri
ilaha sonra Osmanlılar m farklı şartlar ve müsait siyasî vaziyet tah-
lında başarı ile gerçekleştirdikleri iskan hareketine tevessül etme­
mekle itham etmenin pek yerinde olmadığı ileri sürülebilir. Os-
ı nanlılarm Rumeli'de tutunabilmeleri, ancak civardaki komşu bey­
liklerin bağlanması ve onların tabanını yeni iskan sahasına aktar­
ması ile mümkün olabilmiştir. Denizci Türkmen beyleri gazâ ve ga­
nimet ideolojisiyle hareket etmeyi pratik olarak kendileri için daha
müsait bulmuş olmalıdırlar.

1320'li yıllarda Osmanlı beyliği kademe kademe Bursa yöresi­
ne hakim olarak durumunu kuvvetlendirip Sakarya boylan ve
Marmara sahillerine doğru Bizans hinterlandında faaliyet gösterir­
ken güçlü Germiyan beyliğinin daha güneyinde Türkmen denizci
beylikleri kendi durumlarını sağlamlaştırmaya çalışıyorlardı. Bun­
lardan biri olan Saruhanoğulları bu sıralarda Manisa ve etrafına ha­
kim olup kıyılara ulaşmış bulunuyordu. Onların da bu bölgede or-
laya çıkış şartları diğer beyliklere benzer bir tarzda husule gelmişti.

"The Rise of the Turcoman M aritime Principalities in Anatolia, Byzantium, and
Crusades", The M iddle East and Balkans, Bloomington 1993, s. 311-312.

104 / İLK OSMANLILAR

Fakat diğerleri gibi Saruhanoğulları'mn da faaliyetleri hakkında
bahseden muasır kaynaklar çok az olduğu için söz konusu dönemi
hadiseler çerçevesinde değerlendirme imkanları azalmaktadır. Geç
Osmanlı kronikleri ise beylikler tarihine Osmanlı zaviyesinden ba
kışı aksettirirler. Hatta bunlar yapılan araştırmaları da belirli bir şe
kilde yönlendirmişler; beylikler kendi müstakil yapıları ve uc dün
yasının ana görünüşü çerçevesinde değil, Osmanlı tarihinin bir
parçası olarak ele alınmışlardır. Bu bakımdan az ve taraflı da olsa
eldeki kayıtları yeniden yorumlamak gerekmektedir. Öte yandan
geç tarihli de olsalar resmî kayıtlar, yani Osmanlı belgelerindeki es
kiye yönelik atıflar, kitabeler, paralar, kitabî bilgileri ve seyyahların
anlattıklarını muayyen bir zemine oturtmada önemlidirler, nisbî de
olsa kaim sis perdesiyle örtülü dönemi aydınlatma bakımından bir
kapı aralığı oluşturmaktadırlar. Bundan dolayı XIV. yüzyıl uc dün
yasını bir bütün olarak ele alma eğiliminde, kaynak probleminin
zorlamasıyla, arizî hadisatı layıkıyla tesbit edememekten kaynakla
nan sentetik bakış açılarının ortaya çıkması tabii görülmelidir.

* * *

Yukarıda belirtilen genel yaklaşımdan, kaynakların sağladığı
imkan ölçüsünde daha özele inerek Saruhan beyliğinin ilk yılları,
beyliğin kurucusu Saruhan Bey döneminde beyliğin uc dünyasın
da kazandığı yer ve diğer beyliklerle olan münasebetlerinin mahi
yeti konularında arizî olaylar muvacehesinde anahatlarıyla elde
edilebilen bilgileri toparlamaya çalışalım.

Beyliğin kurucusu ve aynı zamanda hanedana adını veren şah
sm kimliği açık olarak tanımlanabilmekte ise de menşei hakkında
tereddütler vardır. Çeşitli araştırmalarda hakim olan kanaat onun
Harezmşahlara mensup emirlerden birinin soyundan geldiğidir.
Bu bilgi İbn Bibî'nin Harezm emirleri içinde zikrettiği Saruhan'a
dayandırılmaktadır. Bunun Saruhanoğulları ile irtibatı hususunda
açık bir bağ ve delil olmadığı halde, bölgede daha sonraki devirler
de yerleşmiş bulunan Horzumlu aşiretinden yola çıkılarak bu ya
kıştırma yapılmış bulunmaktadır. Bu bilginin doğruluğu şüpheli
olup genellikle bir menşe efsanesi ortaya koymaya meraklı mahal
lî tarihçilerin lüzumsuz gayretlerinin bir tezahürü olarak nitelene­
bilir. Bu bakımdan İbn Bibî'nin maruf kaydına tekrar dönüp tahli­
line girişmek gerekmektedir. İbn Bibî, Celaleddin Harezmşah'ın

SARUHANOĞULLARI ve UC DÜNYASI /105

ölümünün ardından bazı büyük Harezmli emirlerinin Sultan Ala­
eddin Keykubad'm hizmetine girdiklerini, bunlardan Kırhan/Ka-
yırhan, Bereket, Yılanboğa, Canbirdi, Saruhan ve Güçlühan'm sul­
tana bağlılık yemini ettiklerini, bu emirlerin başı olan Kayırhan'a
I îrzurum bölgesinin verildiğini, ona bağlı emirlerin de aynı bölge­
ye idareci olarak dağıtıldıklarını yazar. Ahlat'tan hareket edip tayin
olundukları bölgeye gitmekte olan Harezm emirleri yolda karşılaş­
tıkları M oğollara karşı yaptıkları savaşta yenilip dağlara kaçmışlar,
bilahıre Sultan onlardan Moğollara karşı savaşta bulunmuş olanla­
rını yine civardaki yerlere bey olarak tayin etmişti. Bunlardan Ka-
yırhan'a Erzincan'ı, Bereket'e Amasya'yı, Güçlühan'a Larende'yi,
Yılanboğa'ya Niğde'yi vermişti (629/1232). Alaeddin Keykubad'm
ölümünden sonra Kayırhan liderliğindeki bütün Harezm emirleri­
nin durumu sarsılmış, Kayırhan'm öldürülmesinden sonra bunlar
Urfa bölgesine ve Suriye taraflarına gitmişlerdi.3

Anlaşılacağı üzere İbn Bibî'nin kaydında Saruhan'm izi Erzu­
rum bölgesinde kaybolur ve diğer emirlerden bahsedildiği halde
onun bir daha adı geçmez. Bu bilgiyi Şikarî'deki kayıtlarla birleşti­
rip Saruhan'ı Karaman beyinin hizmetinde göstermek, biraz iddialı
yaklaşımdır. Son derece karışık bir kronoloji veren, olayları birbi-
riyle karıştıran, güvenilmesi zor bilgileri sebebiyle ihtiyatla kulla­
nılması gereken, hatta bu bakımdan sonradan uydurulmuş bir eser
olduğu bile iddia edilen Şikarî'nin Tarihi'ndeki kayıtlar4 son derece
dikkatli kullanılmalıdır. Eser hakkmdaki tereddütleri bir tarafa bı­
rakıp bu bilginin var olduğunu kabul etsek bile, doğru olma ihti­
malinin düşük olduğu, bu ve benzeri bilgilerin Karamanlılar'm di­
ğer beylikler karşısındaki üstünlük iddialarının birer yansıması
olabileceği de düşünülmelidir. Tekrar İbn Bibî'nin kaydına döner­

3 İbn Bibî, el-Evâmirü'l-Ala'iyye f i ’l-umûri'l-Alâ'iyye, tere. M. Öztürk, Ankara 1996,
I, 430-434; II, 20-23. İbn Bibî'nin eserini tercüme eden Yazıcızâde ise Alaeddin
Keykubad'a sığman beylerin adını eksik verir. Sadece Kayır Han, Bereke Han,
Saru Han, Güçlü H an'ın adlarını zikredip diğer Harezm beyleri şeklinde ifade
kollanır. Ayrıca Yılanboğa'nın adını Kaplantogo şeklinde yazar. (Târih-i Âl-i Sel­
çuk, TSMK, Revan, nr. 1391, vr. 292b-293a).

'* Şikarî Tarihi, M. Koman tarafından yayımlanmıştır (Konya 1946). Fakat eser üze­
rindeki şüpheler ve tereddütler hiç bitmemiştir. Bu eserin ortaya çıkışı ve kaynak
değeri hakkında geniş bilgi için bk. R. Paul Lindner, Ortaçağ Anadolu'sunda Göçe­
beler ve Osmanlılar, tere. M. Günay, İstanbul 2000, s. 199-206.

106 / İLK OSMANLILAR

sek, yukarıda da belirtildiği üzere Harezm kökenli olan Saruhan'm
Erzurum bölgesinde kalmış bulunduğunu söylemek şimdilik en
doğru yaklaşım olacaktır. Hatta bu bölgede Saruhan adlı bir aşire­
tin mevcud bulunduğu ve bu aileden gelen beylerin Osmanlı döne­
minde sancakbeyi olarak görev yaptıkları, resmî belgelerden anla­
şılmaktadır. Aslen Hizo hakimi5 olan bu aşiretin mensuplarından
Saruhan Bey'in Hizo, Hınıs gibi yerlerde XVI. asrm ortalarında san­
cak beyi olarak görev yaptığı tesbit edilebilmektedir.6 Bu bakımdan
İbn Bibî'nin Saruhanı'nm izleri Batı Anadolu ucundan çok Erzu­
rum yöresinde Osmanlı dönemine kadar uzanan bir süreçte arana­
bilir ve bu bağ, Saruhanoğulları'na nisbetle daha gerçekçi bir ihti­
mal olarak öne sürülebilir. Menşe konusunda söylenebilecek olan
kat'i husus, Saruhan Bey'in babasının adının bir vakıf kaydına
müsteniden "Alpagı/ Alpagu" olduğudur. Bu ad ailenin kimliği
hakkında yönlendirici olabilir. Bunun bir şahıs adı olmaktan ziya
de bir askerî unvan olma ihtimali yüksektir. Bu durumda haneda
ran basit bir Türkmen boy beyine dayanmaktan çok bir uc veya
akıncı beyi olması ihtimali ortaya çıkar. Yazıcızade Ali'nin ve onıı
takip eden kaynakların ortaya koyduğu gelenek, Saruhan Bey'in
Sultan M es'ud'un nökerlerinden, Selçuklu uç emirlerinden biri ol
duğu bilgisini verir. Öte yandan onun Aydın beyi Mehmed ve Ka
resi beyi gibi Germiyan beyinin kumandanlarından biri olarak fa
aliyet gösterdiği de belirtilir.7 Anlaşılacağı gibi Saruhan Bey'in kim
liğini kat'i olarak ve tartışmaya meydan bırakmayacak şekilde ta
mmlamak mümkün görünmemektedir. Şimdilik bu konuda Yazıcı
zade geleneğini takip etmek daha makuldür.8

Saruhan Bey'in M anisa'dan önce 1300'lü yılların başında bıı
bölgede bazı yerleri ele geçirdiği ve ayrıca Batı Anadolu kesiminin

5 Şeref Han, Şerefnâme, nşr. M . Abbasi, Tahran 1343, s. 175, 305.
6 R Emecen-İ. Şahin, "O sm anlı Taşra Teşkilatının Kaynaklarından 957-958/155(1

1551 tarihli Sancak Tevcih D efteri", Belgeler, XIX/23 (1999), s. 89; Başbakanlık Aı
şivi, Mâliyeden M üdevver Defterler, nr. 563, s. 71, 89.

7 Bütün bu bilgiler ve kaynaklar hakkında bk. F. Emecen, XVI. Asırda Manisa Kıl
zası, Ankara 1989, s. 18.

8 Yazıcızâde, Gazan H an 'ın vefatının ardından uç bölgesindeki beyliklerin isli!
lallerini kazanmaları hakkında dikkat çekici bir panorama sunar. (Târih-i Al ı
Selçuk, vr. 464a-464b)

önemli askerî merkezi durumunda bulunan M anisa'yı abluka altı­
na aldığı anlaşılmaktadır. Nitekim 1302'de Manisa'da kamp kuran
imparatorun oğlu Mikael (IX)'in ordusunu kıstırıp kuşatan Türk
kuvvetlerinin Saruhan Bey'e ait olduğu düşünülebilir. Bizans ordu­
su güçlükle Edremit'e çekilebilmişti. Saruhan Bey'in 1303 senesi
sonlarında 6500 kişilik bir kuvvetle Türkmenlere karşı kullanılmak
üzere Bizans tarafından parayla tutulmuş olan ve Batı Anadolu'ya
gelen Katalan birliğiyle mücadele ettiği de bilinmektedir.9 Hatta Sa­
ruhan Bey'in adının doğrudan muasır kaynaklarda zikredilmesi,
bu dönemlerdeki mücadelelerle ilgilidir. 1304'te Katalanların çekil­
mesinden sonra abluka siyasetine hız verip bölgeyi süratle ele ge­
çiren Saruhan Bey, Manisa'yı ancak 1310'dan sonra zapt edebilmiş­
tir. Ancak bunun kesin tarihini ve ne şekilde şehrin alındığını bile­
memekteyiz. Bu hususta 1313 tarihi genel olarak kabul edilmekte
ise de bu hususta muasır kaynaklarda herhangi bir karine yoktur.
Ote yandan ilginç olan husus Manisa'da fetih ile ilgili bazı rivayet­
lerin bugüne kadar halk arasında söylenegelmiş olmasıdır. Bu söy­
lentinin tarihi bir değeri belki hiç yoktur; ama rivayetin canlı bir şe­
kilde halk arasında yaygın olarak bilinmesi dikkat çekicidir. Riva­
yete göre Saruhan Bey kurnazca yaptığı bir hücum neticesinde Kır-
lık-Çaybaşı mevkiinden şehre girip fethi gerçekleştirmiştir. Fakat
anlatılan hikayelerin antik çağdan beri çeşitli şehirler için söylen­
miş olan efsanelerle benzerliğine hemen burada işaret edelim.

Saruhan Bey hakkmdaki bilgiler, onun Manisa'ya hakim oluşu
ve Adalar denizi sahillerine inişi ile birlikte bilhassa Bizans kaynak­
larında artmaya başlar. Öte yandan Aydınoğulları tarihi olan Diis-
lurnâme'de yer alan bilgiler onun dönemine ışık tutar. Fakat bu tür
kaynaklar dolaylı olduğu için karıştırmalar ve ayrıntılı olmayan
I'ilgiler yer alır. Saruhan Bey'i gören İbn Battuta ve Ömerî'nin söz­
lü kaynakları, belki de bu dönemde beyliğin durumu hakkında ye-
f.ane kıymetli eserleri oluştururlar. Bu kaynaklardaki bilgilerden
Saruhan beyliğinin kurucusunun zamanında diğer beylikler ara­
sında ne gibi bir mevkide olduğuna dair ipuçları yakalanabilmek-
I od ir. Herşeyden önce Saruhan Bey genellikle deniz seferlerinde

SARUHANOĞULLARI ve UC DÜNYASI /l 07

1 D. M. Nicol, Bizans'ın Son Yüzyılları, 1267-1453, trc. B. Umar, İstanbul 1999, s. 135,
139-140.

108 / İLK OSMANLILAR

komşusu olan Aydmoğulları ile müttefikane hareket etmeyi tercilı
etmiş bulunmaktadır. Bu ittifaka zaman zaman Menteşe beyliğinin
de destek verdiği malumdur. Bilhassa bu üç beyliğin birbirleriylc
oldukça yakın münasebetler içinde oldukları ve birbirleriyle bir ne­
vi mutabakat dahilinde hareket ettikleri anlaşılmaktadır.Yani bun
lar bir nevi konfederasyon oluşturmuşlar ve bu şekilde hareket el
mişlerdir. Aralarındaki zaman zaman husule gelen anlaşmazlıklar,ı
rağmen bu üç beylik, gerek Bizans ve Latinlefe, gerekse gittikçe
güçlenmeye başlayan Osmanlılar'a karşı benzeri bir tutum izlemiş­
lerdir. Bizans'ta yaşanan taht mücadeleleri, Türkmen beylikleri
içinde bir kuzey-güney rekabetinin yaşanmasına yol açmış; Aydın
ve Saruhanlılar müşterek hareketlerini genel olarak sürdürmüşlerdir.
Özellikle efsanevî şöhrete sahip olan Umur Bey'in önderliğindeki
bu ittifakın, o sıralarda gerileyen ve La tinler'e karşı önemli liman
lan kaybeden Bizans ile de sıkı bir şekilde gerçekleşmiş olduğu gö­
rülmektedir.

Kaynaklara yansıdığına göre Osmanoğlu Orhan Bey'in Bi­
zans'a karşı faaliyetleri dolayısıyla III. Andronikos (1328-1341), Sa
ruhan Bey ile ittifak yaptı. Aydmoğlu Umur'un İzmir'i sıkıştırması,
denize açılarak Bozcaada'ya yönelmesi; öte yandan bundan da da­
ha ciddi olarak Sakız'da çıkan problem, Andronikos'u sefere çık
maya mecbur etmiş, 1329'da Sakız'a gelerek beyini değiştirmiş, bu
arada da Saruhan Bey ile söz konusu ittifakı gerçekleştirmişti.10 İt­
tifaka derhal Aydmoğulları'nm da katılması dikkat çekicidir. Ancak
burada Aydın ve Saruhanlılar'm Bizans ile olan bu ittifaklarının Or
han Bey yüzünden olduğu bilgisi tartışmaya açıktır. Zira henüz bu
devirlerde Saruhan ve Aydın beyliğinin OsmanlılaıTa doğrudan
herhangi bir ihtilaf noktası mevcut değildi. Bunun daha ziyade La
tinler'e karşı olan bir durumu yansıttığı veya Bizans'ın içinde bu­
lunduğu vaziyet ile ilgili olduğu tahmin edilebilir. Yani ittifak Os­
manoğlu Orhan'a karşı Bizans için önem taşıyordu; Aydın ve Sanı
han beyliği için bunun ehemmiyeti yoktu. Onlar muhtemelen başka
menfaatler için böyle bir ittifakın içine girmişlerdi. Nitekim anlaş­
maya rağmen Umur Bey'in Sakız'a hücum ettiği; ardından Sam
hanlılar ile müttefiken Gelibolu üzerine sefere çıktıkları (1331); he-

10 M. H alil, D üsturnânıe-i Enverî, Medhal, İstanbul 1929, s. 26.

men ardından Eğriboz ve Semadirek'in yağmalandığı (1332) malum­
dur. 1334'te Edremit'te tahrip edilen Yahşi Bey idaresindeki Karesi
donanmasında Saruhan ve Aydın gemilerinin bulunduğu, fakat bu
tahribatın bu sonuncular için fazla önemli olmadığı söylenebilir.
/İra Saruhanoğlu Süleyman Bey de emrindeki Saruhanlı donanma­
sı, 1335'de ulu bey olan Umur ile birlikte Mora seferine çıkmıştı.11
Orhan Bey ise bu sırada büyük bir atılım yaparak, önce İznik'i ar­
dından İzmit'i almıştı. Böylece bu beylikler birbirlerinden doğru­
dan ilgisiz olmakla birlikte, bu önemli ilerleyişlerin aynı tarihi za­
mana tekabül etmesi ilginçtir.

Bütün bu hadiseler, Saruhanoğulları'nm bölgeye hakim oluşla­
rından kısa bir süre sonra deniz seferlerine önem veren bir beylik
olarak ortaya çıkışları açısından dikkat çekicidir. Daha Manisa'ya
hakim olunmasının hemen ardından Foça'daki Ceneviz kolonisi­
nin Saruhanlılar"a haraç vermeye başladığı ve sür'a de denize yönel­
menin gerçekleştiği bilinmektedir. Kaynaklardaki bilgiler, Saruhan
Bey'in 1334'den sonra 1346 dolayında vefatına kadar Umur Bey, Bi­
zanslIlar, Latinler ve daha geri planda dolaylı bir şekilde Karaman,
Germiyan ve Osmanlılar ile olan münasebetlerin yoğunlaştığına
işaret etmektedir. Bu on iki yıllık zaman dilimindeki hadiseleri
maddeler halinde hatırlatarak, dönemin manzarasını kısaca tasvire
çalışalım.

1. Saruhanoğulları'na haraç veren Foça beyi Dominik, hileyle
Saruhanoğlu Süleyman'ı ve 24 kadar asilzade genci esir almış; bu
arada Bizans imparatoru III. Andronikos Foça önlerine gelmiş, Fo­
ça kuşatmasından bir netice alamamıştı. Saruhan Bey de müttefik
sıfatıyla donanması ve kara askerîyle gelmiş; beş ay süren kuşatma­
ya ayrıca Umur Bey de katılmış; böylece üçlü ittifak bir kerre daha
ortaya çıkmış; daha sonra Süleyman Bey kurtarılmıştı. Bu vesile ile
1335 sonbaharında Andronikos Saruhan Bey ile anlaşma yaptı.12

2 .1341'de Andronikos'un ölümünden sonra vasi sıfatıyla duru­
ma hakim olan Kantakuzenos idareyi sağlamlaştırmak üzere birta­
kım faaliyetlere girişmiş ve bu çerçevede durumdan istifade ederek

SARUHANOĞULLARI ve UC DÜNYASI /109

Enverî, Diisturnâme-i Enverî, nşr. M. Halil, İstanbul 1928, s. 25, 36-38; H. İnalcık,
"Aynı M akale", s. 315-317.

* - E. Zachariadou, Trade and Cruscıde, Venice 1983, s. 38 vd.

110 / İLK OSMANLILAR

Rumeli'ye akınlar yapan Aydm, Saruhan ve Karesioğulları'nı ken
di yanma çekmeye çalışmıştı.13 Bu arada Saruhan Bey Gelibolu'yu
bir donanma gönderip etrafı yağmalamış; ancak onun ardından go
len bir Bizans donanması da Saruhan sahillerini vurmuştu.

3. Kantakuzenos bir süre sonra Dimetoka'da imparatorluğunu
ilan edince yine eski müttefiklerine başvurdu. Umur Bey onu des
tekledi, 1342 sonunda 300 gemi ile Meriç ağzında ona yardımda bu
lundu, kış yaklaştığı için de bir süre sonra geri döndü. 1343'te tekrar
Trakya'ya gitti, Selanik'i yağmaladı.14 Onun bu harekatına Saruhan
askerlerinin de katılmış olması kuvvetle muhtemeldir. Ancak Kıb
rıs, Ceneviz, Rodos, Venedik gemilerinden oluşan Latin donanma
sının Aydınoğulları'nı yenip 28 Ekim 1344'te İzmir'i ele geçirmesi,
Saruhanoğulları için de sıkıntılı bir durum ortaya çıkardı. Denize
açılma imkanı daraldı.

4. Umur ile irtibatı kesilen Kantakuzenos, Orhan Bey ile Kare-
sioğulları'na müracaat etti; bu arada İzm ir i ve donanmasını kaybe
den Umur, yeni bir askerî manevra ile Kantakuzenos'un yardımına
karadan gitmek üzere Saruhan topraklarından geçiş izni istedi. Sa
ruhan Bey ona yardımcı kuvvetler verdi. Oğlu Süleyman'ın liderli
ğindeki bu kuvvetler, Umu/a katılarak birlikte Çanakkale boğazın
dan Rumeli yakasına geçtiler (Haziran 1345). Müttefikler Kantaku
zenos'un düşmanlarıyla bir dizi savaş yaptılar. İstanbul üzerine yü
rüyen müttefikler Kantakuzenos'un şehirdeki taraftarlarının orta
dan kaldırıldığı haberleri üzerine geri çekildiler; Makedonya taraf
larına hareket ettiler. Bu arada Saruhanoğlu Süleyman Bey humma
dan vefat etti ve böylece müttefiklerin planları alt üst oldu, Umur
Bey geri döndü.15

5. Oğlu Süleyman'ın vefatı, Saruhan Bey'i çok üzmüş; hatta it
tifaktan ayrılmasına yol açmıştı. Onun oğlunun vefatı dolayısıyla
müttefiklerini suçladığı düşünülebilir. U m ufun dönüşünden sonra
Kantakuzenos'un Osmanlılar ile anlaşmaya çalıştığı, hatta kızını
Orhan'a vermek suretiyle ittifak yaptığı malumdur. Buna karşılık

13 Kantakuzenos'un faaliyetleri hakkında ve 1341-1347 iç savaşı için genel olarak
bk. Nicol, Aynı Eser, s. 198-223.

14 H. İnalcık, "Aynı M akale", s. 318.
15 Enverî, D iisturnâme, s. 67-68.

SARUHANOĞULLARI ve UC DÜNYASI / İ li

Kantakuzenos'un rakıbesi imparatoriçe Anna, Saruhan Bey'e bir el­
çi göndererek ittifak yapmak istedi. Elçinin kabulü, Saruhan Bey'in
oğlunun kaybı dolayısıyla duyduğu rahatsızlığın bir tepkisi olarak
da yorumlanabilir. Fakat elçilik heyeti Manisa'ya geldiğinde Saru­
han Bey vefat etmiş ve yerine ulu bey olarak oğlu İlyas geçmişti.16
Ilyas babasının siyasetini zımnen desteklemiş, imparatoriçeye yar­
dım için asker göndermiş; hatta Umur da yine bu ittifaka katılmış­
tı. Aslında bu bir manevradan ibaretti. Saruhan ve Aydm birlikleri
İstanbul'a gidip imparatoriçeden hediyeler ve para aldıktan sonra
Trakya'ya geçip derhal saf değiştirmişler ve eski müttefikleri Kan­
takuzenos'un yanında yer almışlar, Bulgaristan'da yağmada bu­
lunduktan sonra geri dönmüşlerdi.

Beyliğin kurucusu Saruhan Bey'in 40 yılı aşkın hakimiyeti sıra­
sında Saruhan beyliği uçtaki yerini sağlamlaştırmış, hatta bu bölge­
den İstanbul ve Trakya'ya kadar uzanan kesimde etkili bir siyasî ve
askerî rol oynamıştı. Bu dönemde henüz yavaş yavaş yıldızı parla­
yan ve fazla dikkat çekmeyen Osmanlılar ile de ilk siyasî münase­
bet dolaylı olarak gerçekleşmiştir. Saruhan Bey'in Osman Bey'den
ziyade oğlu Orhan Bey ile tanışıklığının yukarıda bahsedilen siya­
sî hadiseler dolayısıyla bilhassa 1340'dan sonra husule geldiği dü­
şünülebilir. Osmanlı beyliğinin diğer Türkmen beylikleriyle has-
mane bir siyaset takip etmediği ve hedefini Bizans'a yönelttiği; öte
yandan Saruhan topraklarıyla aralarında doğrudan bir yakınlık bu­
lunmadığı dikkate alınırsa, bu münasebetlerin niçin uzak olduğu
anlaşılır. Bir başka ifadeyle Saruhan-Osmanlı siyasî yakınlaşması­
nın ilk tezahürlerinin Bizans ile olan ittifaklar çerçevesinde zuhur
ettiği düşünülebilir. Siyaseten olan bu uzaklığın uç dünyasının bir
bütün teşkil eden sosyal ve İktisadî yapısı için ise varid olduğu söy­
lenemez. Zira gerek Menâkıbü'l-ârifîn'de ve gerekse Arap seyyahlar
İbn Battuta'nm ve Ömerî'nin sözlü kaynaklarının ifadeleri bu taba­
nının tesanüdünü ortaya koymaktadır. Ucun bu vaziyetinin siyasî
parçalanma ve bundan neş'et eden İdarî tasarrufun izhar ettiği ari-
zi olaylara dayanan muhasematı tebarüz ettirme gayretine kurban
edilmemesi gerekir. Söz konusu siyasî yapı ise, XIV. asrm sonlarına
doğru Osmanlılar tarafından bozulacak, bununla beraber Osmanlı

16 M. Halil, Medhal, s. 72.

112 / İLK OSMANLILAR

bayrağı altında bir siyasî bütünleşme ortaya çıkacaktır. Bu "Os
manlılaşma"nın ilk emareleri Saruhan beyliği için 1360'lı yıllardan
sonra görülecektir. Saruhan Bey zamanı uc bölgesinde beyliğin aslı
siyasî yapısmı koruduğu bir dönemi teşkil ettiği için bu devre dair
yapılacak tesbitlerin önemi büyüktür.

OSMANLILARIN BATI ANADOLU
TÜRKMEN BEYLİKLERİ FETİH SİYASETİ:

SARUHAN BEYLİĞİ ÖRNEĞİ

Osmanlılar'm fetih siyasetinin gaza ya da cihad olgusuna da­
yandığı genel olarak kabul edilmektedir, "dârülküfr/dârülharb"
olarak adlandırılan gayrimüslim ülkelere karşı gaza, yalnız Os­
manlI Beyliği'nin değil, aynı zamanda sınır boylarındaki tüm öteki
lürkmen beyliklerinin de ana hedefini oluşturuyordu. Gaza sıra­
mda elde edilecek ganimet beklentisinin çekiciliği fetihlere ayrı bir
nınlılık veriyordu. Bu gaza siyasetinin Alperen geleneğinin bir de­
vamı ve İslami fetih kavramının doğal bir sonucu olduğu konusun­
da hiç kuşku yoktur. Gaza, İslami ilkelerce desteklendi ve İslami
l-.avramlar bağlamında gelişti. Osmanlı Beyliği "dârülküfr"e karşı
İHİami gaza ilkelerini benimsedi ve uyguladı. Dahası, Osmanlı Bey-
11)■, i'nin, topraklarına komşu olan Türkmen beyliklerim de denetim
altına almaya ve ilhak etmeye çalıştığı bilinmektedir. Ancak,
Kliman'm iki gazi arasındaki savaşı yasaklaması nedeniyle, komşu
I'ürkmen beyliklerinin fethi için meşru bir zemin hazırlamak zo-
ı undaydılar. Osmanlılar bu sorunu nasıl çözdüler? Türkmen bey­
likleri ile savaşmak konusunda herhangi bir kaygıları var mıydı?
Murada yeniden gözden geçirilen kaynakların ışığında, genelde Ba­
lı Anadolu'daki Türkmen beyliklerine karşı Osmanlı fetih siyaseti
Ve özelde Saruhan Beyliği'nin ilhakının evreleri incelenecektir.

Fıkıhçılar, toprakları "dârülharb" ve "dârülislam" olarak ikiye
bölerken, bu terimler Kur'an ve hadislerde yer almadığı için, olay­

114 / İLK OSMANLILAR

lara ve siyasal koşullara dayandılar.1 Bu bağlamda, darülharb gay
rimüslim egemenliğindeki bir ülke, dârülislam ise Müslümanların
egemenliğindeki bir ülkedir. İslam fıkhında, uluslararası ilişkili•!
dârülharb ve dârülislam ikiliğine göre düzenleniyordu; gaza/ci
had ve barış terimleri de bu bağlamda açıklanıyordu. İslam hukıı
kunda, Müslüman devletler açısından, ayaklanma (bagy) durumu
dışında devletlerarası bir hukuk sorunu ortaya çıkmıyordu. Belki
de bu nedenle, İslam hukuku bağımsız Müslüman devletler arasın
daki ilişkilere pek önem vermemiştir. Çünkü İslami görüş, Müsliı
man devletlerin aynı amacı paylaştıkları, aynı hukuka sahip oldııl
lan ve bunlar arasındaki ilişkilerin iç sorunlar olduğu yönündeyılı
Bu iç sorun, ayaklanma durumunda kendisini gösteriyordu. Ayal
lanma halindeki bir ülke, fıkıhçılar tarafından "dârülbagy" olanıI
sınıflandırılıyor ve "dârüladl"in (barış ya da adalet ülkesi) karşılı
olarak kabul ediliyordu.2 Gerçekte, dârülbagy kavramı nasıl d of;
muştu? Bu kavram, her ne kadar ayetlerinde doğrudan değinilme
miş olsa da, Ku/an'dan kaynaklanmıştı. Devletin meşru yöneticisi
ne itaat etmek ve ona karşı gelmemekle ilgili hüküm, aşağıdaki
ayette yer almaktadır:

"Ey inananlar! Allah'a ve ahiret gününe inanmışsanız, bir hu
susta ihtilafa düşerseniz Allah'a ve Peygambere müracaat edin. Mu
hareket hem hayırlıdır hem de sonu pek güzeldir." (Nisa, 4/59).

Aynı anlamda bir başka ayette de şöyle denir:

"Eğer inananlardan iki zümre birbirleriyle savaşırlarsa, hemcıı
aralarını bulun. Eğer biri diğerine saldırırsa, tecavüz edenlerle Al
lah'm emrine dönünceye kadar savaşın. Eğer Allah'ın emrine do
nerlerse aralarım adaletle bulun. Âdil hareket edin. Şüphesiz ki Al
lah âdil olanı sever." (Hucurât, 49/10)

Açıkça görülüyor ki, dârülbagy kavramı Müslüman devletin
arasındaki mücadelenin meşru zeminini hazırlamakta son deren
önemliydi. Bu İslami kavram, Türkmen beylikleri arasındaki mür.ı

1 Ahm ed Özeİ, İslam H ukukunda Ülke Kavramı: Dariilislam-Darülharb, İstanbul 1 ‘Mil,

s. 80; A. Abel, "D ar al-H arb", El2 , II, 126.
2 Özel, aynı eser, s. 28 ,135-136; M. Hamidullah, İslamın Hukuk İlmine Yardımları, l"i

tanbul 1962, s. 72.

BATI ANADOLU TÜRKMEN BEYLİKLERİ /115

deleleri kâfir devletlere karşı gazanın gerçekleştirilmesi amacına
bir engel olarak kabul edilmesinde kendini gösterdi. Başlangıç ola­
rak, bu iddia Osmanlılar tarafından da son derece yalın bir biçim­
de ortaya kondu ve çerçevesi eski Oğuz ve Türk egemenlik gele­
neklerince çizildi. Komşu beyliklere yönelik Osmanlı fetih siyasetini
bu çerçeve içinde inceleyebiliriz.

En eski Osmanlı vekayinamelerinin oldukça geç döneme ait ol­
malarına ve hatalar barındırmalarına karşın, karşılaştırmalı çalış­
malar yoluyla bu kaynaklardan bazı sonuçlara varmak mümkün­
dür. Bu vekayinameler Osmanlı ideolojisini ve hiç kuşkusuz, Os­
manlI bakış açısını temsil etmektedir. Gel gelelim, bu kaynakların
kendi dönemlerinden etkilenmiş oldukları gerçeği hiçbir zaman
unutulmamalıdır. Batı Anadolu'nun öteki Türkmen beylikleri gibi,
Osmanlı Beyliği de gaza ideolojisiyle bütünleşmiş durumdaydı.
Osmanlılar'm Bizans sınırında etkinlik gösterdikleri kuruluş yılla­
rında kıyı beylikleri denizden ganimet kazanırken, öteki beylikler
Anadolu'nun iç kesimlerinde kalmışlardı. Menteşe, Aydın, Saru­
han ve Karesi beyliklerinin gaza alanı Ege adaları ve Rumeli kıyıla­
rıydı. Fakat bu sınırlı ve son derece güç bir etkinlikti. Öte yandan,
Osmanlılar gaza için son derece elverişli bir coğrafî konuma sahip­
lerdi ve ünleri öteki Türkmen beylikleri arasında.çabucak yayılmış­
tı.3 Ünleri ve propaganda yapmaktaki becerileri sayesinde Osman­
lılar, diğer beyliklerin insan gücü kaynaklarından yararlanma siya­
setini izlediler ve böylelikle kendi gaza etkinliklerini daha da güç­
lendirdiler.

Osmanlı ideolojisini destekleyen sözleri barındıran ilk Osmanlı
kaynağı olarak kabul edilen Ahmedî'nin eserinde Osmanlılar'm ga­
zadaki ünlerinin ve adaleti yaymak konusundaki katkılarının altı
çizilmişti.4 Behçetil't-tevârîh'te, Şükrullah, gazadaki ünü sayesinde,
komşu bölgelerden birçok savaşçının Osman Gazî'nin kuvvetlerine
katılmış olduğunu açıkça ortaya koyar.5 Rumeli'ye geçip burada

3 F. Köprülü, Osmanlı Devleti'nin Kuruluşu, Ankara, 1988, s. 107; H. İnalcık, "Türk-
ler", İA , XII/2, 286-293; ayrıca krş. Enverî, Diistûrnâme, haz. M. Halil, İstanbul,
1928, s. 88.

‘l Ahmedî, İskendernâme, haz. İ. Unver, Ankara 1983, s. 65b-66a.
5 Şükrullah, Behçetut-tevârih, Atsız, Osmanlı Tarihleri'nin içinde, s. 53.

116 / İLK OSMANLILAR

yeni topraklar ele geçirmeleri, Osmanlılar"m otoritesini bir kat dalın
artırdı ve bölgede gitgide daha da güçlenmelerini sağladı. Osman
lılar, Germiyanlar'm baskılarına karşı bir himaye siyaseti izledi ve
etkili propaganda aracılığıyla kendi adaletlerine olan inancı yerleş
tirmeyi başardı. Bundan sonra fetih yollan üzerinde olan Karesi
topraklarını birer birer ilhak etti. Osmanlı kaynaklarına göre, bu fe
tihte, Karesi beyinin oğulları arasındaki mücadeleye müdahale et
mek, himayelerini Karesi'ye dek genişletmek ve mülk ya da tımar
olarak belirli toprakları kendilerine bırakmak yoluyla Karesi ileri
gelenlerini Osmanlı askerî sistemine kabul etmek gibi unsurlar
önemli bir rol oynamıştı.6 1. Murad'm tahta çıkmasından sonra, Os
manlılar beylikler üzerinde denetim kurma çabalarım, bunları tabi
birer devlet haline getirmek yoluyla daha da hızlandırdılar. Germi
yan'm topraklarından bir bölümünü evlilik bağları aracılığıyla ve
Hamid'in topraklarını da satın alarak ele geçirdiler.7 İkinci olgu,
Osmanlı hâzinesinin ne denli zengin olduğunu açıkça göstermek
tedir. Zenginliğinin temel kaynağı ganimetti. Aslında, I. Bayezid'in
düğün şenlikleri sırasında, bir Osmanlı uçbeyinin sunduğu değerli
ve zengin düğün armağanları, iyi bir propaganda malzemesi olmuş
ve Osmanlı ekonomik gücünü ortaya koymuştu.8 Yukarıda değinil
diği gibi, öteki beyliklerden toprak satın almak da Osmanlıların
ekonomik gücünü göstermekteydi.

Osmanlı Beyliği'nin merkezî bir devlet olarak sürekli gelişimi,
düzenli bir ordunun kurulması ve gaza konusundaki ününün yay
gmlaşması, Türkmen beyliklerinde endişeye neden oldu ve onları
zaman zaman Osm anlılara karşı birleşmeye zorladı. Şükrullah,
Âşıkpaşazade, Neşrî gibi erken dönem Osmanlı kaynaklarında, 1.
Murad tarafından Ankara'nın yeniden alınması konusunda ileri
sürülen meşruiyet iddiası, bunun tipik bir örneğidir. I. Murad Ru
m eli'de kâfirlerle savaşmaya giderken, öteki beylikler durumdan
yararlanmaları gerektiği konusunda anlaşülar ve Bursa'ya saldır
maya hazırlandılar. Bunu öğrenen I. Murad ulemaya danışarak ilk

6 Âşıkpaşazade (Atsız), s. 120-122; Kitâb-t Cihan-niimâ (Taeschner), I, s. 46-47.
7 Varlık, Germiyan, s. 65; Âşıkpaşazade (Atsız), s. 129; Anadolu'daki para darlığı

için, bkz. Kitâb-ı Cihan-niimâ (Taeschner), I, 55 ,57 .
8 Âşıkpaşazade (Atsız), s. 130; Kitâb-ı Cihan-niimâ (Taeschner), I, 56.

BATI ANADOLU TÜRKMEN BEYLİKLERİ / İ l7

ı ’iice kiminle savaşması gerektiğini sordu. Ulema kâfirlere karşı sa­
vaşmanın "farz-ı kifâye", Müslümanları zorbalardan kurtarmanın
ise "farz-ı ayn" olduğuna işaret etti. Kronikerlere göre, âdil ve din-
ılar bir hükümdar olarak I. Murad İkincisini seçti.9

Bu tutum, eğer belirli bir maksada yönelik değilse, büyük ola-
■ ıılıkla Osmanlılar'm Türkmen beyliklerine karşı egemenlik siyaset­
lerini nasıl meşrulaştırdıklarının iyi bir örneğiydi. Bu, İslami bir
devlet tarafından başka bir İslam devletine dârülbagy kavramının
uygulanmasıydı. Aynı şekilde, öteki Türkmen beyliklerinin Os-
manlılar'a karşı aynı fikir ve mülahazayla kendi aralarında birleş­
miş oldukları da söylenebilir. Ne var ki, biz büyük ölçüde Osman-
11 kaynaklarına dayandığımız için, öteki tarafın görüşleri hakkında
yeterince fikir edinemiyoruz.10 Ancak, gaza ideolojisinin, öteki bey­
liklerin iddiaları karşısında, Osmanlı taleplerinde onlara bir önce­
lik ve üstünlük verdiği söylenebilir. Aslında Murad'm Karaman el­
i. isine söylediği "mâni-i gazâya gazâ, gazâ-yı ekberdir" sözleri,11
ı >smanlı ideolojisi ve tutumuna iyi bir örnektir. Murad'm Türkmen
beyliklerini kendisine bağlı beyliklere dönüştürmek yönündeki ha­
rekâtının meşruiyeti, Aşıkpaşazade ve Neşrî gibi Osmanlı tarihçile-
1 1 tarafından bu zeminde açıklanmaktaydı. Prof. İnalcık'm işaret et-
II)’,i gibi, devletleri tabi beylikler haline getirmek, Osmanlı egemen­
liğini kurmanın ilk adımını oluşturmuştu ve Osmanlı fetih yönte­
minin genel bir karakteristiğiydi.12

İlk Osmanlı tarihçileri tarafından yapılan yorumlar, halefleri ta-
u tından daha iyi işlenmiş bir tarzda yeniden dile getirilmiştir,
ı '/.ellikle Kemalpaşazade, aynı zamanda bir şeyhülislam olarak, bu
noktayı mükemmel bir biçimde formüle etmiş, muhtemelen Ke-
malpaşazade'den etkilenmiş olan Hoca Sadeddin, Âlî ve Münec-
■ ıınbaşı gibi daha sonraki bazı tarihçiler aynı yorumları yapmışlar­
dı. Tam olarak söylemek gerekirse, Kemalpaşazade, bu devletlerin
ortadan kaldırılması gerektiğini, Müslüman devletler arasından ki­

11 Kitâb-ı Cihan-nümâ (Taeschner), I, 52.

Bk. Aziz b. Erdeşir Esterâbâdî, Bezm ii Rezm, çev. M. Öztürk, Ankara, 1990, s. 353­
355; Şikarı, Karamanoğulları Tarihi, haz. M. Koman, Konya 1946, s. 141 ,160,163.

II Kitâb-ı Cihan-niimâ (Taeschner), I, 59-60.

11 I I. İnalcık, "Ottom an Methods of Conquest", Studia Islamica, II (1954), 103-129.

118 / İLK OSMANLILAR

nin kaldırılmasının Müslümanların birinci ödevi olduğunu ve bu
beylikler asî oldukları için ezilmeleri gerektiğini söylemişti.13 Alî de
bu beyliklerin gazilere kılıç çeken eşkıyalar olduğuna işaret etmek­
teydi.14

Türkmen beylikleri üzerindeki Osmanlı egemenliğinin temel il­
keleri hakkmdaki bu genel gözlemleri yaptıktan sonra, artık özelde
Saruhan'm fethinin evrelerini incelemeye geçebiliriz.

Saruhanoğulları, Anadolu'nun batı sınırında kurulmuş olan
Türkmen beyliklerinden biriydi ve adını kurucusundan almıştı.
Manisa'yı ele geçiren ve beyliği kuran Saruhan Bey'in kimliği mu­
ammadır. Babasının adının Alpağı olduğu kesindir.15 Bugünkü
araştırmalardan, Saruhan Bey'in kökenine ilişkin hikâyenin, onu
Harezm emirlerinden biri olarak gösteren İbn Bibî'den geldiği an­
laşılmıştır.16 Ne var ki İbn Bibî'nin sözünü ettiği bu Saruhan'm Sa­
ruhan Bey'in atası olması ihtimali azdır. Sonuç olarak kökenlerine
ilişkin bu öyküler sadece varsayımdan öteye gitmemektedir. Aynı
şekilde, Saruhanlılar ile Osmanlılar arasındaki ilk ilişkiler hakkın­
da da kesin bilgiler bulunmamaktadır. Ancak, Saruhanlılar m Os­
m anlIlara karşı Aydmoğullan'yla ittifak yaptıkları kesin olarak
söylenebilir. Bundan başka, Osmanlılar la ittifak halindeki Kanta-
kuzenos'a karşı İmparatoriçe Anna'yla da bir antlaşma yaptıkları
biliniyor. Aslına bakılırsa, Saruhan Bey'in yerini alan oğlu İlyas'm
6000 kişilik bir birliği İmparatoriçenin yardımına gönderdiği söy­
lenmektedir.17

Bu bilgiler, Osm anlılaria Saruhanoğulları arasındaki ilişkilerin
pek yakm ya da dostça olmadığı izlenimini veriyor. Ayrıca bu ikisi
arasında başka beylikler bulunması nedeniyle bu iki beyliğin kom­
şu olmaması da yönelim ve ilgileri bakımından birbirlerinden ko­

13 Kem alpaşazade, Tevârih-i Âl-i Osman, haz. Ş. Turan, I. defter, Ankara 1970, s. 25
27.

14 Âlî, Fusûlii Hallü A kd ve Usûlii Hare u Nakd, Süleymaniye-Esad Efendi Ktp. nr.
2389, vr. 55b-56b.

15 BA, TD, nr. 398, s. 159.
16 İbn Bîbî, El-evSmirii'l-Alciiyye fi'l-ıımûri'l-Alâiyye, haz. A. Erzi, Ankara 1956, s. 43(1;

ayrıca bk. F. M. Em ecen, XVI. Asırda Manisa Kazası, Ankara 1989, s. 17, not 20.
G. Ostrogorsky, Bizans Devleti Tarihi, çev. F. Işıltan, Ankara 1981, s. 479.

BATI ANADOLU TÜRKMEN BEYLİKLERİ / İ l9

puk durumda olmalarının bir başka sebebidir. Ne var ki, Osmanlı
Beyliği'nin Karesi Beyliği'ni tedricen ilhakı, ekonomisi, Hıristiyan-
lara karşı sürdürülen deniz seferlerine bağımlı olan Saruhan Beyli­
ği'ni Osmanlılarta doğrudan ilişkiye zorladı. Saruhan Beyliği'nin
Osmanlılarta dostluk kurmak, hatta I. Murad'm hükümdarlığı dö­
neminde Osmanlı üstünlüğünü ve egemenliği kabul etmek zorun­
da kalmasının iki nedeni vardı: İlki iki beylik arasındaki ortak sınır,-
İkincisi de İzmir'in La tinler ce işgalinin deniz ulaşımında düşüşe ve
ekonomik kaynakların azalmasına yol açması. Görünüşte iki beylik
arasında bir dostluk vardı, fakat gerçekte, tıpkı diğer Türkmen bey­
likleri gibi Saruhan Beyliği de Osmanlıların gönülsüz vasallarma
dönüşmüştü. Öteki beylikler gibi Saruhanoğulları da Osmanlı ta­
leplerine karşı çıkamamıştı. Osmanlı nüfuzu özellikle Kosova mu­
harebesi (1389) döneminde hissediliyordu.18 Saruhan Beyliği kuv­
vetleri Osmanlılarta yan yana savaşa katıldı. Bu, Saruhan Beyli-
ği'nin Osmanlı egemenliğine geçişinin ilk ve en önemli evresini
oluşturdu. Bu evrede doğrudan bir hâkimiyet olmamakla birlikte,
üstünlüğün tanınması söz konusuydu.

Öte yandan, Osmanlı nüfuzunun açıkça ortaya çıktığı dönem­
de, Saruhan Beyliği'nin iç ilişkileri karışıkü. İshak'm oğulları olan
()rhan ve Hızırşah arasındaki mücadele beyliği sarstı ve sonunda
kardeşini bertaraf eden Hızırşah Manisa'ya egemen oldu. Saruha-
noğulları, I. Bayezid'i Anadolu seferine çıkmaya zorlayan olayların
başlangıcında önemli bir rol oynadılar. Orhan ya da Hızırşah'm bu
olaylara karışıp karışmadıkları açık olmamakla birlikte, kardeşine
karşı mücadeleyi kaybeden Orhan'ın Osmanlılara karşı ittifaka ka-
I ildiği söylenebilir. Çünkü Hızırşah, hiçbir şekilde karşı koymaksı-
/ın, I. Bayezid'i Manisa yakınlarında karşıladı ve ona bağlılığını
bildirdi. Bayezid, onun topraklarının bir bölümünü muhafaza et­
mesine izin verdi.19 Daha sonra Orhan da Osm anlılara boyun eğ­
mek zorunda kaldı, ama onun önceki düşmanca tutumunu unut­
mayan Osmanlı yönetimi, ona hoşgörü göstermedi ve başka birkaç
beyle birlikte Bursa ya da İznik'e sürgüne gönderdi. Dahası, Ti­

W Kitâb-ı Cihan-niimâ (Taeschner), I, 79.
111 Kitâb-ı Cilıan-niimâ (Taeschner), I, 85.

120 / İLK OSMANLILAR

mur'a katilarım Orhan olduğunu da kabul edebiliriz.20 Bu olaylar
Osmanlı hükümranlığının ikinci evresini oluşturdu ve bu evrede
Osmanlılar Saruhan Beyliği'nin tüm topraklarım zabt etmek yeri­
ne, bazı toprakları ilhak edip kalanını Saruhan beylerine bırakma
siyasetini izlediler. Bundan sonraki hedef, uzun vadede, bağımsız
bir mülk olarak Hızırşah'a bırakılan toprağın, tedricen doğrudan
Osmanlı denetimine alınması olacaktı. Ancak, Timur'un istilası bu
dönemde ortaya çıktı ve Saruhan beyleri bir süreliğine Manisa üze­
rinde egemenliklerini yeniden kurmayı başardılar. Çelebi Mehmed
döneminde Manisa'nın Osmanlı hakimiyetine alınmasına karşın,
bu mücadele II. M urad'm hükümranlığına değin sürdü. II. Murad
döneminde, Saruhan'm bazı ileri gelenleri Rumeli'ye sürüldüler ve
böylelikle hakimiyet süreci tamamlanmış oldu.21

Sonuç olarak, en eski Osmanlı kaynaklarına göre, Osmanlı Bey­
liği, Saruhan Beyliği de dahil olmak üzere Anadolu beyliklerine
karşı yürüttüğü siyaset için meşru gerekçeler hazırlamak konusun­
da son derece duy arlıydı. Gel gelelim, bu kaynakların çoğunun XV.
yüzyılda, o dönemin siyasî koşulları bağlamında yazıldığı unutul­
mamalıdır. Bu kaynaklar Osmanlı beyliğinin meşruiyet iddialarını
basit ve yalm bir tarzda ortaya koydular. Fakat daha sonraki tarih­
çiler, bu düşünceleri kendi dönemlerine ait daha iyi işlenmiş sofis­
tike İslami kavramlarla aktardılar. Siyasî açıdan ise Osmanlılar'm
Rumeli'de uyguladıkları fetih yöntemlerinin az çok aynısını Türk­
men beyliklerine de uyguladıkları söylenebilir.

20 Enverî, Düstûrnâme, haz. M. Halil, s. 88; Ç. Uluçay, "Saruhanoğulları", İA, X, 241;
M. Halil, M edhal, s. 83.

21 Suret-i Defter-i Stıncnk-ı Arvanid, haz. H. İnalcık, Ankara 1954.

BATI ANADOLU TÜRKMEN BEYLİKLERİNİN
SON DİRENİŞ DEVİRLERİNDE

SARUHANOĞULLARI ve OSMANLILAR

Batı Anadolu Türkmen beyliklerinin ortaya çıkışı, Türk tarihi­
nin pek kavranamayan en önemli gelişmelerinden birini teşkil eder.
XIII. yüzyıl Anadolusu'nun siyasî ve sosyal şartlarının bir sonucu
olarak kurulup; bağımlı veya yarı bağımlı, XV. yüzyılın ilk çeyreği­
ne kadar siyasî varlıklarını ve etkilerini sürdüren söz konusu bey­
liklerin tarihi, şüphesiz onlardan biri olup zamanla hepsini kendi
bünyesinde eriten bir bakıma yeni bir terkip oluşturan Osmanlı
Devleti ile doğrudan bağlantılı bir hususiyet arzetmektedir. Fakat
Osmanlı Devleti'nin bu Türkmen beyliklerinden biri olduğu devir­
lerde, yani XIV. yüzyılın ilk çeyreğinde hatta ilk yarısında bütün si­
yasî teşekküller, aslında aynı geniş tabanın farklı birer siyasî temsil­
cisi ve bir bütünün parçası durumundaydılar. Devrin kaynakların­
da "uc" veya "ucat" diye adlandırılan Batı Anadolu kesimindeki
bu beylikler, her ne kadar siyasî bakımdan farklı özellik gösterse­
ler de taban itibarıyla aynı inanış ve değerler manzumesinin hakim
olduğu, hatta ekonomik bakımdan birbiriyle sıkı irtibatlı bir nevi
büyük birlik görünüşündeydi. Kastamonu hattından Antalya'ya
uzanan dağlık bölgede temerküz eden Türkmen beylikleri esas iti­
barıyla, bazen müstakil bazen yarı müstakil olarak bir yüzyıl kadar
ayakta durabilmişlerdi. Osmanlı beyliğinin sivrilmesi, özellikle
XIV. yüzyılın sonlarına doğru bu beyliklerin kaderini değiştirdi;
Osmanlılar bu büyük tabandaki siyasî parçalanmaya son verip
hepsini kendi bayrağı altına almakta gecikmedi. Bu durum taban
ve idarî yapı itibarıyla başlangıçta çok önemli değişmelere yol aç­

122 / İLK OSMANLILAR

mamış ve muhtemelen de alt tabana dayalı katı bir direnişle karşı­
laşmamıştı. Osmanlılar da ele geçirdikleri beylik topraklarındaki
halkı yerlerinden oynatıp büyük bir aksülamele sebep olmaktan ti­
tizlikle kaçınmışlar, bilakis onlara Rumeli'de "yeni topraklar" vaad
ederek buraya yönelik ihtiyari göçün teşvikçisi olmak gibi son de­
rece yumuşak bir yol izlemişlerdir.1 Tarihî hadisat, Osmanlı idare­
sine karşı mütemadi ve ısrarlı muhalefetin daha ziyade beylik aris­
tokrasisinden geldiğini ortaya koymaktadır. Buna karşı Osmanlılar
da onların hukuklarına riayet edip yerel unsurlara mülk ve timar
bağışlayarak bu muhalefete cevap vermeye çalışmışlarsa da, yeni
sistemi yerleştirme çabaları içerisinde vergi anlayışları, bir takım
İdarî kısıtlamalar rahatsız bir üst kesimin varlığını desteklemiştir.
Bu kesimlerdeki rahatsızlığın izleri Osmanlıların siyasî bakımdan
iç mücadelelere sürüklendikleri veya zor durumda kaldıkları dö­
nemlerde su yüzüne çıkarak birçok problemin zuhuruna yol açmış;
Osmanlı idaresine karşı bir direniş oluşmuştur. Bu genelleme, Os­
manlı beyliğinin yakın komşu beylikleri için de yapılabilir. Özellik­
le Batı Anadolu'da temerküz eden beyliklerde bu durum daha ilk
yıllardan itibaren müşahede edilebilir.

Meseleye bu açıdan bakarsak, bu bakış açısını tayine yarayacak
araçların veya kaynakların neler olduğu suali ortaya çıkar. Burada
şu husus hemen belirtilmelidir ki, ilk devir Osmanlı ve beylikler ta­
rihi hakkında muasır ve mahalli çok az kaynak bugüne ulaşmıştır.2
Özellikle Batı Anadolu'da bulunan beyliklere dair bilgiler, geç de­
vir Osmanlı kroniklerine dayalı olarak verilir ve hatta bu kaynakla
rm zaviyesinden değerlendirilir. Dolayısıyla bu durum sağlıklı bil
gilere ulaşmakta araştırıcıların önündeki en büyük engeli teşkil
eder ve yan kaynakların delaletine ihtiyaç duyulur. Osmanlı dışı

1 O sm anlıların Batı Anadolu beylikleri üzerindeki siyasetleri için bk. F. M. Eme­
cen, "The Ottoman Policy of the Turcoman Principalities of W estrn Anatolia vvillı
Special Referance to Saruhan Beyliği", The Ottoman Emirate (1300-1389), Rethynı
non 1993 ,37 vd.

2 Batı Anadolu Beylikleri tarihinin doğrudan yegane kaynağı geç tarihte kalemi1
alınmış Enverî'nin D iisturnam e'sidir (nşr. M. Halil, İstanbul 1928; Aydınoğulları
kısmının neşr ve tercemesi: I. Melikoff-Sayar, Le destan d'Umur Pacha, Paris 1954.)
Ayrıca Osmanlı dışı iki kaynaktan da istifade edilebilmektedir (Esterabadî, Bezin ıl
Rezın, trc. M. Öztürk, A nkara 1990; eserinin sıhhati tartışmalı olan Şikarı'nin Kıl
ramcınoğulları Tarihi, nşr. M. Koman, Konya 1940).

BATI ANADOLU TÜRKMEN BEYLİKLERİ /123

çağdaş Bizans kaynakları, İtalyan denizci devlet temsilcilerinin ra­
porları, Arap seyyahların eserleri yanında Osmanlı menşeli eskiye
yapılan atıfların yer aldığı vakıf defterleri, tahrir kayıtları ve yine
bunları destekleyen maddî malzemeler, kroniklerin bilgilerinin
yerli yerine oturtulmasını sağlayabilecek özellikte görünür. Bu kay­
nak problemi ve bunlara dayalı değerlendirmelerde dikkatli olun­
ması ikazından sonra Batı Anadolu'daki beyliklerden biri olan Sa-
ruhanoğulları ile Osmanlılar arasındaki son münasebetlerin, yuka­
rıda sözünü ettiğimiz genel çerçevenin ışığı altında, mahiyetine ge­
çebiliriz. Burada konu ele alınırken mümkün olduğunca karşı taraf
zaviyesinden bir yaklaşım deneneceğini de belirtmek isterim.

Bursa merkezli olarak Bizans sınırlarında gelişme gösteren, za­
man zaman Bizans ile sıkı münasebetler tesis eden ve Rumeli cihe­
tine geçip buraya yerleşme gayreti içinde olan Osmanlılar'm, baş­
langıçta Batı Anadolu'daki Karesi, Germiyan, Saruhan, Aydın ve
Menteşe beyliklerinden pek farklı olmadığı malumdur. Osmanlı
beyliğinin Rumeli'ye intikal safhasında, yakın komşusu Karasi
beyliğinin iç karışıklıklar sonucu bölünmesinin ardından ilhakı,
onun askerî kadrolarının rehberliği önemli rol oynamıştı.3 Fakat
ondan önce ilk yıllarda Candarlı beyliği, adı tartışmalı küçük
Umurlu beyliği ve Germiyanlılar'la doğrudan ilişkiler kurulmuştu.
Dolayısıyla Karesi'nin daha güney ve güney batısındaki Saruhan,
Aydın ve Menteşe beylikleri dış cephede yer almaktaydı. Bunların
gelişme cihetleri, bir kara beyliği olan Osmanlılar'dan biraz daha
farklı bir şekilde idi. Aynı hedefe yönelik, önleri denize açılan ben­
zer idarî ve askerî organizasyon içinde bulunan bu üç beylik4 için
Osmanlılar Bizans hududunda önemsiz siyasî teşekküllerden biri
durumundaydı. Bu beyliklerin birbiriyle münasebetleri hakkında
teferruatlı bilgi veren yegane kaynak özelliği taşıyan Düsturnâ-
m/deki malumattan anlaşıldığına göre, bunlar çoğu defa birbirleriy-
le müttefıkane hareket edebilen ve katı bir çekişme içinde bulun­

’ E. Zachariadou, "The Emirate of Karasi and that of the Ottomans: Two Rival Sta­
tes", The Ottoman Emirate, s. 225-236.

1 Bunların denize yönelik faaliyetleri için genel olarak bk. H. İnalcık "The Rise of
the Turcoman Maritime Principalities in Anatolia: Byzantium and Crusades",
Byzantinische Forschungeıı, XI (1985), 179-217. E. Zachariadou, "Holy w ar in the
Aegean during the Fourteenth Century", Mediterranean Historical Rexuiev, IV
(1989), 212-225.

124 / İLK OSMANLILAR

mayan bir özellik göstermekteydiler. Başlangıçta Germiyanoğulla
n 'n ın sonra da Karamanlılar'm bunlar üzerinde nisbî bir nüfuzu
muhakkak ki bulunuyordu, fakat bu hiç bir zaman doğrudan ilhak
etme ve katı bir savaş ortamı içine girme haline dönüşmedi. Şüphe­
siz Anadolu'nun İlhanlı nüfuzu alünda bulunmasının ve onların da
mevcut statükoyu koruma temayüllerinin, böyle bir harekete mani
olduğu düşünülebilir. Fakat özellikle 1320'lerden sonra İlhanlı nü
fuzunun giderek sarsılması,5 onların yerini Karamanlılar'm doldur­
ma eğilimi, uç kesimindeki beyliklere rahat bir nefes aldırmış olma­
lıdır. Gevşeyen Germiyanlı baskısı bir başka rahatlatıcı unsur ol­
muştur.6 Ancak Karesi'nin ilginç bir şekilde Osmanlı idaresiyle bü
tünleşmesi, Germiyanlılarm kazanılması, bu beylikleri telaşa dü­
şürmüş olmalıdır. Nitekim Osmanlılar da özellikle 1360'lı yıllardan
itibaren bunlar üzerindeki siyasetlerine ağırlık vermeye başlaya­
caklar ve muhtemelen Rumeli'nin geniş imkanları muvacehesinde
bu bölgeye yönelik akın ve iskan faaliyetlerini destekleyecek insan
gücü kaynaklarını temin etme yolunda komşuları üzerinde yeni
politikalar oluşturmaya çalışacaklardır.

Bir taraftan O sm anlılar m diğer taraftan Orta Anadolu'da Kara­
m anlıların7 giderek iki büyük güç haline gelişleri, Batı Anadolu
bölgesindeki siyasî teşekküller açısından yeni dengelerin zuhuruna

5 Özellikle İlhanlı valisi Tim urtaş'm sebep olduğu karışıklıklar bu meyanda zikre­
dilebilir: Emir Çoban'ın oğlu olup Anadolu'ya İlhanlı umumi valisi olarak gön­
derilen Timurtaş 1317'den itibaren valiliği döneminde çok önemli rol oynamış,
daha sonra babasına karşı olan muhalefetin de rolü ile Anadolu'da daha serbest
b ir idare kurmuş, 1320'den itibaren İlhanlı vassali beyleri sıkı bir kontrol altında
tutm ak istemiş, adalet prensibini ön plana çıkartarak islami katı uygulamalara
girişm iş; hatta bu hareketleri dolayısıyla bir kurtarıcı olarak görülmüş; Ebu Said
H an'ın baskısı ile üzerine yürüyen babası Çoban'a teslim olarak yine babasının
tesiriyle hükümdar tarafından affedilmiş; 1326'da Anadolu'nun batı ucundaki
Türkm en beyliklerini sıkıştırm aya başlamış, Alaşehir'e kadar ilerlemiş, ancak
babası Emir Çoban ile İlhanlt hükümdarr Ebu Said'in arasr açılınca durumu sar­
sılm ış, 1327'de M em lükle^e sığınmak zorunda kalmış ve 1328'de Mem lükler ta­
rafından idam edilmiştir. (Bak. O. Turan, Selçuklular Zamanında Türkiye Tarihi, İs­
tanbul 1984, s. 645-650) O nun ölümünden sonra uç bölgesindeki beylerin rahat
bir nefes aldığı, M oğollafm da Anadolu ya hakim olamadıkları ve Ebu Said'in
1335 'te ölümünün ardından İlhanlı tesirinin iyice zayıfladığı belirtilmektedir.

6 Germiyanlılar için bk. M. Ç. Varlık, Germiyanoğulları Tarihi 1300-1429, Ankara 1974.
7 Bk. Ş. Tekindağ, "K aram anlılar", İA, VI, 316-330.

BATI ANADOLU TÜRKMEN BEYLİKLERİ /125

yol açtı. Beylikler üzerinde I. Murad zamanında oluşturulan hızlı
siyasete Karamanlıların mukabil cevabı gelmekte gecikmedi. Os­
manlIlar Bizans ile ilişkilerini derinleştirip Rumeli'de fetihlere hız
verirken, Karamanlılar da bir taraftan Orta Anadolu'daki beylikler
üzerinde nüfuz tesisine çalışıyor, öte taraftan Güney kıyılarında La-
lin ve Ermeni krallıklarına karşı "cihad" yaparak Osmanlılarca
imaj yarışı içine giriyordu.8 Bu yarışın baştan kaybedildiği söylene­
bilir, fakat bunun başlangıçta etkili olduğu anlaşılmaktadır. Çünkü
her ikisinin de siyaset sahnesi, Batı Anadolu idi. Onların şu veya bu
şekilde desteği önemli bir avantaj ve konum sağlayacaktı. Fakat
Karamanlılar aynı zamanda daha güçlü ve oturmuş yapılarıyla teh­
dit unsuru olabilecek komşulara sahiptiler ve onların bu baskılarını
zaman zaman kuvvetle hissetmekteydiler.

Batı Anadolu'daki beyliklerin idareci zümrelerinin ise, kendile­
ri gibi bir beylik olarak ortaya çıkan Osmanlılar m nüfuzlarını ya­
yıcı hareketlerinden rahatsızlık duydukları söylenebilir. Bunun da
aksülameli ile başlangıçtan beri daha güçlü bir mevkide bulunan
ve eski Selçuklu payitahtına yerleşip bir bakıma onlarm varisi olma
iddiasıyla ortaya çıkan Karamanoğulları'na meyletmeleri tabii kar­
şılanabilir. Nitekim 1367'de Karamanlıla/m Latinle^e karşı ilan et­
miş olduğu Gorigos seferi,9 bütün beyliklerin katıldığı bir nevi güç
gösterisi haline dönüşmüştü. Bu Karamanlıların söz konusu bey­
likler üzerinde nüfuzunun da bir göstergesi oldu. Dolayısıyla bey­
liklere yönelik siyaset çekişmesinin ilk safhası Karamanlılar tarafın­
dan kazanılmış oluyordu. Ancak bu seferdeki organizasyon bozuk­
luğu ve kuvvetleri birbiriyle dengeleyememe, otorite boşluğu ya­
şanması, başarısızlığa yol açtığı gibi Karamanlıların nüfuzunu
sarsmış ve Osmanlıları tekrar ön plana çıkarmıştır. 1387'deki
h'renkyazısı savaşında Karamanlıların Osmanlılar karşısında yenil­
giye uğraması bir bakıma söz konusu bölgede uygulamakta olduğu
siyasetin iflasına yol açmıştı. Dolayısıyla XIV. yüzyılın son çeyre­
ğinde Batı Anadolu'daki beylikler üzerinde Osmanlı nüfuzu bariz

11 Öm erî'nin kaynağı Sivrihisarlı Haydar bu durumu açık olarak vurgular: Mesâli-
kü'l-Ebsâr f î Memâliki'l-Emsâr, (tıpkıbasım, ed. F. Sezgin), 1988, III, 174-175.

11 Bk. Ş. Tekindağ, "Karam anlıların Gorigos Seferi (1367)'', İÜEF, Tarih Dergisi, VI
(1954), 161-174’

bir şekil halini aldı ve uygulanan gevşek vasallik bağı siyaseti ile
beylikler Osmanlılar'a tabi oldular. Nitekim 1389'daki Kosova sa
vaşı bu durumun belki de en parlak göstergesi olmuş; Karamanl ı
la fın vaktiyle başaramadıkları birliğin teşekkülünün ilk tezahürü
oluşmuştu. Fakat ilginç olan durum I. Murad'm vefatı ve Yıldırım'ııı
cülusu ile bu bağın derhal kopma noktasına gelmesidir. Burada Yıl
dirim Bayezid'in babası I. Murad'm gevşek vasallik siyasetini terkel
meşinin ve bunları doğrudan kendi hakimiyetine almak istemesinin
önemli rolü olmalıdır. Buna karşı Karamanoğlu nezdinde yeni bir
birlik husule gelmişse de bunun çok kuvvetli bir şekilde olduğu söy­
lenemez. Zira Osmanlılar muhtemelen tabanın bu yöne kaymasını ve
insan gücü desteği teminini önlemişlerdi. Öyle anlaşılıyor ki beylik
ler ne Karamanlıların ne de Osmanlıların kendi üzerlerindeki siya
setlerinden ve nüfuz mücadelesinden memnundular. Onlar muhle
melen varlıklarını idame ettirebilmek için her iki tarafın güç denge
lerinin ağırlığına göre hareket etmeyi tercih ediyorlardı. Bundan bas
ka yapılacak bir şey yoktu. Saruhan-Aydm ve Menteşe'nin bey aile
lerinin kendi iç çatışmalarından kurtuldukları ve fırsatını buldukları
anlarda Osmanlılara karşı müşterek bir strateji oluşturdukları söyle
nebilir. Bu durum 1402'ye kadar bu şekilde sürmüş, fakat Fetret dev
ri denilen karışıklıklarda bütün bu siyasetler alt üst olmuştur.

Bu vakıayı ortaya koyduktan sonra içlerinde Saruhanoğulla
rı'nm da bulunduğu Batı Anadolu beylikleri için I. Murad devri v.ı
sallik, Yıldırım Bayezid devri tabilik, Fetret devri yeniden istiklal
II. Murad devri ise, izmihlal dönemlerini teşkil eder. Bu bakımdan
Batı Anadolu beyliklerinin Osmanlılar la katı mücadele içine gir
meleri ve direnişi kendi başlarına ümitsizce sürdürmeleri 1402'drıt
sonraki dönemde gerçekleşmiştir. Bunun bey ailelerince yönlendi
rildiği, Osm anlıları oldukça uzun süre uğraştırdığı anlaşılmakla
dır. Hatta geç devirlerdeki farklı nitelikli isyan hareketlerinin altın
da çoğu zaman içten içe yanan bu korun etkili olduğunu söylemek
mümkündür.

Manisa merkezli olarak kurulup gelişen ve batı ucu denize da
yanan Saruhanoğulları'mn diğer beylikler gibi direniş yılları 1390
kışında Osmanlı fiili idaresinin kurulmasının ardından başlamışın
Yıldırım Bayezid M anisa'ya hakim olunca, beylik sülalesini tahttan
uzaklaştırmakla birlikte haklarına riayet etmiş ve bölgeyi oğulları

126 / İLK OSMANLILAR

Süleyman ve Ertuğrul'un idaresine bırakmıştı.10 Onun bu harekatı
•■ırasında Saruhan tahtında oturduğu belirtilen Hızırşah Manisa'yı
Milh tarikıyla Yıldırım'a terkederek onun izniyle ülkesinin doğu ta­
nılarına çekilmiştir. Daha ziyade Osmanlı kaynaklarına dayalı ola­
rak verilen bu bilgiler, direniş devri öncesinde Saruhan beyliğinin du-
ı umunu ortaya koymakla birlikte, beyliğin tarihinde de önemli boş­
lukları beraberinde getirmektedir. Bu bakımdan konunun daha iyi
Anlaşılması için biraz başa dönerek gelişmeleri özetlemeye çalışalım.

Öncelikle Saruhan beyliğine klasik formunu kazandıran bey, İs­
lı. ık Bey'dir. Onun döneminde son derece dikkatli bir politika izlen­
diği ve komşu beyliklerle iyi bir diyalog kurulduğu söylenebilir.11
Flkat yavaş yavaş I. Murad'm nüfuzu etkili olmaya başlamış ve İs­
lı ak da durumunu ona göre ayarlamak mecburiyetinde kalmıştır,
l >nun vefatının ardından Saruhan ülkesinin bir sarsıntı geçirdiği
anlaşılmaktadır. Zira hem Osmanlı kaynaklarındaki bilgi kırmtıla-
1 1 , hem maddi malzemelerin yardımıyla bu devirdeki iktidar müca­
delelerinin ciddi boyutta olduğu söylenebilir.

İshak Bey'in bugün adı bilinen iki oğlu dışında bir diğerinin de
Saruhan tahtına oturduğu tespit edilebilmektedir. Bunlardan ilk
ı kişinin uzun süren bir iktidar mücadelesi içine girdikleri sanılmak­
ladır. Bunlar Orhan ve Hızır Beylerdir. Orhan'a ait olup uzun süre­
dir mevcut olan ve kataloglarda yer alan fakat yanlış kişilere mal
edilen ve yine yanlış tarih verilen bir paranın kat'î olarak tanımlan­
ması,12 İshak Bey'den sonra onun yerine Orhan'ın geçtiğini açık bir
»«'kilde ispatlamaktadır. Orhan b. İshak adına darbedilmiş olup
780/1378-79 tarihli para, İshak Bey'in vefatı ve Orhan'ın cülusunu
göstermektedir. Dolayısıyla İshak'm vefatının bugüne kadar iddia

BATI ANADOLU TÜRKMEN BEYLİKLERİ /127

W Saruhan'm da içinde bulunduğu beylikleri birer Osmanlı sancağı haline getirme
süreci için bk. F. M. Emecen, "Beylikten Sancağa: Batı Anadolu'da İlk Osmanlı
Sancaklarının Kuruluşuna Dair Bazı M ülahazalar", Belleten, LX/227 (1996), 81­
91.

' I ishak Bey'in ince siyaseti ve diğer beyliklerle münasebetlerinin derecesi için bk.
P. M. Emecen, "Saruhanoğulları ve M evlevilik", Ekrem H akh Ayverdi Hatıra Kita­
bı, İstanbul 1995, s. 287 vd.

1 liu parayı ilk defa tanımlayan ve mevcut diğerlerine de bir açıklık getiren K.
Zhukov olmuştur. (Bk. "Ottoman, Karasid, and Sarukhanid Coinages and the
Problem of Currency Communitiy in Turkish VVestern Anatolia", The Ottoman
l'.mirate, s. 240.)

128 / İLK OSMANLILAR

edildiği ve yaygınlıkla benimsendiği13 gibi 1389-90 tarihi olmadığı,
bunu daha erken bir tarihe almak gerektiği ortaya çıkmaktadır. Ay
rica bu durum İshak Bey'in Manisa'da yaptırttığı külliyenin müşte­
milatının son parçalarının 780/1378-79 tarihini taşımasıyla14 bir
başka anlam kazanmaktadır.

Orhan Bey'in iktidara geçişi muhtemelen kardeşi Hızır'm mu
halefeti ile karşılaştı ve 1380'lerden itibaren yaklaşık on yıllık bir
dönem bu karışıklıklar içerisinde geçti. Muhtemelen bu dönemde I
Murad'm beylik üzerindeki nüfuzu oldukça artmıştır. Hatta Os
manii vasali olarak Kosova muharebesine Saruhan askerleri de iş­
tirak etmişlerdir. Kosova savaşı arifesinde veya sonrasında tahtta
Hızırşah vardır. Nitekim Hızırşah 791/ 1389'da babasının mülkünü
Saruhan beyi olarak mukarrer tutmuştur.15 Ayrıca Yıldırım Bay e
zid'in yukarıda bahsedilen harekatı sırasında onu Manisa'da karşı
layarak şehri teslim etmiştir.16 Bu bilgiler Hızır'ın bir şekilde tahtı
elde ettiğini açık olarak gösterir. Fakat bu sırada Orhan'ın ne du
rumda olduğu bilinmemektedir. Orhan muhtemelen Yıldırım'a te­
mayül eden Hızır' a karşılık, Osmanlılar aleyhine kurulan ittifaka
katılmıştır. Zira kroniklerin bilgilerine inanmak gerekirse, Koso
va'dan sonra Karamanlıların liderliği altında ittifak kuran Anadolu
beyleri arasında Saruhanoğlu da vardır. Ayrıca Hızır'ın babası gibi
pek çok mülk bağışına dair Saruhan Tahrir defterinde atıflar bulun
maktadır.17 Bu mülklerin bağışlanmasının kardeşi Orhan'a karşı
durumunu sağlamlaştırmak ve din ulularının, diğer ileri gelen
zümrelerin desteğini kazanmak amacına matuf olduğu düşünüle­
bilir. Bunların bu kısa süren beylik devresine ait olma ihtimali ol­
dukça kuvvetlidir.

Yıldırım'm M anisa'yı alışının ardından Hızırşah muhtemelen
Demirci, Kemaliye, Kayacık taraflarına gitmiş ve buradaki mülkle
rinin idaresiyle meşgul olmuştur. Fakat Orhan'ın durumu meçhul

13 M esela bu hususta bk. Ç. Uluçay, "Saruhanoğulları", İA, X, 239-244. F. M. Eme
cen, XVI. Asırda M anisa Kazası, Ankara 1989, s. 20.

14 Bunlar için bk. F. M. Emecen, "Saruhanoğulları ve M evlevilik", s. 289.
15 BA, TD, nr. 398, s. 9; Ayrıca bk. F. M. Emecen, M anisa, s. 20, 91.
16 Dukas, Bizans Tarihi, trc. V. Mirmiroğlu, İstanbul 1956, s. 9.

17 Bk. Emecen, M anisa, s. 20.

BATI ANADOLU TÜRKMEN BEYLİKLERİ /129

ıliir. Kaynaklarda İznik'e veya Bursa'ya sürülen beyler arasında
gösterilen Saruhanoğlu'nun o olma ihtimali varsa da böyle bir sür-
C.tinün yapılıp yapılmadığı şüphelidir. Gerçek olan durum Timur'a
-itgınan Saruhan beyinin Orhan Bey olduğudur. Dolayısıyla Orhan
Bey'in Osmanlılar'a karşı mücadeleyi ısrarla sürdüren ve organize
eden diğer beylerle münasebet kuran hayli faal bir şahıs olduğu
Noylenebilir. Bir bakıma bu yönüyle Saruhan direnişinin timsali ol­
muştur. Onu daha sonra ortaya çıkacak olan Aydmoğlu Cüneyd
Hey'in mübeşşiri sıfatıyla anmak yanlış olmasa gerektir. Saruhan
lı.ılkının onun mücadelesine sempati ile baktığı düşünülebilir, fakat
diğer beylerin Osmanlı hakimiyeti altında bulunması, kuvvetli bir
tepkiyi engellemiş olmalıdır. 1390'dan 1402'ye kadar süren devre
ndkunet içinde geçmiş, Osmanlı idarecileri ve hanedana mensup
şehzadeler burada bulunmuşlar ve yeni sistemi yerleştirmeye çalış­
mışlardır. Bu aksiyoner ve radikal ekonomik tedbirlerin alındığı
< İd nemde, alttan alta bir huzursuzluğun husule geldiği düşünüle­
bilir. Zira bunun tesirleri bölgede zuhur eden dini mahiyetli karı­
şıklıklarda açık olarak kendisini gösterecektir.

1402'den sonra beylikler yeniden ihya edilirken, Timur'un des-
Irgi ile Manisa'ya gelip 17 Ağustos 1402'de beyliğin başına geçen
/ıilın Orhan Bey olduğunda herhangi bir şüphe bulunmamakta­
dır.18 Ayrıca Orhan Bey'in bu tarihten bir yıl sonrasına ait bir para-
■ı da mevcuttur. Osmanlılar için fetret, beylikler için yeniden ihya
döneminde Orhan Bey'in kardeşi ile olan münasebetlerinin niteliği
hakkında hiç bir karine yoktur. Ayrıca bir müddet sonra Orhan
llıy'in yerine bey olarak Hızır'ın geçtiği genel olarak kabul edil­
mektedir. Bu bilgi, Çelebi Mehmed'in Manisa'ya yürüyüp o sırada
Manisa'da bulunan Saruhanoğlu Hızır'ı idam ettirdiği şeklindeki
bilgilere dayanır.19 Muasır kaynaklara dayanmayan ve daha sonra-
I' ı Osmanlı kroniklerinde bulunan bu bilgilerin sıhhati şüpheli ol­
makla birlikte, bu malumata değişik varyantlar halinde temas edil­
mesi, doğruluk ihtimalini artırmaktadır. Eğer bu bilgiler esas alınır­

111 Hu konu hakkında kaynaklardaki bilgilerin tahlili için bk. F. M. Emecen, Manisa,
N. 21.

111 Bu husustaki bilgilerin daha geç tarihli Osmanlı kroniklerinde yer alması ilginç­
li r. Bunların hangi kaynaklara dayandıkları hakkında da herhangi bir bilgi bu­
lunmamaktadır (bk. Emecen, Manisa, s. 21 not 46).

130 / İLK OSMANLILAR

sa, Orhan'ın bir şekilde ortadan kaldırıldığı ve yerine H ızıf m geç­
tiği, bu değişikliğin ise, Bayezid'in büyük oğlu Emir Süleyman'ın
bu bölgedeki faaliyetlerini hızlandırdığı sırada gerçekleştiği ileri
sürülebilir. Nitekim bu sırada Cüneyd Bey bölgedeki harekatta
önemli bir rol oynuyor, Aydm beylerini bertaraf etmek istiyordu.
Osmanlı kroniklerdeki bilgi esas alınırsa, H ızıf m Cüneyd Bey ile
birlikte hareket ettiği ve Süleyman Çelebi'yi desteklediği; hatta
onun yardımıyla Orhan'ı tahttan indirdiği düşünülebilir. Zira Çele­
bi M ehmed'in bölgeye geldiği 1405-1406 civarında Manisa üzerine
yürüyüp rakip saflarda bulunan Hızır'ı ortadan kaldırması pek ta­
bii bir gelişmedir.20 Böylece Çelebi Mehmed bir bakıma Cüneyd
Bey, Emir Süleyman ve Hızırşah ittifakının bir ayağını yok etmiş
oluyordu. Fakat 1407'de Süleyman'ın sıkıştırması üzerine İzmir yö­
nünde dağlara çekilen Mehmed, Bodrum kalesine sığınmıştı. İşte bıı
dönemde Saruhan tahtında kimin bulunduğu bilinmemektedir. Eğer
Orhan hayatta ise, Emir Süleyman'a muhalefeti sebebiyle kaçmış
olabilir ve onun tahtı ele geçirmesi uzak bir ihtimaldir. Dolayısıyla
buraya Süleyman tarafından bir idareci tayin edildiği söylenebilir.

Bu son derece karışık ortamda Saruhan sülalesine mensup İs
hak Çelebi'nin bir diğer oğlunun adına rastlanmaktadır. Bu zat
814/1411 tarihli parası bulunan Saruhan b. İshak'tır.21 Bunun Ma
nisa'ya hakim olup olmadığını bilmiyoruz, fakat istiklal alameti
olarak para darbettirmesi Manisa'yı bir süre elinde tuttuğuna işaret
etmektedir. Bu ise muhtemelen 1409-10 civarında Emir Süley
m an'm Rum eli'ye çekilmesinin ardından gerçekleşmiştir. Hattıza
tında Saruhanoğulları'nın Demirci kolu kuvvetli bir şekilde varlık
larmı sürdürüyorlardı. Nitekim vakıf kayıtları bu aileden Yakub b.
Devlethan'm 1413 tarihli bir cami kitabesinde adı geçmektedir. Bıı

20 M ehm ed'in bu bölgede kardeşi Süleyman ile olan m ücadelesi Osmanlı kaynak
larm da çok karışık olarak verilir. Osmanlı kaynakları ve bunlardan mülhem
araştırm alarda İsa Bey'in yöredeki faaliyetlerinden bahsedilirse de İsa'nın 1403
yazında öldürüldüğü ve Batı Anadolu'da bu tarihten sonra Emir Süleyman ile
Çelebi M ehm ed'in nüfuz m ücadelesi içine girdikleri belirtilmektedir. (Bu husus
ta genijybilgi için bk. E. Zachariadou, "Süleym an Çelebi'nin Rumili and the Ol
tornan u h ronicles", D er İslam, LX/2 (1983), 268-296; ayrıca, a. m lf., Trade and Crıı
sade, Venice 1983, s. 86-87).

21 Bu sikke ile ilgili olarak bk. G. Kürkman, "Sarhan b. İshak M angırı", Türk Niiıııi:■
m atik D erneği Bülteni, nr. 19, İstanbul 1986, s. 26-28.

BATI ANADOLU TÜRKMEN BEYLİKLERİ /131

da ailenin varlığını ve zenginliğini sürdürdüğünün önemli bir gös­
tergesidir. Ancak Saruhan tahtına geçen Saruhan Bey'in kimliği ve
ne şekilde ortaya çıkıp istiklalini ilan ettiği ve akıbeti meçhuldür.
Fakat Osmanlı kroniklerinde Çelebi Mehmed'in Manisa'yı ele ge­
çirdikten sonra burayı kendi adamlarından birine verdiği zikredil­
mektedir. Nitekim şeyh Bedreddin'in müridlerinden Börklüce ve
Manisalı Torlak Kemal'in bölgedeki isyanları sırasında Manisa'da
Timurtaşoğlu Ali Bey idareci olarak bulunuyordu.22 Dolayısıyla Sa­
ruhan Bey'in çok kısa bir süre hakimiyet sürdüğü ve 1411'den he­
men sonra ve 1415'den önce, Saruhan ülkesinin Çelebi Mehmed'in
idaresi altına kat'i surette alındığı söylenebilir. Bu idarenin ilk yıl­
larında büyük karışıklıkların yaşandığı, bu karışıklıklarda Saru-
hanlı gayri memnun zümrelerin etkili olduğu da ileri sürülebilir.
Nitekim yukarıda zikredilen isyanlar, bölgedeki hareketliliğin he­
nüz durulmadığmm bir delilidir ve bunların sadece dini ve ekono­
mik bir karakter taşımadığını, siyasî bir tepki olarak da mütalaa
edilmesi gerektiğini ortaya koymaktadır.

Bölgede özellikle Cüneyd Bey'in 1425-26'ya kadar süren faali­
yetleri sırasında,23 ona destek veren bey aileleri içinde Saruhano-
ğulları'nın da bulunduğu tespit edilmektedir. Bunların Saruhan-
ili'nin kuzey ve kuzey batısına çekilmiş bulunan kola mensup ol­
dukları tahmin edilebilir. Hatta ondan önce 1422'de Bursa'yı kuşa­
tan II. Murad'm küçük kardeşi Mustafa'ya destek veren Anadolu
beyleri arasında onların da bulunma ihtimali büyüktür. İznik'e yer­
leşen Mustafa'nın etrafında bütün eski Osmanlı vasal bey aileleri
toplanmıştı. Onun 1423'te idamının ardından bu beyler bu defa Cü­
neyd Bey'e destek oldular. Dolayısıyla Osmanlı hakimiyetinin yer­
leşme döneminde, Saruhanlılar direnişi sürdürmüşler, hatta bunda
zaman zaman ön plana dahi çıkmışlardır. Bunun kırılışı, Cüneyd
Bey'in 1425'teki idamının ardından gerçekleşmiş, onun soyu-sopu
ile birlikte yok edilmesi, bölgede artık birer Osmanlı tebaası duru­
muna gelen eski aristokrat aileler için de gözdağı olmuştur. Os­
manlı kaynaklarının bazılarında bu bölgenin fethinin II. Murad'a
mal edilmesi şaşırtıcı gelmemelidir. Ancak II. Murad, daha sonra

” Emecen, M anisa, s. 23.

1' Cüneyd Bey için bk. F. Emecen, "Cüneyd Bey", DİA, VIII, 122.

132 / İLK OSMANLILAR

içte ve dışta yaşanan büyük tehditler sebebiyle eski bey ailelerine
daha tavizkar bir anlayışla yaklaşmış; onların önemli bir kısmını
başka yerlere timar sahibi olarak göndermiştir. Özellikle Saruhan
ümerasının ve önemli kimselerin Rumeli'ye sevkedildikleri bilin­
mektedir. 1431 tarihli Arvanid defterinde sadece Saruhan bölgesin­
den buraya timar sahibi olarak II. Murad zamanında yollananların
sayıları 51'dir.24 Bu önemli bir rakamdır ve Saruhan ili'nin eski
ümerasının pek çoğunun Rumeli'ye, sınır boylarına gönderildikle­
rinin delilidir. II. M urad'm buraya 1437'de oğlunu idareci olarak
yollaması,?5 bölge üzerinde hassasiyetle durulduğuna, Osmanlı
varlığının bütün ihtişamıyla ve hanedanının meşru hakimiyetini
bütün ana yapısıyla göstermenin amaçlandığına işaret etmektedir.
Bununla birlikte II. Mehmed'in tahta ikinci defa cülusu sırasında
özellikle Karamanoğulları'mn liderliğinde eski bey ailelerinin top­
lanıp muhalefet ettikleri bilinmektedir. Kaynaklardan anlaşıldığına
göre, Karamanlı İbrahim Bey, Germiyan, Aydın, Saruhan ve Mente-
şe'nin eski beylerinin ahfadını etrafında toplayarak harekete geç­
mişti.26 İstanbul'un fethi arefesinde II. Mehmed onlara karşı taviz­
kar davranmak zorunda kalmış, Karamanlılara son verilmesiyle
muhalefet odakları ortadan kaldırılmıştı.

Sonuç olarak beyliklerin 1389'dan 1425'e kadar süren son katı di­
reniş yıllarında, Saruhanoğulları faal bir rol oynamışlar; ancak bu
mütemadi mücadeleyi ailenin bazı kollarından hatta geniş halk taba­
nından büyük bir destek alamadan sürdürmüşler, bir bakıma sonu
önceden belli ümitsiz bir çabanın içine girmişlerdir. 1425'den 1453'e
kadar süren devrede ise daha sessiz bir muhalefetin temsilcileri ola­
rak ortaya çıkmışlar; Karaman beyliğinin sona erişinden sonra ise ta­
rihin sessiz sayfaları arasında kaybolmuşlardır. Özelde Saruhanoğul-
ları, genelde bütün Batı Anadolu'daki beyliklerin Osmanlılarca bü­
tünleşmesini inceler ve bunun önemini türlü İktisadî ve sosyal sebep­
lerin ışığı altında yeni yaklaşımlarla değerlendirmeye çalışır ve ge­
nellemeler yaparken hadisata müteallik ayrıntıları, direniş yıllarının
siyasî mahiyetini mutlaka göz önüne almak mecburiyeti vardır.

24 Bak. H. İnalcık, H icri 835 tarihli Suret-i Defter-i Sancak-ı Arvanid, Ankara 1954.

25 Emecen, M anisa, s. 25.
26 Bk. H. İnalcık, Fatih Devri Üzerinde Tetkikler ve Vesikalar, Ankara 1954, s. 113.

SARUHANOĞULLARI ve MEVLEVİLİK

Mevlânâ'nın vefatından sonra Mevlevilik bir tarikat şeklini ala­
rak özellikle Anadolu'nun şehir merkezlerinde yayılmış ve buralarda
Mevlevî tekkeleri inşa edilmiştir.1 XIII-XIV. yüzyıl Anadolu'sunun
içinde bulunduğu fevkalade siyasî ve sosyal gelişmeler bu yeni ma­
nevî hareketin yayılmasında önemli bir rol oynadığı gibi bu faali­
yet de değişik ve farklı bir yaklaşımla cemiyetin üst kademelerine
nüfuz ederek siyasî birlik, toplum ahengini temin yönlerinden yep­
yeni oluşumlara imkân vermiştir. Özellikle Anadolu'daki Moğol
hakimiyeti sırasında başlayan ve Karamanoğulları, sonra da Os­
manlılar döneminde adetâ resmî bir nitelik kazandığı bilinen Mev­
leviliğin aynı zamanda Anadolu'nun uç mıntıkalarında kurulan
Türkmen beylikleri üzerinde de tesiri olmuştur. Bu sonuncu keyfi­
yet ise henüz tam olarak ortaya konulmuş değildir. Yerleşmiş yük­
sek İslâmî kalıbın dışında daha basit bir "halk İslâmî" anlayışının
hâkim olduğu İslâmî gazâ-cihad ideolojisinin yeni yeni alperenlik
kavramıyla bütünleşmeye başladığı bu çerçeve içinde canlı bir fetih
heyecanına sahip olup dolayısıyla bu heyecana şekil veren fikrî ya­
pıyı tayin eden çoğu gayri sünnî tarikatlara mensup Türkmen ba­
balarının ve dervişlerinin tesiri altında bulundukları belirtilen2 bu

1 Mevleviliğin ortaya çıkışı ve yayılışı için bk. A. Gölpınarlı, Mevlârıâ'daıı Sonra
Mevlevilik, İstanbul 1983; Mevcut mevlevihaneler listesi için ayrıca bk. M. Önder,
"Konya'da Mevlânâ Dergâhı Arşivi ve M evlevihaneler", IX. Vakıf Haftası Kitabı,
Ankara 1992, s. 27.

2 Özellikle gayri sünni tarikatların beyliklerin kuruluş yıllarında Anadolu'da çok
tesirli olduğu, Osmanlı devletinin teşkilinde de rol oynadıkları öteden beri üze-

134 / İLK OSMANLILAR

uç beyliklerinin, sadece dinî temayüllerinde değil aynı zamanda si­
yasî yapılarında Mevleviliğin etki ve rolü, oldukça önem kazan­
maktadır. Böyle bir çalışmanın karşısındaki en büyük zorluk hiç
şüphesiz kaynak temininde kendisini göstermektedir. Beylik mer
kezlerinde yer alan Mevlevihâneler üzerinde arşiv kaynakları ve
vakıf defterlerindeki maddî bilgiler sosyal yönü aydınlatmaktan
uzak kalsalar da fonksiyonlarına dair fikir yürütme imkânını sağ
layacak özellikte görülmektedir. Çeşitli merkezlerin bu dâire çerçe­
vesinde incelenmesi, Anadolu'nun geçirdiği sosyal ve manevî yapı
değişiklikleri hakkında fikir verebilecek niteliği hâizdir. Batı Ana
dolu ucunda, Osmanlılar'm da içinde bulunduğu diğer Türkmen
beylikleriyle hemen hemen aynı şartlar altında ve aynı dönemde
teşekkül eden Saruhan beyliğinin bu yönde geçirdiği değişiklikle­
rin tesbiti, XIV. yüzyıl Anadolu'sunun bu son derece hareketli böl
gesinin ileride Rum eli'ye intikal edecek ve aynı zamanda siyasî
sosyal yapıyı derinden tesiri altına alacak manevî dünyasını anla
mada geniş ölçüde yardımcı olacaktır.

Saruhanoğulları, 1300 yıllarında Manisa bölgesinde faaliyet
gösterip Manisa'yı zabtettikten sonra bölgedeki güçlü Türkmen
beyliklerinden biri olmuşlardı.3 Özellikle Bizans'a karşı düzenle
dikleri akm seferleri yanında denize açılmak suretiyle adalara ve
Trakya sahillerine çıkmışlar, elde ettikleri esir ve ganimetlerle ikti
sadî güçlerini artırmışlardı. Aynı zamanda yakın komşuları Aydı
noğulları ile de müşterek hareket etmişler, genellikle uç bölgesindeki
diğer beyliklerle iyi geçinmeye çalışmışlardı. Moğol baskısı altında
bulunan beylikler arasında, herhangi bir dış tehlikeye karşı zaman
zaman siyasî dayanışma oluşmakta, hatta bunlar bazen içlerindeki
-mesela Germiyanoğulları veya Karamanoğulları gibi- güçlü bey

rinde durulan bir husustur. F. Köprülü'nün bu konudaki görüşleri (Osmanlı İııı
paratorluğunıın Kuruluşu, Ankara 1972, s. 137-172), VVittek, Barkan, İnalcık tara
fmdan daha da geliştirilm iştir. Bu konudaki son çalışm alar için ayrıca bk. I. Mc
likoff, Uyur İdik Uı/ardılar: Alevilik-Bektaşilik Araştırmaları, trc. T. Alptekin, İstaıı
bul 1993, s. 199-227; A. Y. Ocak, Bdbailer İsyanı, İstanbul 1980. Osmanlılar dalıil
beylikler üzerinde cem aat-dışı derviş guruplarının etkileri konusunda çok du
rulduğu halde, sünni tarikatların rolleri pek fazla araştırmaya konu olmamışlıı
Ayrıca.bk. not 8.

3 Saruhanoğulları için bk. F. M. Emecen, XVI. Asırda M anisa Kazası, Ankara 198**,
s. 17-22; Ç. Uluçay, "Saruhanoğulları", İA, X, 239-244.

SARUHANOĞULLARI ve MEVLEVİLİK /135

liklerden birini lider olarak tanımaktaydı.4 Saruhanoğulları'ran da
dahil bulunduğu bu Türkmen dünyası, her ne kadar İdarî bakım­
dan birbirinden ayrı bir siyasî yapı özelliği gösteriyorsa da taban
itibarıyla aynı kültür ve dinî düşünceye dayalı birbirinden pek far­
kı bulunmayan örf ve geleneğe sahip büyük ve geniş bir cemiyet
durumunda bulunuyordu. Bu hiç şüphesiz birinin diğerine siyasî
üstünlüğüne karşı tabandan gelebilecek tepkileri asgariye indire­
cek veya kolayca entegrasyonu sağlayacak bir özellik arz ediyordu.
Nitekim Osmanlılar'm fetih gücünü hızlandıracak insan kaynakla­
rını temin etmelerinin ve Anadolu'daki Türkmen beyliklerini kolay
sayılabilecek şekilde idareleri altına almalarının izahı, aynı kültür
tabanına sahip olmakta aranmalıdır. Osmanlılara karşı muhalefet
ise daha ziyade iktidarı kaybeden bey ailelerinden gelmişti.5

Böylesine bir kültürel ve manevî dünya bütünlüğü içindeki uç
bölgesi Türkmen siyâsî birlikleri arasında Menteşe, Aydm, Karesi
ve Saruhanoğulları, denizcilik faaliyetleri, deniz gazaları ile oldukça
zenginleşmişlerdi. Onların bu faaliyetleri ise Selçukluların vârisi
olma iddiaları ile beylikler üzerinde otorite kurmaya çalışan Kara-
manoğulları'mn desteğini kazanmış olan ve o sıralarda Anado­
lu'da önemli, zengin merkezlerde yayılmaya çalışan Mevlevile/in
ilgisini çekmişti. Nitekim geleceği parlak gözüken bu uç bölgelere
Mevlânâ'nın torunu Ulu Ârif Çelebi'nin ziyaretleri,6 Konya mah­
reçli siyasî üstünlüğü pekiştirmenin yanısıra manevî hayatı da etki
altına almak ve Mevleviliği gayri sünnî tarikatların tesirlerinin daha
yoğun olarak görüldüğü Türkmen uç bölgesine yaymak amacını

;| Önceleri Germiyanoğulları'nm beylikler üzerindeki etkili rolü (bk. M. Ç. Varlık,
Genniyan-oğulları Tarihi, 1300-1429, Ankara 1974, s. 24-25) daha sonra Karamano-
ğulları ve Osmanlılar tarafından yüklenilmiştir. Özellikle O sm anlılara karşı si­
yasî birleşmeler, Osmanlı dışı bir kaynak olan Şikâri'de yer alır: Karamanoğulları
Tarihi (nşr. M. Koman), Konya 1946, s. 64, 127,141-142.

* Osmanlılar ilk olarak muhtemel tepkiyi azaltmak için bey ailelerine mülk ya da
timar olarak toprak verdiler, vakıflarını geçerli saydılar, ileri gelenleri de kendi
askerî sistemleri içine aldılar. Bunların bir kısmı eski topraklarında kaldığı gibi
bir kısmı başka yerlere, özellikle Rum eli'ye sevkedildiler. Meselâ Saruhan'dan
Rumeli'ye sürülen timar sahipleri için bk. H. İnalcık, H icri 835 Tarihli Suret-i Def-
tcr-i Sancak-ı Arvanid, Ankara 1954. Ayrıca bk. F. M. Emecen, Manisa, s. 25.

® Ulu Arif Çelebi'nin seyahatleri hakkında bk. Eflakî, M enâkıbü'l-Ârifin, trc. T. Ya­
zıcı, İstanbul 1989, II, 234 vd.

136 / İLK OSMANLILAR

taşıyordu. P. VVittek, Mevleviler'in bu ziyaretlerini fütûhatta şöhrol
kazanmış olan bey ailelerini "menfûr Türkmen babalan"nm etkilerin
den kurtarmak ve Mevlânâ sülâlesine kazanmak olarak yorumla
maktadır. Buna ilâve olarak akm ve ganimet ideolojisi ile zenginle
şen bu beyliklerde Mevleviliği siyasî bir parti halinde beylikler üs
tü birleştirici bir mevki'e getirme gayesini de öne sürmektedir.7
Şüphesiz bu, Mevleviliğe siyasî olduğu kadar İktisadî bakımdan da
güç sağlayacaktı. Burada üzerinde durulması gereken bir başka
önemli nokta, Karamanoğulları'nm beylikler üstünde siyasî bir güç
olma isteklerinde Mevleviliğin oynadığı roldür. Özellikle Osmanlı
lar'm giderek yükselişi, beyliklerin insan gücü kaynaklarını, taban
larmı kazanmaları, Karamanoğulları'nm bu siyasetlerine hız ver
melerine yol açmıştır. Öte yandan cevaplanması gereken bir başka
sual, beyliklerin bu hareketlere karşı ne gibi tavır takındıklarıdır,
Aşağıda da görüleceği gibi diğer sünnî tarikatlar yanında Mevlevi
liğin daha kolay kabul görmesinde ve bey aileleri tarafından be
nimsenmesinde,8 başlangıçta Türkmen babalarının geniş ölçüde

7 P. VVittek, M enteşe Beyliği, trc. O. Ş. Gökyay, İstanbul 1986, s. 60-61.
8 M evleviler hariç Rıfaî, Kadiri, Nakşibendî gibi sünnî tarikatların m isyonerlik fa­

aliyetleri ile ilgilenmeyip uçtaki fetih faaliyetlerine katılmadıkları; eğer böyle ol
saydı Osmanlı gazileri arasında Bektaşilik yerine sünnî tarikat ananesinin yay
gm lık kazanacağı; heterodoks dervişlerin şehirlerdeki tekkelerde toplanmak ye
rine fetih hareketlerine katıldıkları; gayrı müslimleri ihtida ettirdikleri; Aydmoğ
lu Umur Bey'in ve diğer Türkm en beylerinin yanlarında Kalenderi ve Rum ab­
dallarının bulunduğu yolundaki görüşler (A. Y. Ocak, "Bazı Menakıbnamelere
göre XIII-XV. Yüzyıllardaki İhtidalarda Heterodoks Şeyh ve Dervişlerin Rolü",
Osmanlı Araştırmaları, II, İstanbul 1981, s. 36-37), İbn Battuta'nm beyanları ile bir
kere daha gözden geçirilmelidir. Sünnî tarikatlar bey sülalesi, üst tabaka ve şe­
hirli kesim de taraftar bulup tutunduklarına göre bunların yönlendirici nitelikle­
ri hâlâ üzerinde önemle durulm ası gereken konulardan biri olma özelliğine sa­
hiptir. XIV. yüzyıl Anadolusu'nun uç bölgelerinde dolaşan İbn Battuta, bey aile­
leri çevresinde kalabalık "fakih ler" zümresine rastlamıştır. Bunların hareketleri
katı sünnî çevre mensubu olarak İbn Battuta'ya hiç de garip gelmemiştir. O, Mi
las hakimi yanında kalabalık fakih zümresi gördüğünü, Birgi'de buluştuğu Ay-
dınoğlu M ehm ed'in yanında müderris ve fakih olduğunu onlarla arapça olarak
rahat anlaştığını, M ehmed Bey'in onları ayakta karşıladığını ve fakihi sağ yanın
da oturttuğunu, huzurunda "hadis tahriri" yaptırttığını belirtir. İzmirde Rıfaî
tekkesinden bahseder, Um ur Bey ve yanında imamet eden fakihe temas edip
onun gaza niyetiyle gem ilerle denize açılıp ganimet ve esir aldığını, bunları ta­
m am en dağıttığını yazar. Bayram namazını M anisa'da Saruhan Bey ile birlikte

SARUHANOĞULLARI ve MEVLEVİLİK /137

tebşiriyle hızlı fetih ve ganimet siyaseti izleme sürecini aşıp bir dev­
let teşkil etme eğiliminde olan beylikler üzerindeki önce Moğol
sonra da Karamanoğulları'nm nüfuzları rol oynamış olmalıdır. Di­
ğer taraftan Mevlevilik vasıtasıyla yüksek İslâmî anlayış ile temsil
edilme görüntüsüne kavuşmak da muhtemelen bu beylikler için
aynı zamanda Karamanoğulları'nm nüfuzunu azaltmak ve meşrû-
iyeti sağlamak yolunda Kahire'deki hilafet merkezi yani Memlûk
Sultanlığı ile irtibat kurmayı kolaylaştıracaktı. Gerçekten bütün bu
beylikler Memlûk sultanlığmca tanınmış ve onlara yollanan mek­
tuplarda hitab şekilleri dahi belirlenmişti.9

1319'da ölümünden önce ve babası Sultan Veled'in (ö. 1312) ha­
yatta bulunduğu sırada uç beylerini ziyaret ettiği anlaşılan Ulu Ârif
Çelebi'nin bilhassa Kastamonu, Denizli, Kütahya, Birgi gibi beylik
merkezleri ile sıkı bir irtibat kurduğu anlaşılmaktadır. Dikkat edi­
lirse bu merkezler o yıllarda güçlü görülen ve bir "beylik-devlet"
olarak henüz yeni teşekkül etmiş olan Türkmen beyliklerine aittir.
Menâkıbü'l-Ârifîn'e göre Ârif Çelebi önce Amasya'ya gittikten sonra,
Kastamonu'da etkili olmuş ardından Ladik (Denizli)'de şehrin ulu­
ları tarafından hürmetle karşılanmış, hatta ona muhalefet eden biri
bertaraf edilmiş; ardından Arif Çelebi, Germiyan emiri Alişiroğ-
lu'nu ziyaret etmiş, Kütahya'ya geldiğinde Yakub Bey ona mürid
olmuştur.10 İlk defa Birgi'ye gittiğinde ise Alişiroğlu'nun subaşıla-
rından olan Aydmoğlu Mehmed Bey bu yöreleri henüz yeni feth et­
miş bulunuyordu. Arif Çelebi onu tebşir ederek vilâyetinin çok ge­

kıtdığım, Bursa'da kaldığı zaviyede aşura gecesi olmakla Ku/ân okunup, va'zlar
verildiğini, sabah namazı kılındığını konu eder; Kastamonu'da hanefî mezhebi­
ne mensup koyu sünnî çevrelere rastlar, halkın cumadan sonra "salat-ı nafile''
eda ettiklerini belirtir (Seyahatname, trc. M. Şerif, İstanbul 1330, I, 321-357). Öte
yandan Umur Bey'in Mevlevile^le olan sıkı temasını da göz ardı etmemek ge­
rektir. Bütün bunlar, sadece tek taraflı belirli zümrelerin etkilerinin değil, uç böl­
gesinin bu son derece ilginç serbest hayat görüşlerinin tezahürü olmalıdır ve ay­
nı tezahür bu dönemlerde diğer Türkm en beyliklerinden pek farklı olmayan O s­
manlIlar1 da da üst ve alt yapıları teşkil etmiştir denilebilir.

11 Anadolu uç beylerine yazılan m ektuplar ve onlara hitap şekilleri Kalkaşendî'nin
eserinde yer almaktadır (Subhü’l-a ’şâ, nşr. Yusuf Ali Tavil, Beyrut 1987, VIII, s. 12­
19). Burada ayrıca Öm erî'nin (ö. 1348) et-Ta'rîf ve Kadı Takıyuddin Abdurrah-
man Halebî'nin (ö. 1384) et-Teskîf adlı eserlerine dayanılarak hemen hemen bü­
tün uç beyleri hakkında bilgiler bulunmaktadır.

10 M enâhbü'l-Ârifin, II, 330-331,342-343. '

138 / İLK OSMANLILAR

nişleyeceği m üjdesini vermiş ve bü tün evladının “Gazî' olacağını
söylemişti. Sultan Veled de Aydmoğlu için çok iyi hisler besliyor,
Türk-M oğol emirleri içinde en çok onu övüyor, "sultânii'l-guzât"
şeklinde hitab ediyordu. Ö te yandan "Gazî"' U m ur Paşa da deniz
gazaları sırasında M evlânâ'nm manevi himmetine nâil olm uştu . 1 1

G örüldüğü gibi özellikle Germ iyan ve Aydmoğulları üzerinde
M evleviler'in m anevî etkileri oldukça fazlaydı. Bu tarihlerde henüz
yeni teşekkül eden Saruhanoğulları'nm da Mevleviler'in faaliyet
sahaları arasında yer aldığı söylenebilir. Nitekim Konya'yı alan
Moğollar, uç beylerini A nadolu valisi Timurtaş'a bağlam ak için Çe­
lebi Â bid 'i bu vilayetlere göndermişler, o da bü tün ucu dolaşıp

11 M enâkıbii'l-Ârifin, II, 342-345. Burada "Sultânü'l-guzât" ve "gazi" terimlerinin
kullanılışı dikkati çekmektedir. Son yapılan bazı araştırmalarda, "gaza, gazi" te­
rimlerinin kullanılışının ve bir ideoloji haline getirilişinin XV. yüzyıl başlarında
olduğu özellikle Ahmedî'nin eserinde idealleştirilmiş şekliyle bu terimlere rast­
landığı, P. VVittek'in Osmanlı beyliğinin kuruluşu ilgili gazi tezinin dayandığı
Orhan Gazi'ye ait kitabenin sonradan yazılmış olduğu, bu bakımdan Osman,
Orhan ve I. Murad devirlerindeki faaliyetlere "gaza" değil başka bir ad verilme­
si gerektiği belirtilmektedir (Bu görüşler ve diğerleri için bk. Ş. Tekin, "Türk
Dünyasında Gaza ve Cihad Kavramları Üzerinde Düşünceler-Başlangıçtan Os­
manlIların Fetret Devrine Kadar-" Tarih ve Toplum, XIX/109, Ocak 1993, s. 9-18;
XIX/110, Şubat 1993, s. 916). Halbuki, M enâkıb’da, "Sultânü'l-guzât", "gaziyân",
"gazî" ve "gazavât" terimleri kullanılmıştır (bk. asıl farsça metin: nşr. T. Yazıcı,
Ankara 1980, II, s. 948, satır 6 ve 14; s. 949, satır 11 ve 17). Ayrıca o dönemdeki
muasır diğer iki kaynaktan İbn Battuta, Umur Bey'in faaliyetleri için "gaza" ta­
birini kullandığı gibi, Kastamonu emirinin oğlu Gazî Çelebi'den bahseder (Seycı-
hatnâme, I, 337,355-56; asıl arapça metin: Rıhletü Ilvı Battuta, Beyrut ts., s. 304-305,
319. Keza burada kendi başından geçen bir savaşı, "gazve" olarak nitelendirir, s.
410). Ömerî ise uç bölgesine dair bilgi verirken "guzât", "gazve" ve "gazavât"
ifadelerini kullanır (Mesâlikii'l-ebsâr f î memâliki'l-emsâr, faksimile nşr. F. Sezgin,
Frankfurt 1988, III-IV, 176-177). Ayrıca Aydmoğulları ve Menteşeoğulları beyle­
rinin gazî lekabları çeşitli kitabelerde de mevcuttur (Kitabe örnekleri için bk,
Wittek, M enteşe Beyliği, s. 137,139,156; H. Akın, Aydmoğulları Tarihi Hakkında Bir
Araştırm a, Ankara 1968, s. 104-107; Uzunçarşılı, Kitabeler, II, İstanbul 1929, s. 76,
157,158,162,163). Bu bakım dan uç bölgesinde özellikle denize açılıp "küffâr" ile
savaşan ve ganimet alan beylerin (Aydın, Menteşe, Saruhan, Kastamonu, Sinop)
unvanı olarak dönemin kaynaklarında ve ilgili beylere ait muhtelif kitabelerde
rastlanan dolayısıyla yaygın olarak bilindiği anlaşılan bu terimin ihtiva ettiği an­
lamın, diğer beyliklerden pek farkı olmayan Osmanlılar tarafından bilinmemesi
pek düşünülemez. Öte yandan M enâkıb 'm ifadeleri, gaza ideolojisini hiç olmaz­
sa XIV. yüzyılın başlarına indirdiği gibi bu anlayışın şekillenmesinde Mevlevili­
ğin rolünü de hatıra getirmektedir.

SARUHANOĞULLARI ve MEVLEVİLİK /139

beylikleri ona bağlı olarak hareket etmeye sevketm işti . 1 2 Bu da Mo-
ğollar'a taraftar görünen Mevleviler'in m anevî nüfuzlarım siyasî
bir m isyonda nasıl kullandıklarının açık bir ifadesidir. T im urtaş'm
1324'te isyanı ve 1327'de M em lükler'e ilticasından sonra beylikler
geniş ölçüde Moğol baskısından kurtulm uşlar, Konya Karam anlı­
lar' m eline geçmiş M evleviler de Karam anoğulları'na destek ver­
meye onlarla siyasî bir bü tünlük içinde hareket etmeye başlam ış­
lardır . 1 3 Zira M oğollar'dan sonra Karamanoğulları da beylikler üze­
rindeki siyasetlerinde yine M evleviler'in nüfuzundan istifâde ede­
ceklerdir.

Aydınoğulları ile sık sık ittifak kurup ortak hareket eden Saru-
hanoğulları ise özellikle 1330'lu yıllardan biraz önce Mevleviliğin
tesirini hissetmeye başlamış olmalıdırlar. Bu tesir 1360'lı yıllara
doğru A laeddin Bey'in 1 4 faaliyetleriyle daha da artmış görünm ek­
tedir. Çoğu defa olayları karıştırıp kronolojik bütünlüğe riayet et­
meyen Şikârî'ye göre, A laeddin Bey uç bölgesinde Aydm M enteşe
beyleriyle irtibat kurmuş; Saruhan da dahil uç beyleri ona tabi ol­
muş; A laeddin K ütahya'dan sonra Saruhan-ili'ne geçerek büyük
bir m erasim le karşılanmıştır. H attâ Alaeddin Bey'in m eşhur Gori­
gos seferine (1367) Saruhan askerleri de katılmıştır . 1 5 O nun verdiği
bilgilerin güvenilirliği çoğu defa tartışmalı olmakla birlikte, bu ifa­
deler ve daha sonraki artan Osm an'lı gücüne karşı beyliklerin tav­
rı konusunda eserde yer alan bahisler, K aram anoğulları'nm genel
olarak A nadolu ucundaki beylikler üzerinde bir nevi hâmilik siya­
seti izlediğini göstermekte ve bunda Mevleviliğin rolünü ortaya
koyacak karineleri yakalam aya im kân verm ektedir. A laeddin
Bey'in bu faaliyetlerinin yoğunlaştığı dönem de Saruhan tahtında
bulunan İshak Bey devrinde M anisa da Mevlevilik âdetâ bir üst ta­
rikat niteliği kazanmış, bey ailesi ve şehrin ileri gelen züm relerini
kendi safına çekmiştir. Bu arada daha aşağı kesim arasında ve taş­

12 Menâkıb, II, 370-371.
1 ! Karamanoğulları ile Mevleviler arasındaki münasebetler için bk. Şikârı, Kımıına-

noğullan Tarihi, s. 42-43, 44.
1,1 F. Sümer, "Alaeddin Bey", D İA, II, 321-322; Ş. Tekindağ, "Karamanlılar", İA , VI,

322-323.
Şikârî, s. 110. Sefer için ayrıca bk. Ş. Tekindağ, "Karamanlıların Gorigos Seferi
(1367)", İÜEF, Tarih Dergisi, VI (1954), 161-174.

140 / İLK OSMANLILAR

rada özellikle yörüklerin geniş ölçüde iskânına sahne olan kır kesi­
m inde, gayri sünni tarikatlar ve tekkelerin faaliyetlerini sü rdü r
dükleri de belirtilmelidir . 1 6

Mevleviliği iyice benim sediği anlaşılan İshak Bey, Ulu Cami ve
külliyesini yaptırırken şehre hakim bir m evkide bir de M evlevihâ
ne inşa ettirdi. Aslında b u eserlerin inşası, Saruhanoğulları'nın XIV.
yüzyıl ortalarında İktisadî güçlerinin bir göstergesi vasfını taşım ak­
tadır. Zenginlik kaynağı ise hiç şüphesiz b u sırada tertip edilen de­
niz seferleri ile kazanılan ganimet, İtalyan devletleri ile yapılan ti
caret id i . 1 7 Ayrıca Manisa esir ticaretinin en m ühim m erkezlerinden
biri olm a özelliğine de sahipti ve bundan oldukça fazla kâr sağlanı­
y o rd u . 1 8 Bütün bu kaynaklarla inşa edilen Ulu Cami külliyesinin
cami kitabesi 768/1366-1367; m inber kitabesi 778/1376-1377; m ed
rese kitabesi 780/1378-1379 tarihlerini taşım aktadır . 1 9 M evlevihâne
kitabesi ise bugün m evcut olmamakla beraber, Evliya Çelebi'nin
doğru olarak tespit ettiği üzere 770/1368-1369 tarihlidir . 2 0 Bütün bu

16 Gayrı sünnî tarikatlar, özellikle kır kesiminde, bölgede kalabalık guruplar halin
de bulunan konar-göçer teşekküller üzerinde etkili olmuşlardır. Saruhan-ili'nde
bu kabil zaviyeler konar-göçerlerin yoğun olarak bulundukları Yunddağı'nda
görülüyor. Bu gibi zaviyeler arasında, Karaca Ahmed, Işıklar-Kara Dede, Belen
Dede, Emir Işık, Kıllı Işık, Kızıl Emeli, gibi isimler taşıyanlar dikkat çekicidir. Ay­
rıca, Saruhanoğulları'nm toprak verdikleri veya vergi muafiyeti sağladıkları za­
viyeler arasında da (mesela Revak Sultan, Eyne Ali, Işık Yahya, Yola Geldi Baba,
Kırtık, Artık Dede v.b) bu gibi gayri sünni tarikatlara mensup olanlar vardır. Bu
hiç şüphesiz Saruhanoğulları'nm "Dede" ve "Baba"lar ile münasebetlerini orta­
ya koymakta ve onlara karşı, tabanın tepkilerini hesaba katarak anlayışla dav­
randıklarını düşündürmektedir. (Saruhanlılar devrindeki zaviyelerin bir listesi
için bk. Ç. Uluçay, Saruhanoğulları ve Eserlerine Dair Vesikalar, II, İstanbul 1946, s.
27. Ayrıca, İbrahim Gökçen, Sicillere Göre X V I. ve X V II. Asırlarda Sarııhan Zaviye
ve Yatırları, İstanbul, 1946; F. M. Emecen, M anisa, s. 105). Hatta Saruhan bölgesi,
XV. yüzyıl başlarında çıkan Şeyh Bedreddin'in müridlerinden Torlak Kemal'e in
san gücü kaynağı oluşturacak potansiyele de sahip olmuştur.

17 F. M. Emecen, M anisa, s. 1; U. Heyd, Yakındoğu Ticaret Tarihi, trc. E. Z. Karal, An
kara 1975, I, 609; Ş. Turan, Tiirkiye-İtalya İlişkileri 1: Selçuklulardan Bizans'ın Sonu
Erişine, İstanbul 1990, s. 182,183,173-175.

18 E. Zachariadou, İrade and Crusade, Veııetian Crete and the Enıirates of Menleslıe and
A yd m (1300-1415), Venice 1983 s. 161.

19 Ulu Cami ve kitabeleri için bk. H. Acun, "Manisa İshak Çelebi Külliyesi", Vakıf
lar Dergisi, XIX (1985), 127-146; İ. H. Uzunçarşılı, Kitabeler, II, s. 74-76; F. M. Eme­
cen, M anisa, s. 90-92.

20 Evliya Çelebi, Seyahatname, IX, 75.

SARUHANOĞULLARI ve MEVLEVİLİK /141

tarihler nazarı itibara alınırsa, külliyenin 1365-1380 yılları arasında
lusım kısım tamamlandığı, cam iden hem en sonra M evlevihane'nin
bitirildiği görülecektir. Külliyedeki kitâbelerin bazılarında "Çelebi"
unvanıyla anılan İshak Bey zam anında Mevleviliğin birden bire
nüfuz ettiği düşünülm em elidir. Yukarıda genel olarak bahsedildiği
üzre, İshak Bey'in babası İlyas Bey, hatta 1346'ya doğru vefat ettiği
,ı ulaşılan Saruhan Bey dönem inde ilk tezahürlerin m eydana geldi­
ği ileri sürülebilir. Ulu Ârif Çelebinin seyahatleri sırasında, daha
henüz M anisa'yı fethetmediği anlaşılan Saruhan Bey ile irtibat ku­
rup kurm adığı bilinmemekle beraber, Âbid Çelebi'nin yukarıda da
belirtildiği gibi onunla m ünasebet kurduğu muhakkaktır. Bu yolla
nüfuz etm eye başlayan Mevlevilik bey ailesi tarafm dan kat'î olarak
İshak Bey (Çelebi) ile benimsenmiştir. İshak Bey bu dönem in siya­
sı şartları çerçevesinde, hakim iyetinin meşrû zeminini sağlam laş­
tı rmak bakım ından Mevleviliği b ir çıkış kapısı olarak görm üştür
denilebilir. Zira Osmanlılar'm yükselip Karesioğulları'nı ortadan
kaldırması ve Saruhan-ili ile sınır olması, onları tazyike başlaması,
İzmir'i ele geçirmiş olan Latinler'in faaliyetleri, beyliğin eski parlak
günlerinin sona erişinin başlangıcını oluşturacaktır . 2 1 Tahta geçtik-
len sonra bu zorlamaları daha fazla hissetmeye başlayan İshak Bey
Mevleviliği üst İslami görüntü olarak yerleştirip M emlükler'le irti­
bat kurduğu gibi Memlükler tarafm dan desteklenen Karamanoğul-
kırı'nm Latinler üzerine giriştikleri seferlere de katılmıştı. Nitekim
Memlûk Sultanı tam bu sıralarda ona 1366 tarihli bir m ektup gön­
dermişti . 2 2 Bu m ektup İshak Bey'in m eşrûiyyetinin ve tanındığının
bir tezâhürü olarak da m ütalaa edilebilir. Osmanlı-Karaman ve
Memlükler arasında hassas dengelere dayalı politikasını sürdüren
/.ıman zam an da Osmanlılar'm nüfuzunu kabul edip onların sefer­

11 İzmir'in 1344'de aşağı kısmının kaybı ve yukarı İzmir için meydana gelen sürek­
li mücadele için bk. Ş. Turan, Tiirkiye-İtalya İlişkileri, s. 166-170; F. M. Emecen, M a­
nisa, s. 19.

“ Bu irtibat ve 1366 tarihli mektuplar, aslında Karamanlıların Gorigos seferi m ü­
nasebetiyle idi. Kendilerine Şevval 767/Haziran 1366 tarihli mektup yollanan
beyler arasında Saruhan oğlu İshak, Ermenak hakimi Alaeddin Ali, Alaiye beyi
Hüsameddin Mehmud, Eğirdir hakimi İlyas b. Mustafa b. Hamid, Ayasuluk ha­
kimi İsa b. Aydın ve Menteşe beyi bulunuyordu (Subhıı'l-a 'şâ, VIII, 16-19).

142 / İLK OSMANLILAR

lerine yardım cı kuvvet gönderen İshak Bey, 2 3 bu sayede uzu n sayı
labilecek bir süre tahtta kalmış ve beyliğin devamını da tem in el
miştir. Dolayısıyla Mevlevilik onun bu siyasetinin genel görüntü ve
imajı açısından oldukça etkili olm uştur denilebilir.

Burada üzerinde durulm ası gereken bir başka önemli nokta ise
İshak Bey'in "Çelebi" nisbesidir. Bu unvan, yaptırttığı Ulu Cami
külliyesi kitabelerinde m evcut olduğuna göre, daha kendi döne
m inde ismiyle birlikte kullanıldığına şüphe yoktur. Câmi kitabesinde
kendisinden "...Mâlikti rikabi'l-ümem el-İskenderii's-sânî, zâcirü'l-fece
re kâhirü'l-kefere el-miicâhid...", "...Sultan Çelebi îshak b. İlyas b. Sanı
han...",24 M inber kitabesinde, "...es-S u ltam l-azam mâlikti rikabi'l
iimem îshak Çelebi b. îlyas..."25 şeklinde bahsedilmektedir. Asıl ilgin
ci, M edrese kitabesindeki "...es-Sultani'l-a'zam nâsırii'l-guzât ve'l
mücâhidîn İshak Han ibn İlyas..." ibareleridir . 2 6 Burada Çelebi lafzı
yoksa da "Gazî, mücâhid" ve "Han" unvanları yer almaktadır. "İs-
kenderü's-sânî", "Kâhirü'l-kefere", "Sultan" ve "Çelebi" ile birlikte bü ­
tün bu unvanlar, İshak Bey'in m eşrû hüküm dar olarak siyasî haki
m iyetinin ana unsurlarm ı ve imajını ortaya koyduğu gibi Saruhan
Beyliği'nin de bir "Devlet" haline geldiğini ve en parlak devresini
yaşadığını gösterm ektedir. İshak Bey'in "Çelebi" unvanını taşım a­
sı, vakfiyede geçtiği iddia edilen "ceddim " ibâresi, bazı yazarların,
onun annesi tarafından M evlânâ ailesinden olduğu, M evlevî tari­
katına girip bu unvanı aldığı yolunda yorum larına yol açmıştır . 2 7

Bu ilk bilgiyi teyid edecek herhangi bir kaynak bulunm am akla ve
vakfiyede de böyle b ir ibâre geçmemekle birlikte, Çelebi unvanı
onun açık olarak tarikata girmesi ve MevlevileıTe yakın ilgisi sebe­
biyledir.

İshak Çelebi'nin 770/1368-1369'da M anisa'nın güneydoğusunda
Yukarı Tabakhane mahallesinde, şehre hakim bir m evkide yaptırt­
tığı M evlevihâne; yukarıda da belirtildiği üzere Mevlevi tesirinin

23 Mesela İshak Bey Osmanlı şehzadelerinin düğünlerine katıldığı gibi Osmanlı or­
dusuna yardımcı birlikler de göndermişti (F. M. Emecen, Manisa, s. 19-20.)

24 Uzunçarşılı, Kitabeler, II, 74.
25 Uzunçarşılı, Kitabeler, II, 75. .
26 Uzunçarşılı, Kitabeler, II, 76. .
27 Bk. Keşfi Karadanışman, Manisa Tarihi Eser ve Kitabeleri, Manisa ts., s. 6-7. ..

SARUHANOĞULLARI ve MEVLEVİLİK /143

en bariz tezâhürüdür. H attızâtm da Cami ve M edrese ile aynı za­
man dilim inde gerçekleştirilen bu inşâ faaliyetleri, Saruhan Beyli-
ği'nin üst İslâmî görüntülerinin son halkasını teşkil eder. M evlevi­
hane binasının mimarî özellikleri b u yazının konusu değildir; bu
konuda yapılm ış kuru izâhları havi çalışmalar m evcut o lduğun­
dan 2 8 buranın Saruhanoğulları ve O sm anlılar dönem indeki fonksi­
yonu, üzerinde durulm ası gereken önemli konuyu oluşturur. Mev-
loıvihâne hakkm daki ilk bilgiler ise, İshak Bey tarafından tertip edi­
len vakfiyede yer almaktadır. Arapça olarak tanzim edilen ve F a tih .
Sultan M ehm ed zam anında düzenlenen kopyasıyla (tarihi: evâil-i
C üm âdelahıre 8 6 6 / 1462 M art başı) bugüne ulaşan vakfiyede , 2 9 ca­
mi, m edrese ve imârete (Mevlevihâne) ait gelirler ve sarf cihetleri
kayıtlıdır. Özellikle burada bizi ilgilendiren M evlevihâne'den imâ-
ret adıyla da bahsedilm esi keyfiyetidir. Bu ise buranın bir zaviye n i­
teliği taşıdığını aynı zam anda gelip-geçene hizm et eden bir imâret
ı1 u rum unda bulunduğunu (zaviye-imâret) gösterm ektedir . 3 0

Şüphesiz burada hatıra hem en vakfiyenin sıhhatli olup olm adı­
ğı gelmektedir. Ancak birçok vakfı kaldıran Fâtih'in vakfiyeyi tas­
dik ettiği ve Tahrir defterlerindeki kayıtların da bunu doğruladığı
göz önüne alınırsa, söz konusu vakfiyenin sıhhatli olduğu söylene­
bilir. Öte yandan 1115/1704'de ortaya çıkan bir meselede, vakfiye
yeniden gündem e gelmiştir. Buna göre vakıf m ürtezikalarm dan
İmam M ehm ed, M evlevihâne m utfağı harcam alarında yolsuzluk
yapıldığını ve buranın aslında M evlevihâne olmadığını ileri sür­

Külliyenin mimarî özellikleri ve planlan için bk. H. Acun, "Manisa İshak Çelebi
Külliyesi", s. 127-146; a.mlf., "Manisa Mevlevihanesi", IX . Vakıf Haftası Kitabı, s.
109-124. Ayrıca bk. bu kitapta yer alan Barihuda Tanrıkoruı'un makalesi; "Mani­
sa Mevlevihanesinin Restorasyonu, Tenkit ve Teklif", Ekrem Hakkı Ayverdi Hâtıra
Kitabı, İstanbul 1995, s. 331-361.

•’4 Arapça vakfiyenin şimdiye kadar bilinmeyen tam bir nüshası, 1575 tarihli Saru­
han Sancağı Vakıf Defteri içinde yer almaktadır. Buradaki vakfiye yeniden tasdik
edilmiştir (TK, TD, nr. 544, vr. 10 b). Vakfiye geniş bir özet halinde Ç. Uluçay (Sa-
ruhanoğullan ve Eserlerine Dair Vesikalar, İstanbul 1940,1,34-36) ve kısmen İ. Gök­
çen (M anisa Tarihinde Vakıflar ve Hayırlar, İstanbul 1946,1,184-189) tarafından ve­
rilmiştir.
Zaviyenin aynı zamanda gezgin dervişlerin konakladıkları, gelip geçen yolcula­
rın barındıkları, yedirilip içirildikleri yer olduğuna dair bk. A. Y. Ocak, "Zaviye­
ler", Vakıflar Dergisi, XII (1978), 251.

144 / İLK OSMANLILAR

m üştü. Bunun üzerine vakıf mütevellisi Şeyh M ehmed, devlet mor
kezine gönderdiği arzında, buranın en azından iki-üç yüz yıldıı
M evlevihâne olduğunu, bunun da vakfiye ile sâbit bulunduğunu
belirterek, vâki olan m üdâhalenin önlenmesini ve kadı sicil defter
lerinde de kayıtlı olan kendi elindeki vakfiyenin D efterhâne'de mı ı
hafaza edilmesini istemişti. Ortaya çıkan bu problem üzerine yapı
lan tahkikatta, Tahrir defterlerindeki kayıtlar incelenerek, buranın
im âret ve M evlevihâne olduğu tespit edilmiş ve vakfiye de 1575 la

rihli Saruhan Sancağı Vakıf Defteri'n in ilgili kısmına gelen arzlar v >
yapılan işlemlerle alakalı evrakla birlikte eklenmişti. Öyle anlaşılı
yor ki, vakfiyeye karşı duyulan tereddüt, aslında vakfiyenin sıhhat
sizliğinden değil, m erkezdeki kayıtlarda, (ve m uhtem elen kitâbo
de) buradan "im aret" şeklinde bahsedilm iş olm asından kaynaklan
mıştır.

Vakfiyeden anlaşıldığına göre, M evlevihâne'de beş vakitte ha
zır olan cemaate nam az kıldırabilecek bir im am ve m üezzin bulu
nacak, bir nâzır m asraflara b ir kayyım temizlik işlerine bakacak, bir
kâtip gelirleri kaydedecek, Mesnevi okuyup takrir edebilen bir
âlim ile M esnevi'yi okuyacak güzel sesli iki hânende istihdâm edi
lecek, yemek işi için ise b ir vekilharç ve bir aşçı görev yapacaktı.
Ayrıca buradaki M evlevihâne şeyhine günde on dirhem tahsis edil
mişti. İmamın tahsisatı günde dört, m üezzinin bir, kayyımın bir,
m esnevihânm iki, m anzum okuyanların ikişer, vekilharcın iki, aşçı
nm bir ve nakibin b ir d irhem idi. Zaviye için ayrılmış bü tün mah
sûlü ve gelirleri kontrol ve sarf etmek şeyhin yetkisi altındaydı. Bu
rada her ikindi nam azı zam anı bir defa yemek pişiriliyor, fakir-zen
gin, misafir, her kim hazır bulunuyorsa onlara dağıtılıyor, eğer ge
lir kifayet ederse her cum a gecesi yarım kile beyaz pirinçten pilav
pişiriliyordu. Bu sonuncusu dönem i için oldukça lüks sayılabilecek
b ir yem ek çeşidi idi. Ç ünkü pirincin ekimi ve hasılatının zor olu
şu 3 1 fiyatını oldukça pahalı hale getiriyordu. Öte yandan imaret
m utfağı için satın alm an başlıca yiyecek m addeleri et (gündelik sar
fiyat: 6 dirhem), ekm ek (5 dirhem), buğday (2 dirhem), pirinç (2 dir
hem) idi; ayrıca yağ, tuz, odun m asrafları da gösterilmişti.

31 Çeltik hakkında geniş bilgi için bk. F. M. Emecen, "Çeltik", D İA , VIII/56 (1993),
265-266.

SARUHANOĞULLARI ve MEVLEVİLİK /145

Yukarıdaki bilgilere göre, zaviyede görev yapanlar on kişiydi.
Bu on kişilik kadrosu ve m utfağı ile Mevlevihâne; şehrin biraz uza­
dında olmakla birlikte tipik bir şehir zaviyesi özelliği taşım akta, kır
I' esimindeki tekkeler gibi çevresinde sürekli ikamet eden m ürid veya
dervişler topluluğuna sahip bulunm am akta idi. Yapılan âyinlere
genellikle şehirli kesim devam ediyor, ancak gelip-geçen yolcular
I'tirada konaklayıp m utfağından istifâde edebiliyorlardı. Ayinlerde
Mesnevi okunuyor, bunun üzerinde konuşuluyor, buradan seçme
manzumlar kıra 'et ediliyordu. Bu m anevî hava, Saruhanoğulları
ılöneminde olduğu gibi O sm anlılar devrinde de sürdürü ldü . Diğer
l.ıraftan M evlevihâne'nin U lu Cami ile irtibatının uzak olması sü-
ı ekli olarak im am ve m üezzin kadrolarının istihdamı, burada beş
vakit nam azın sürekli kılındığını ve ibadete açık bir mescid görevi
ynptığını izah eder. Dolayısıyla burada daimî olarak cemaat oldu­
ğu gerek dinî ibadet ve âyinler, gerekse imâreti ile sürekli ilgiye
ın,izhar bu lunduğu düşünülebilir.

İshak Çelebi tarafından bir zaviye-imâret şeklinde kurulan ve
hanedan m ensupları yanında şehirlileri de buraya cezbederek
Mevleviliğin yayılm asında önem li hizmetler gördüğü anlaşılan
Mevlevihâne'nin fonksiyonu, Osmanlılar dönem inde de önceleri
zayıf fakat sonra güçlü bir şekilde sürmüştür. XVI. yüzyılın ikinci
"h yılı içinde düzenlenen bir Vakıf Defteri'ne göre , 3 2 bu radan doğ-
ıııdan doğruya imâret adıyla bahsedilmektedir. Defterde İshak Çe-
lehi vakfının gelir ve sarf cihetleri belirtilirken M evlevihâne'nin
I miraları ve aldıkları m aaşlar ile m utfak masrafları da verilm ekte­
ki Vakfiyenin tatbik tarzını da gösteren bu kayıtlara göre, burada

hlı şeyh, bir vekilharç, bir tabbah (aşçı), bir nakib, b ir kilerci, bir sa­
la, bir ferrâş görev yapıyordu. G örüldüğü gibi bu kayıtta im am ­
ın ııezzin ve mesnevihânlarm zikredilmemesi ise, Câmi ile yakınlığı
■ Lebiyle burada ayrıca im am ve müezzine ihtiyaç duyulm am ası

> eya cemaatin azlığı keyfiyetinden kaynaklanmış olmalıdır. Bütün
hımlar, M evlevihane'nin O sm anlılaı'a intikal edişinden itibaren
li'dricen etkisini yitirdiği ve buranın imâret fonksiyonun ön plana
tV' , 1 iğini düşündürm ektedir. Ancak bu durum m uhtem elen XVI.
vıi/yıldan itibaren Osm anlılar'm giderek "Sünnî-Hanefî" uygula­

HA. TD. n r . 398. s. 5-10.

146 / İLK OSMANLILAR

m aları b ir devlet siyaseti haline getirme anlayışlarına 3 3 paralel ola
rak değişecek ve aşağıda tem as edileceği üzre, XVII. yüzyılda yeni
den güçlü hâle gelecektir.

Söz konusu Vakıf Defteri'ne göre, M evlevihâne'nin de dahil bıı
lunduğu bütün vakfın gelirleri, Karaoğlanlı, Erdemişlü, Karaca İn
köylerinin vergileri, N if te çeltik sahaları, üç ham am kirası, dört kü
çük ziraat sahası ve dört m ezraa, beş dükkan kirasından sağlam
yor, toplam meblağ 67.797 akçayı buluyordu. Defterde yer alan bir
kayıtta yukarıda adı geçen üç köyün gelirlerinin toplanm ası işi,
772/1370-1371'de İshak Çelebi tarafından adamı Ahm ed ve evladı
na bırakılmış, Saruhanoğlu Hızır Çelebi, 791/1389 tarihinde bunu
m ukarrer tutm uş, aynı statü Osmanlılarca da tanınmış, 830/1426
1427'da II. M urad, 857/1453'de Fâtih Sultan M ehmed ve daha son
ra da II. Bayezid, I. Selim ve K anunî onun neslinden gelenlere be
râtlar vermişlerdi. Defterin hazırlandığı sırada A hm ed'in evladın
dan olan Yazıcı Ahm ed köylerin idaresinden vakıf adına mesuldü
Vakfın mütevelliliği ise Abdi Çelebi'nin elindeydi . 3 4 Bu zât bütün
vakıf işleri ile ilgili o lduğu gibi m uhtem elen Saruhanoğlu sülâlesi
ne m ensuptu. Seyyid H an adında biri nâzır, Kâtib Ahm ed Çelebi
ise câbilik görevi yapıyordu. Ayrıca m ezkûr vakfın zevâyidindeıı
istifade edenler ve kendilerine tahsisat ayrılmış olanlar arasında
A hm ed ve Lutfi Çelebiler ile Saruhanoğlu İshak Çelebi'nin ahfâ
d m dan Selçuk H atun da vard ı . 3 5 Burada gerek vakıf m ütevellisi ve
gerekse zevâyidden istifade edenlerin Mevlevilik ile ilgileri olduğu
söylenebilir.

M evlevihane'de görev yapan şeyhin ise M evlanâ ailesi ile irti
batı veya yakınlığına dair Saruhanoğulları dönem inden kalmış her

33 Bu konu hakkında bk. A. Y. Ocak, "XV-XVI. Yüzyıllarda Osmanlı İmparatorlu
ğunda Zendeka ve İlhad (Heresie) Meselesi'', V. Milletlerarası Türkoloji Kongresi,
III (Türk Tarihi), II, İstanbul 1989, 465-472; a.mlf., "Kanuni Sultan Süleyman Dev
rinde Bir Osmanlı Heretiği: Şeyh Muhyiddin-i Karamanî", Prof. Dr. Bekir Kiitil-
koğlu'na Arm ağan, İstanbul 1991, s. 473-484.

34 BA, TD , nr. 398, s. 9.
3 5 BA TD , nr. 398, s. 9'daki bu kayıtta, Ahmed ve Lutfı Çelebilerin kardeş olup Ba

haeddin Çelebi'nin oğulları oldukları anlaşılmaktadır. İsimleri bunların Mevle
vilikle ilgilerini göstermektedir. Ayrıca Sultaniye mütevellisi Taceddin, Abdülke
rim, Emirşah adlı kişiler de zevâyidden istifade ediyorlardı. Selçuk Hatun'un
künyesi ise, "Selçuk H atun evlâd-ı İshak b. Saruhan" şeklinde belirtilmişti.

SARUHANOĞULLARI ve MEVLEVİLİK /147

hangi bir bilgi yoktur. Fakat Osm anlılar dönem inde, şeyhlerin Kon­
ya'dan gönderildiği ve M evlânâ ailesine m ensup bulundukları an­
laşılmaktadır . 3 6 Hatta yukarıda görüldüğü gibi başlangıçta M evle­
vihâne şeyhi ile vakıf mütevellisi ayrı ayrı kimseler iken zam anla
nüfuzlarını artırdıkları anlaşılan şeyhler, vakıf mütevelliliğini de
ele geçireceklerdir.

Saruhanoğulları dönem indeki nüfuzlarını Osmanlılar'm ilk dö­
nem lerinde kaybeden ancak daha sonra yeniden devletin takip et­
tiği genel siyasetin de tesiri ile ön plana çıkan Mevleviler, aynı za­
m anda M anisa'nın özellikle XVI. yüzyıl sonlarına kadar ki siyasî
önemi dolayısıyla buradaki statülerine daha da ehemmiyet verm e­
ye başladılar. Manisa tahta çıkacak olan şehzadelerin idarî görev
yaptıkları ve II. Selim 'den itibaren de taht vârislerinin gönderildik­
leri yegâne sancak merkezi olma özelliği kazanmıştı. Bu durum hiç
şüphesiz onların iktidara en yakın hanedan m ensubunun bu lundu­
ğu şehirdeki organizasyonlarını daha da kuvvetlendirm e eğilimine
yol açmış olmalıdır. H atta Osmanlı hanedanı ile olan bu irtibat,
Mevleviliğe de tesir etmiş, bir "Asitâne" hüviyeti kazanan M anisa
M evlevihânesi'ne, tıpkı tahta geçecek şehzadeler gibi, K onya'da
m akam daki çelebi efendi yerine geçecek olan kişi şeyh olarak gön­
derilm iştir . 3 7 Nitekim zaviyeden büyük olup çilenin çekildiği ve
dervişlerin de yine burada yetiştirildiği "Asitâne" denilen büyük
Mevlevi tekkeleri arasında Manisa, Karahisar'dan sonra ikinci sıra­
da yer alm aktaydı . 3 8

1580'lere doğru vakfın m addî gücünün artışı nispetinde, M ev­
levihâne şeyhleri giderek nüfuz sahibi olmaya başladılar. Bu tarih­
lerde vakfın gelirleri 74.967 akçaya ulaşm ış bulunuyordu. Ayrıca
bu sıralarda yine şeyh ve m ütevelli ayrı ayrı kişilerdi ve her ikisi de
"Çelebi" unvanıyla defterde belirtilm işti . 3 9 H em 1530'lara hem de

16 Bu hususta bk. Ç. Uluçay, Saruhanoğulları ve Eserlerine Dair Vesikalar, II, 93-97.
■î7 Bk. A. Gölpmarlı, M evlânâ'dan-Sonra M evlevilik, s. 278. Gölpmarlı bu uygulama­

nın XVII. yüzyıldan itibaren başladığını yazar.
38 Gölpmarlı, aynı eser, s. 344.
39 TK, t d , nr. 544, vr. 11 b. Defterdeki kayıtlara göre, mütevelli Ahmed Çelebi, şeyh

ise Kerim Çelebi idi. Ayrıca vakıf personeli arasında "Çelebi' unvanı ile anılan­
lar, nâzır (Abdurrahman Çelebi), imam (Bekir Çelebi), Kilerci (Lutfi Çelebi), ve­
kilharç (Abdurrahman Çelebi) idi.

148 / İLK OSMANLILAR

1580'lere doğru mütevelliliğin "Çelebi" unvanlı şahısların elinde
bulunm ası, onların da M evlevilik ile ilgisini gösteriyor olabilir. Fa­
kat bunların şeyhlikle b ir alâkaları olmadığı, M evlevihâne'de ayrı
bir "Çelebi" unvanlı zatın görev yaptığı dikkati çekmektedir. A n­
cak XVII. yüzyıla ait bazı sicil kayıtlarından anlaşıldığına göre, bu
yüzyılda artık m ütevellilik ve şeyhlik aynı şahsın eline geçmiş du ­
rum dadır. Ç. U luçay'm XV ve XVI. yüzyıllarda vakıf mütevelliliği-
nin M evlânâ ailesinden gelenlere verildiğinde şüphe izhar etmesi
bu sebebe binâendir . 4 0 Ç ünkü XVII. yüzyıla ait kayıtlarda m ütevel­
li ve şeyhin aynı şahıs olduğu ve bunun Mevlânâ neslinden gelen­
lerin elinde bulunduğu görülmektedir. H atta zam an zam an bu
yüzden bazı anlaşm azlıklar da zuhur etmiştir. Nitekim, bu yüzyü-
da m ahalli bey ve voyvodaların giderek artan baskıları vakfı da he­
defleyince, buraya bağlı köylerin gelirleri ve halkının avarız vergi­
leri konusunda problem ortaya çıkmıştır. Ancak köylerin vakıf ol­
du ğ u belirtilerek Turgutlu voyvodasının avarız toplam a konusun­
daki isteği hüküm et m erkezi tarafından engellenmiştir. Bu m üna­
sebetle yapılan başvuru sırasında, İshak Çelebi'nin Karaoğlanlı kö­
yü m ukataasm ı M evlevihâne ve camiye vakf ettiği ve halkını "Hz.
M evlânâ'ya hürm eten" avarızdan m uaf tu ttuğu şeklindeki beyân­
lar , 4 1 M evleviler'in m anevi nüfuzlarından istifadeyi hedeflemiştir.
Zira Tahrir defterlerindeki kayıtlarda, vakıf köylerin sadece gelirle­
ri ve bunların idarecilerinden söz edilirken M evlevilere hiç temas
edilm em ektedir. H üküm et m erkezi m uhtem elen vakıf olduğu belli
olan b u köylerin m uafiyetini buna benzer başka köyler ve vakfiye
m etn inden hareketle yorum lam ış olmalıdır. H atta daha sonraki bir
belgede bu durum , "M evlânâ'ran ruhuna hürm eten" şeklinde açık
olarak belirtilmiştir . 4 2 Bu da giderek vakfın artık Mevlevilerle bir­
likte anılm aya başlandığını ve onunla bütünleştiğini gösterir.

Ç. U luçay'm tespitlerine göre şeyhlikle vakıf mütevelliliğinin
aynı şahsın eline geçmesi ilk olarak XVII. yüzyıl başında gerçekleş­
ti ve her iki vazifeyi bir arada yürüten M evlânâ ailesine m ensup
Şeyh Ali, M anisa'nın önde gelen nüfuzlu şeyh ailesinin kurucusu

40 Saruhanoğulları ve Eserlerine D air Vesikalar, II, 93-97.
41 Ç. Uluçay, Saruhanoğulları ve Eserlerine Dair Vesikalar, 1,181-182.
42 Ç. Uluçay, Saruhanoğulları ve Eserlerine Dair Vesikalar, II, 93-97.

SARUHANOĞULLARI ve MEVLEVİLİK /149

oldu. O nun ölüm ünden sonra oğlu M ehmed Lutfi şeyhliği ve m ü-
tevelliliği b ir arada yürüttü; âile XVII. yüzyıl sonu ve XVIII. yüzyı­
lın .ilk yarısında şehirdeki nüfuz ve gücünü daha da artırdı. Bunlar
şehrin sözü geçen zengin eşrâfı arasına girdiler; bazı m ukataalârm
idaresini dahi üstlendiler. XVIII. yüzyılda Mevlevî şeyhleri arasın­
da en zengini ve nüfuzlusu bu aileden gelen M ehm ed Bahaeddin
olup hem şeyh ve hem de m ültezim di. Vakfın tevliyet işini kendi
adına kardeşi üstlenmişti. 1769 tarihli bir belgeden anlaşıldığına
göre, şehir ve civarındaki b ir çok devlet işletmesini ele geçiren
M ehm ed Bahaeddin yanm a çok sayıda adam toplamış; hatta-he­
men hem en M anisa'da sözü geçen tek adam olm uştu. 1771'de onun
ölüm ünden sonra aile uzun süre daha nüfuzunu sü rd ü rd ü . 4 3 XVII.
yüzyılda ortaya çıkan bu şeyh âilesinin yükselişi ve bunu uzun sü­
re koruyuşları, hiç şüphesiz m addi güçleri ve m anevî nüfuzları sa­
yesinde gerçekleşmiştir. M anisa'nın mahalli tarihçilerinden K. Ka-
radanışm an'a göre, bu aileden gelen Nakibzâde M ustafa Şefik
Efendi tekkeyi aşağı indirm iş, Ali Bey Camii yanında m üstakil bir
tekke vücuda getirmiştir. Tekkeler kapatılana kadar Mevlevî âyin­
leri burada icra edilmiştir. Buranın son şeyhi ise Celaleddin Çelebi
İdİ.44

G örüldüğü gibi m anevî hayatı tanzim yanında siyasî gayeleri
de bir m isyon olarak üstlendiği anlaşılan Mevlevilik, Saruhan Bey­
liği'nin üst idarî kadem elerinde oldukça etkili olmuş, beyliğin dev­
let haline gelişini, hüküm darlarının meşrûiyetini desteklediği gibi
üst İslâmî anlayışa geçişe köprü vazifesi görmüş; Osmanlı hakimi­
yeti dönem inde dahi devletin takip ettiği dinî siyasetine uygunlu­
ğu sebebiyle şehirde giderek etkili bir güç unsuru haline gelmiştir.

I1 C,:. Uluçay, aynı eser, gös. yer.
11 k . Karadanışman, Manisa Tarihi Eser ve Kitabeleri, s. 6-7.

ESKİ BİR İMAJIN YENİDEN KEŞFİ
-İlk Osmanlı Kroniklerinde

Oğuz Geleneği ve Orta Asya Bilgisi-

Genel Türk tarihinin en önemli m eselelerinden birini, Orta As­
ya'dan On Asya ve A vrupa'ya kadar uzanan coğrafyada kurulan
Türk devletlerinin tarihî süreçler içerisinde birbiriyle irtibatlı olup
olmadıkları; birbirlerinden haberdar bu lunup bulunm adıkları; ya­
hut tarihî geleneklerin bu irtibat ve menşe meselelerini nasıl naklet­
tiği hususu teşkil etmektedir. Zam anım ızda böyle bir bilgi enteg­
rasyonunun önemi nasıl inkar edilemezse, tarihte birbirleriyle, aynı
çağı paylaşan ve geniş b ir coğrafyaya yayılan Türk devletleri için
de bu konu aynı derecede ehemmiyeti haiz bulunm aktadır. Bu
cüm leden olarak burada 600 yıllık bir öm ür süren Anadolu yayla­
larından batıda Orta Avrupa'ya, güneyde Arap yarımadası ve Ku­
zey Afrika'ya; kuzeyde Rus ve Ukrayna steplerine, Kırım ve Kaf­
kasya'ya kadar uzanan, dolayısıyla insanlık tarihinin en eski iskan
sahalarının kat'i kontrolünü eline geçiren Osmanlı Devleti'nin en­
telektüel züm relerinin ve tarihçilerinin kendi menşelerini ararken
ne gibi bilgilere ulaştıkları ve kendi kimliklerinin farkında bulunup
bulunm adıkları veya bunu bir mesele haline getirip getirmedikleri,
önemli bir tarihî problem olarak karşımıza çıkmaktadır. Zira bu d u ­
lum, millî benliklerin farkına varıldığı XIX. yüzyılın ikinci yarısın­
dan itibaren pek farklı etnik ve dinî unsurları bünyesinde barmdı-
ı.ın bir im paratorluk halindeki Osmanlı Devleti'nin m ünevver ke­
simini, etnik mi yoksa üm m et kimliğinin mi ön planda bulunduğu
yolunda ciddi bir tereddüt içine düşürm üştür. Bu dönem lerde pek
alevlenen tartışmalar, Osmanlı Devleti'nin yıkılışından sonra kuru­
lan Türkiye C um huriyeti'nin millî kimliği resmen ortaya koyması

152 / İLK OSMANLILAR

ile son bulm uş oldu. Fakat bütün bu ciddi tartışma ortamım, lii
zum suz şekilde batı m edeniyetinin tesiri altında, kültürel ve siyası
eziklik içinde bulunm anın getirdiği "kadim ön Asya ve Anadohı
tarihine sahip çıkmak" meyli ve "insanlık tarihine yön verme şerç
fine nail olm ak" gibi bir misyon takip etmişti. Bu maksatla ortaya
atılan ve devrin şartları m uvacehesinde değerlendirilmesi gereken
tezler, Osm anlı Devleti'nin tarihi m isyonunu geri plana iterken,
ana yu rt O rta Asya'ya ve kadim A nadolu tarihine bağlılık konula
rmı öne çıkarmıştı. Bu tezler kısa süre sonra temelsizliği sebebiyle
tarihe mal olmakla birlikte Orta Asya geleneğine m ensup olma an
layışı ilm i ve metodolojik yaklaşımlarla daha da canlanarak varlı
ğını sürdürm üştür. Dolayısıyla Orta A sya'dan Anadolu yaylalarına
kadar uzanan kesintisiz Türk tarihî fikriyatı kuvvetli delillerle des
teklenmiştir.

Bu durum , XIX. yüzyıl sonlarından itibaren yeni bir anlayış ola
rak takdim edilirken şu sualler akla gelmektedir: Acaba Osmanlı
tarihçiliğinin derinliklerinde aynı akisler m evcut m udur? İlk Os
m anii m üverrihleri kendi devletlerinin köklerinin Orta Asya ile
olan bağının ne ölçüde farkındaydılar? Bu suallerin cevaplarının ilk
Osm anlı kroniklerine inerek aranması, sanıldığının aksine şaşırtıcı
ölçüde b ir bilgi birikiminin m evcudiyetini ortaya koyacaktır.

Biıi. ıdiği gibi Osmanlı beyliğinin ilk kurulduğu dönemler, Ana
dolu Selçuklu iktidarının sona erdiği, İlhanlı hakimiyetinin etkili
olduğu son derece karışık yıllara rastlar. Moğol baskıları altında
A sya'dan binlerce çadır T ürkm en/O ğuz boyları A nadolu'ya ak
mış; bunlar, Batı A nadolu 'da Bizans sınırı boylarındaki dağlık ala
na adeta yığılm ıştır . 1 Osmanlı beyliğinin ortaya çıkış şartları işte bıı
garip gelişm enin bir sonucudur. Osmanlı Devleti'nin menşe; mesc
leşini ele alan ilk Osmanlı kronikleri, XV. yüzyılda, yani kuruluştan
100-150 yıl sonrasına ait bulunm aktadır . 2 Bu kaynaklar çoğu de İn
birbirleriyle irtibatlı olarak menşe meselesini ele alırken kuvvelli

1 Bk. F. Emecen, "Osmanlı Siyasi Tarihi: Kuruluştan Küçük Kaynarca'ya", Osııınıl
lı Devleti ve M edeniyeti Tarihi, İstanbul 1994, s. 5-9.

2 Osmanlı tarihçiliği için genel bir değerlendirme: V. L. Menage, "Osmanlı Taıilı
çiliğinin Başlangıcı", trc. S. Özbaran, İÜEF, Tarih Enstitüsü Dergisi, IX (1978), 27/
240.

ESKİ BİR İMAJIN YENİDEN KEŞFİ /153

bir Türkm en/O ğuz geleneğini ortaya koym uşlar ve beyliğin meş­
ru zeminini bu etnik yapıda aram ışlardır . 3 Yazıldıkları çağın fikir ve
ideolojilerini; ilk Osmanlı tarihine yansıttıkları; devletin kuruluş
yıllarını idealize ederek verdikleri ve bunu da dönemlerinin siyasî-
sosyal anlayışları içerisinde yaptıkları belirtilerek, ciddi bir şekilde
tenkide tabi tutulan bu kaynaklar4 aslında önemli ipuçları vermek­
te ve Osmanlı hanedanının ve ona vücud veren temel unsurların
hangi ırki temele dayandığı yolunda dikkat çekici m alum atı haiz
bulunmaktadır. Ancak bunun belirli ve maksatlı bir bilinçlilikle ak­
tarıldığını söylemek mümkün değildir. Verilen bilgilerin genel Türk
tarihinin tabii seyri içinde, bir sürekliliği yansıtır şekilde nakl edil­
diği anlaşılmaktadır. Bundan dolayı söz konusu kaynakların bilgi­
leri, bugün geniş bir coğrafyaya yayılan Türk devletlerinin tarihi
zemininin genel çizgileri üzerindeki tartışmalara -ki, bunun da
Türk tarihinin belli başlı meselelerini oluşturduğuna yukarıda işa­
ret edilmişti- ve kesintisiz bütün tarihî fikriyatına yön verecek hu ­
susiyette görülmektedir. XV. yüzyıl m üverrihlerinin bu konuda
yazdıklarında herhangi bir sun 'î ideoloji aram ak muhaldir. Onların
zamanımızda sıklıkla rastlanan icad edilmiş tarihî anlayışıyla değil,
hadisât ve buna bağlı kuruluş efsanelerini tabii seyir içinde naklet­
me gayreti ile hareket ettikleri söylenebilir. Zira bu kaynakların ka­
leme alındığı dönemin güçlü bir islamî geleneğin iyice yerleştiği
zaman olması nazarı itibara alınırsa, daha farklı bir islamî kaynak­
lı menşe hikayesi uydurm ak varken, Osmanlılar^m menşeinin niçin
Orta Asya geleneğinde ve Oğuz boylarında arandığı ve böyle basit
bir menşe bağının ortaya atıldığı meselesi ortaya çıkar.

' Osmanlı beyliğinin menşei meselesinde Oğuz geleneği için ayrıca bk. A. Gallot-
ta, "II mito oguzo e le origine dello stato ottomano: Una riconsiderazione", The
Ottoman Emirate (1300-1389), Rethmnon 1993, s. 41-59. (Türkçe trc. Osmanlı Bey­
liği, İstanbul 1997, s. 34-61). Galotta burada kaynaklardaki bilgileri Oğuz efsane­
si olarak adlandırsa da bunun efsane niteliğini yine tarihi realite zemininde ele
alır. Ancak Osmanlılar'm Kızılırmak'ı geçtikten sonra Türkmen göçebelerinin
yaşadığı illere komşu olmalarının Oğuz bilincini doğurduğu kanaati, yazarın
Osmanlılar'ı bu dünyanın dışından gelmiş bir topluluk olarak gördüğünü dü­
şündürmekle beraber, daha sonraki ifadeleri bu fikrinin tutarsızlığını tebarüz et­
tirir. Aslında Goletta'nm ilgisi Oğuz-Türkmen geleneğinin mahiyetinden çok
Osmanlılar m menşei üzerinde toplanmış gözükmektedir.

11 Meselâ bk. C. Imber, "The Ottoman Dynastic Myth", Turcica,)(IX (1987), 7-27.

154 / İLK OSMANLILAR

İm di bu ilk Osm anlı kroniklerinin söz konusu geleneği nasıl ve
ne şekilde aktardıklarını izaha çalışabiliriz: Bilinen en eski Osm an­
lı tarihi olan A hm edî, özellikle Osmanlı hanedanını Oğuz boyuna
bağlar, O ğuz boyunun başındaki G ündüz Alp, Ertuğrul ve Gök Alp
adlı u lu beylerin K onya'dan Sultanönü'ne gelip ilk nüveyi oluştur­
duklarını belirtir, başka herhangi bir ayrıntı verm ez . 5 O nun eserin­
de ilk defa O sm anîler şeklinde beyliğin adının zikredildiği görülür.
Türk adı ise sık sık etnik yapıyı göstermek amacıyla kullanılır . 6

Eserini farsça yazan ve II. M ehmed dönem i müelliflerinden bu ­
lunan Şükrullah ise, Osm anlı tarihine Cengiz H an ile başlar. Onun
Türkistan'ı yağm aladığı, Sem erkand'ı yaktığı, Belh'i harap ettiği
belirtilir; O ğuz boylarının bu yüzden yurtlarını bırakıp Anadolu'ya
hareket ettiklerini ve böylece Osmanlı beyliğinin doğuşunu hazır­
layan zemini oluşturduklarını yazar. Beyliğin kurucusu Osman'ın
babası E rtuğru l'u O ğuz oğullarından biri olarak tanımlar. Hatta bu
m eyanda 1449'da dönem in padişahı II. M urad 'm kendisini Karako-
yunlu C ihanşah 'a gönderdiğim , C ihanşah'm bir Oğuz tarihi getir
terek Osmanlı soyu ile akraba olduklarının bu kitaptan anlaşıldığını
söylediğini de nakl eder . 7 Böylece Şükrullah kat'i bir şekilde Os
manii hanedanını ve ona vücud veren Türkm en topluluklarını Or
ta A sya'ya bağlar, O ğuz boylarına mensubiyetlerini açık olarak ifa
de eder. Öte yandan İbn Bibi'nin m eşhur eserini Türkçeye tercüme
ederken bu esere birçok bilgiler de ilave eden Yazıcızâde'nin de
Oğuz geleneğinin kuvvetle savunulm asında önemli rolü vardır.
Onun R eşideddin 'in O ğuz boyları listesini de vermesi bu açıdan
dikkat çekicidir . 8 Esasında bu durum un II. M urad dönem inin tari

5 Ahmedî'nin eseri üzerinde bazı çalışmalar yapılmıştır. N. Atsız bunu Osmanlı Ta
rihleri Külliyâtı içinde neşretmiştir (İstanbul 1949). Bundan önce N. S. Banarlı
Türkiyât M ecm ııası'nda bu eseri yayımlamıştı (VI, 1939). İ. Ünver ise tam metnin
faksimilesini vermiştir (İskendernûme, Ankara 1983). Ayrıca bk. R Fodor, "Ahme
di's Dasitan as a Source of Early Ottoman History", Açta Oricntalia Hungaricar,
XXXVIII (1984), 41-54.

6 Ahm edî, Atsız neşri, s. 15.
7 Osmanlı Tarihleri içinde, trc. Atsız, s. 51.
8 Tarih-i Â l-i Selçuk, Houstma nşr. III, Leiden 1902, 204-205. Buna göre Moğollar'ın

baskısı altında Bizans sınırına doğru çekilen Oğuz boylarının beyleri Osmnııı
han seçmişler, kurultayda onun önünde üç kez eğilmişler ve ona bir çanak kum
ran sunmuşlar.

ESKİ BİR İMAJIN YENİDEN KEŞFİ /155

hi ve siyasî şartlarıyla ilgili olabileceği üzerinde durulm aktadır. II.
M urad o sırada gittikçe yoğunlaşan Timurlu baskısına karşı diğer
Türkmen beyleriyle irtibatlar çerçevesinde O ğuz-Türkm en gelene­
ğini ısrarla ön plana çıkarmaya çalışmıştı . 9 Gerek Yazıcıoğlu ve ge­
rekse Şükrullah'm bu siyaseti perçinlemek gayesini taşıdıkları ileri
sürülmektedir. Ancak bu n u uydurm a bir m enşe hikayesi değil, ha­
nedanın ve devletin köklerinin tebarüz ettirilmesi olarak yorum la­
m ak gerekir. Aksi halde böyle bir gerekliliğin olm adığı bir zam an­
da eserini yazan A hm edî'nin bu konudaki yazdıklarının farklı ol­
ması icap ederdi. Yazıcıoğlu ile Şükrullah'm bu konuda yazdıkları,
daha sonraki Osmanlı tarihlerinin temel dayanağı olm uş ve bu bil­
giyi daha da geliştirerek "tarihi devamlılık" süreci ve bilinci içeri­
sinde nakletmişlerdir.

Bu ilk temelin arkası geldi ve Osmanlı tarih geleneği bu çerçe­
vede yerli yerine oturm uş oldu. Türkçe olarak kaleme alınmış ilk
standart Osmanlı tarihi olan Â şıkpaşazâde'nin Tevârih-i Â l-i O s­
m an'ında, Osmanlı beyliğinin menşei basit şekilde belirtilmiş ve
yukarıda adları zikredilen m üverrihlerin bilgileri tekrarlanm am ış-
tır. Burada üstü kapalı olarak Acem ve Arap m ücadelesinden,
Arab'ın R um 'u ve A cem 'i m ağlup etmesinden; bilahare Acem'in
Türkü kendi yanm a çekmesinden ve A rab'ı yenm esinden söz edi­
lirken, bu m ücadeleler dolayısıyla göçer Türklerin uzaklaştırıldığı­
nı, Süleyman Şah'm Türk ve Tatarlar ile A nadolu 'ya girdiğini ve
bütün A nadolu 'yu alt-üst ettiğini, Caber kalesi önlerinde vefatı vu­
ku bulduktan sonra dağılan Türkmenlerin üç oğlunun liderliği al­
tında yeniden A nadolu 'ya yerleştiklerini, bunlardan birinin de Er­
tuğrul Bey olduğunu yazar . 1 0 Burada açık olarak A nadolu 'da efsa­
nevi şöhrete sahip olan Kutalmışoğlu Süleyman Şah'm şahsında
Osmanlı Devleti'ni m eşru bir zemine yerleştirmek için hanedanın
asaletini göstermek ve Türkm enler arasında hatıraları hâlâ yaşayan
Süleyman Şah'm nesebinden gelmenin kazandıracağı avantajları
ortaya koym ak düşünülm üş olmalıdır. Fakat bu yapılırken dahi yi­
ne hanedanın kökleri Orta Asya geleneğine bağlanm aktadır. Öte
yandan Âşıkpaşazâde'nin Osmanlı lafzı yerine Türk tabirini kul­

u Bk. F. Emecen, aynı makale, s. 21.
Bk. Osınaıılı Tarihleri içinde, Atsız neşri, s. 92-93.

landığı da belirtilmelidir. Yine II. M ehmed devri m üelliflerinden
Nişancı Karam anî M ehm ed Paşa da biraz farklı fakat çok ilginç bil­
gilere yer verir: O İlhanlılar'm Bağdad'ı işgalleri esnasında, onların
önünden kaçan ve Ahlat yöresine yerleşen O ğuz H an evladına
m ensup bulundukların ı belirttiği 'Osmanlı hanedanının Kayık
A lp'in liderliğinde A nadolu içlerine yöneldiğini zikr eder . 1 1

II. Bayezid devrinde Osm anlı tarih telifleri en semereli devresi­
ni yaşamıştır. Yazarı belli eserler dışında bir çok müellifi belirsiz
Anonim Osmanlı tarihleri derlenm iştir . 1 2 Bu sonuncuları bir tarafa
bırakarak, yazarı belli olanlardan en m eşhuru olan ve aslında bir
dünya tarihi tasarlam ış bulunan N eşrî'nin Kitab-ı Cihannümâ adlı
eserini ele alalım. Daha eserin girişinde Neşrî, O ğuz H an 'dan beri
Âl-i O sm an'ın tarihini yazm ayı amaçladığını belirtir. Eserinin pla­
nını da buna göre yapan müellif, ilginçtir, Orta A sya'dan beri olan
bir tarihi sürekliliği açık olarak vurgular. O ğuz H an-ı Türkî evladı­
nın ahvalini üç tabaka halinde planlar; Birinci tabaka Ensâb-ı Ev-
lâd-ı O ğuz Han, İkinci tabaka Selâtin-i Selçukiyye-i Rumiyye,
Ü çüncü tabaka, Selâtin-i Âl-i Osman'dır. Neşri dikkat çekici bir bi­
çimde, Türklerin y u rd u n u n Ceyhun nehri ile Ç in 'in arasındaki
Türkistan olduğunu; tahtgâhlarm m Talaş adlı şehir olup konar gö­
çer hayat tarzı içinde bulundukların ı belirtir. O ğuz H an 'ı Karahan
oğlu olarak tanıtırken ona islami bir motif de verir. Yüzünde nur-ı
islamî parladığı için Türk boylarının ona büyük bağlılıklarının bu ­
lunduğunu, Etrâk kavm ini İslama davet ettiğini, sonra da Türkis­
tan 'da Yesi şehrinde o tu rduğunu, babası ile m ücadeleye giriştiğini
yazar; bunu takiben O ğuz 'dan doğan Türk boylarını anlatır . 1 3 Bu­
radaki bilgiler şüphesiz O ğuz destanından ve önceki kaynaklardan
derlenmiştir, fakat XV. yüzyılın sonlarına ait bir Osmanlı kaynağının
kendi devletinin m enşeini doğrudan doğruya buraya bağlaması,

156 / İLK OSMANLILAR

11 Bk. Osmanlı Sultanları Tarihi, Osmanlı Tarihleri içinde, trc. İ. H. Konyalı, s. 343.
Aşıkpaşazâde'nin bu ilk dönem ile ilgili bilgileri Yahşi Fakih menakıbmda nak­
lettiği malumdur (bk.V. L. Menage, "The Menaqib of Yakhshi Faqih", BSO AS,
XXVI (1963), 50-54).

12 Bk. Fr. Giese, A non im Tevârih-i Â l-i Osman, Brasleu 1922. Bu edisyon N. Azamal
tarafından latin harflerine çevrilmiş ve bu arada Anonimler hakkında ve nüsha
lara dair bilgi verilmiştir (İstanbul 1992).

1 3 Kitab-ı Cihannümâ, nşr. Köymen-Unat, 1,12-14.

ESKİ BİR İMAJIN YENİDEN KEŞFİ /1 57

Türk tarihinin bütün lüğünün farkında olunması bakım ından ma­
nidardır. Anlaşılacağı üzere Osm anlı entelektüel dünyasında "Tür­
kistan" kavram ı bilinm ektedir ve bu en azından XV. asrın ilk yarı­
sına kadar belgelenebilmektedir. Tabii bu bilgi birikiminde, Türkistan
ulem asının Anadolu ile olan yakın bağlarının ro lünü unutm am ak
gerekir. Nitekim ilk devir O sm anlı ulemasının biyografileri incelen­
diğinde, Orta Asya'dan Mısır ve Anadolu'ya uzanan bir üçgen içinde
böyle bir mobiliteyi tespit etm ek m üm kündür.

24 Oğuz boyunu biraz acemice de olsa kaydeden Neşrî, Oğuz­
lar' m Türkistan 'dan M averaünnehfe, Horasan'a, Fars'a, Azerbay­
can'a, Diyarbekir'e, A nadolu 'ya, Suriye'ye, Irak 'a, M ısır'a hatta
M ağrib'e kadar yayıldıklarına temas eder. A rdından Selçuklu tari­
hini buna bağlı olarak özetler; hatta Osmanlılar'm nesebini verir­
ken, Selçuklular'm atalarının bazı Acem tarihlerinde maksatlı ola­
rak değişik gösterildiğini, bunun onların taassub-ı şeni'alarm dan
kaynaklandığını belirtip Selçuklu-Osmanlı nesebi bağını ön plana
çıkarır . 1 4

Bu arada yine II. M ehm ed'in oğlu Cem 'in yanında bulunan
Tebriz'den Bayatlı Haşan adlı müellif kaleme aldığı Câm-ı Cem Â yin
adlı eserinde, şehzade için O ğuznâm e'yi yeni bir tertiple ele alarak
ııakletmiştir. Şehzadenin m ensubu bulunduğu hanedanın hatırala­
rını ortaya koym ak ve eski tarihi geleneği canlandırm ak amaçlı bu
eserin mevcudiyeti, geleneğin sürdürülm esi bakım ından ilginçtir.
Eser Oğuznâme ile Osmanlı hanedanın atalarını bir silsile ile birbiri­
ne bağlar . 1 5

İlk Osmanlı tarihçileri m üttefiken, Osmanlı hanedanın kökleri­
ni, Türk tarihinin genel gelişim seyri içerisinde düşünm üşlerdi.
XVI. yüzyıldan itibaren Osmanlı Devleti'nin im paratorluk sürecin­
de, üm m et fikrini ön plana çıkarıcı bir anlayışla islam m m üdafii ve
hamisi pozisyonunu takınması, daha sonraki dönem tarih yazarla­
rına bunu destekleyici bir görev de yüklemiş olmalıdır. Fakat buna
rağmen bu yazarlar dahi m enşe meselelerini, eski tarihlerdeki bil­
gilerin telifiyle, çoğu defa hiç b ir tenkide tabi tutm aksızm naklet-

11 1,55-57.
I® Bk. Osmanlı Tarihleri, (nşr. F. Kırzıoğlu), s. 371-403.

158 / İLK OSMANLILAR

mişlerdir. Mesela asrın ilk çeyreğinde eserini kaleme alan Kemalpa
şazâde, ulemadan bir tarihçi olarak, hanedanın bu kudsî misyonunu
önemle vurgularken, m enşe konusunda yine Cengiz H an önünden
kaçan Türkm enler'in Belh'den A nadolu 'ya göçüp yerleşmeleri ile
Osmanlı Devleti'nin ku ru luşunu aynileştirir . 1 6

Yukarıda zikredilen kaynak gurubu hanedanın m enşe meselesi
dolayısıyla Türkistan 'a karşı gösterdikleri ilgiyi, Tim ur'un Anado
lu harekatı dolayısıyla yeniden canlandırırlar. Timur-Bayezid rekn
beti bu kaynaklarda, iki farklı ve birbirinden uzak coğrafyayı birbi
riyle irtibatlandırmıştır. Osm anlı tarihçilerinin Timur"a bakış açıları
ve bunu izah tarzları, bir başka m ühim meseleyi de beraberinde ge
tirmiştir. Osmanlı tarihçileri, Tim urlular ile olan m ünasebetlerde ır
ki yönü hiç bir .zaman tebarüz ettirmemişlerdir. O nlar bu rekabette,
genel olarak Bayezid'i haksız çıkarmakla birlikte, Osm anlı devleti
nin yıkılışın eşiğine gelişi dolayısıyla, Timur hakkında ağır sözleı
sarf ederler; ancak XVI. yüzyıl tarihçilerinin olaya bakışları, I. B.ı
yezid devrinde şeriata aykırı işler yapıldığı için onun Osmanlılar'uı
başına gelen ilahi b ir ceza o lduğu yorum unda düğüm lenir . 1 7

XVI. yüzyılda genel dünya tarihi vücuda getiren Osmanlı mü
ellifleri daha öncekiler gibi O rta Asya geleneğini biraz daha sofisti
ke tarzda aktarırken, bu defa onlardan farklı olarak tarihin çeşitli
devrelerinde kurulm uş olan irili ufaklı Türk devletlerine de tem.r
ederler. Böylece O rta A sya'ya ve diğer bölgelere karşı olan ilgilet
sağlam bir daire içinde, tarihi irtibatlar kurularak artar. Bu tür genel
tarihlerden dö rdününün ana hatlarıyla m uhtevasına tem as ederek
bunların konuyu ele alışları ve yaklaşımlarını belirtm eye çalışalım

XVI. asrın ortalarında kronolojik cetveller şeklinde eserini h.ı
zırlayan Küçük Nişancı M ehm ed Paşa, İslam tarihinin başlangıcın
da kurulan devletleri sıralarken, Emevî, Abbasî, Fatımî, Memliik,
Selçuklu, Osm anlı silsilesini verir . 1 8 Buna mukabil eserini arapı^ı
olarak 1587'de tam am layan Cenabî Mustafa, ilk defa çok geniş İm
çerçevede İslam devletlerini konu edinir. 82 kadar devleti anlattı)1/

16 İbn Kemal, Tevârih-i Â l-i O sm an, I. Defter, nşr. Ş. Turan, s. 40-41.
17 Geniş bilgi için bk. F. Emecen, "İlk Osmanlı Kroniklerinde Timur İmajı", Prof I 'ı

İsm ail Aka Armağanı, İzmir 1999, s. 23-37.
18 Tarih, İstanbul 1279.

eserinde Büveyhiler, Harezmşahlar gibi Asya ve Ön Asya'da kurulan
devletlere yer verm ektedir . 1 9 Bu anlayış, III. M urad devrinin cihan­
şüm ul devletinin doğudan batıya, güneyden kuzeye çok uzak top­
raklara karşı duyduğu ilginin b ir aksidir. Batı'da A vrupa ve yeni
kıt'a Am erika'ya kadar uzanan söz konusu ilgi, Osm anlı-İran sa­
vaşları dolayısıyla, Safevî ülkesinin arka tarafındaki sünni Orta Asya
hanlıklarına yönelmiştir. Bunda biraz da İran'a karşı siyasî ve askerî
işbirliği içinde olma ihtiyacı rol oynamıştı. Özellikle Osmanlı-Öz-
bek hanlığı arasındaki münasebetler bu devrede, daha önceki yıllara
kıyasla ilk defa bu kadar yakınlaşm ış, bu durum Osmanlı kaynak­
larına da yansımıştır.

Bu dönem deki yakın alakanın en bariz akislerini devrin m eş­
hur tarihçilerinden A lî'nin eserinde görmek m üm kündür. Âlî geniş
bir tarih bilinci ve kültürüyle, total tarih diye adlandırılabilecek bir
yaklaşımla, Cenabî'den daha ayrıntılı olarak, Samânîler, Saffarîler,
Gazneliler, Selçuklular, Harezmşahlar, Cengizliler, Fars ve Azer­
baycan Hanlıkları, İlhanlılar, Timurlular, Şirvanşahlar, Şeybanîleri
de konu edinir. Osmanlı entelektüel kesimine geniş bir dünya tari­
hi sunar ve bu arada tarihî bü tün lüğü de ifade eder. Künhil'l-Ahbâr
adlı pek m eşhur eserini dört bölüm halinde planlarken , 2 0 üçüncü
bölüm ü doğrudan doğruya Türk ve Moğol hanedanlarına ayırmış
olması bu tarih bilincinin bir belirtisi olarak m ütalaa edilebilir. Âlî,
Osmanlılar'm, daha önceki Türk kavimleri ile olan akrabalıklarının
farkındadır. H atta üçüncü kısımda bahsettiği etrâk ve tatar kabâili-
nin, Osmanlı kavmi ile olan ayniliğini belirtip, bunları millet-i gü­
zide ve üm m et-i latife diye anar. Devletlerinin menşeini belirtirken
bunları, güzide ve seçkin bir ırka m ensub olarak niteler. Böylece
sanki Âlî, etnik bağların ve bundan kaynaklanan hasletlerin farkın­
da gibi gözükmektedir. Yani bir bakım a o, Orta Asya mirasını gayet
iyi bir şekilde anlamış ve aktarmıştır. Onun nazarında Osmanlı-Sa-
fevî-Babür/Timur-Özbek hüküm darları, XVI. yüzyıla dam galarını

ESKİ BİR İMAJIN YENİDEN KEŞFİ /159

1,1 El-Aylemü'z-Zâhir, Süleymaniye-Hamidiye Ktb., nr. 896.
•’() Küııhii'l-Ahbâr'm muhteva değerlendirmesi hakkında geniş bilgi için bk. Jan

Schmidt, Pııre Water for Thirsty M uslim s, Leiden 1991. Eserin Yavuz Sultan Se-
lim'in vefatına kadar gelen Kayseri Raşid Efendi Kütüphanesi'nde bulunan 901
ve 920 numaralı nüshaları neşredilmiştir (nşr. A. Uğur-M. Çuhadar-A. Gül-İ. H.
Çuhadar, Kayseri 1997,1/1-2).

160 / İLK OSMANLILAR

vurm uşlar ve Orta A sya'dan A vrupa'ya kadar olan sahada hüküm ­
ran olmuşlardır. Bu son derece dikkate değer bir izah tarzıdır. Ayrıca
onun Cengiz Han ve Timur'a karşı hususi bir ilgisinin bulunduğu
da ifadelerinden anlaşılm aktadır . 2 1 Timur'u bir dünya fatihi sıfatıy­
la anıp Bayezid'i ona tabi olması gereken bir devletin hakim i gibi
görm esi dikkat çekicidir. Öyle anlaşılm aktadır ki o, eski Orta Asya
Türk ve Moğol geleneğini çok iyi kavramıştı.

Son olarak XVII. yüzyılın sonlarında yaşayan ve yine ulem adan
bir tarihçi olan M üneccimbaşı Ahm ed Dede'nin Câm i'ii'd-düvel ad­
lı eseri, bü tün bu um um i tarih anlayışının en olgun örneğini teşkil
eder . 2 2 Orta A sya'daki en küçük hanlık bile zikredilir. Bu kadar ay­
rıntılı bir tarihçilik anlayışı, esere adeta bir devletler ansiklopedisi sı­
fatı kazandırmıştır. M üneccim başı'nm XV. asrın siyasî mecburiyel
ve sıkıntılarının ortadan kalktığı bir devirde, hiç bir pratik siyasî
gaye olmaksızın, Osmanlı hanedanının menşeini Kayı kabilesine
bağlam ası ve birçok rivayete bir arada yer vermesi, onların Mave-
raünnehr'den gelip Sem erkand, Buhara etrafında kaldıktan sonra
zam anla A nadolu 'ya göçüp cihanşüm ul bir devlet kurdukları fikri
ni işlemesi de oldukça dikkat çekicidir.

21 Âlî'nin tarihçi olarak fikri alt yapısı ve olayları ele alış tarzı, Orta Asya'ya karjiı
duyduğu ilgi hakkında bk. C. H. Fleischer, Tarihçi M ustafa Ali: Bir Osmanlı Ayılın
ve Bürokratı, trc. Ayla Ortaç, İstanbul 1996, s. 241-305.

22 Eser Sahaifii'l-Ahbar adıyla üç cilt halinde Türkçeye tercüme edilmiştir (İstanbul
1285). Ayrıca eserin arapça aslı muhtelif çalışmalara konu olmuştur. Mesela bk
A. Ağırakça, Müneccimbaşı Ahm ed b. Lütfullah, Câmi'ii'd-düvel, Osmanlı Tarihi
(1299-1481), İstanbul 1995.

İLK OSMANLI KRONİKLERİNDE
TİMUR İMAJI

XIV. asrın sonu ve XV. asrın ihtidaları Asya ve Ö nasya'da üç b ü ­
yük devletin güçlerini ortaya koydukları bir devreyi oluşturur. Bu
üç devlet hakim iyet sahaları itibarıyla genişledikçe, birbiriyle karşı
karşıya kalm ışlar ve birbirlerinin nüfuz sahasma girmişlerdir. Bun­
lar, cenubda Kahire merkezli M em luk sultanlığı, şarkda, kadim İs­
lam m edeniyetinin parlak şehirleri Buhara-Semerkand m erkezli Ti-
ınurlu devleti ve nihayet en batı ucda Avrupa H ristiyan alemine
karşı gaza ve cihad yaparak şöhret kazanm ış olan Osm anlı devleti
idi. Bunların dış cephesinde kuzeyde Altm ordu devleti de varlığını
sürdürüyordu, fakat ondan ziyade üç devletin m üşterek m ücadele
ve çekişme sahasını, A nadolu 'nun doğu ve güney kesimi teşkil et­
miştir. Selçuklu ve İlhanlı devletlerinin varisi olmak iddiasıyla Ti­
mur, büyük bir cihangir olarak A sya'da fetih faaliyetlerini sürdü-
ı iirken, bir taraftan da O rtadoğu ve Anadolu üzerinde vesayet si­
yaseti takip etmekteydi. Aynı coğrafyada karşısında M em lûk ve
özellikle Osm anlılar vardı. Osmanlı devletinin başında bulunan ve
merkezi, güçlü bir teşkilat kuran Yıldırım Bayezid, A nadolu 'daki
I' iiçük beyleri itaat altına alıp M em lûk sultanlığının D oğu A nado­
lu'daki topraklarına doğru ilerliyor, cü retkar bir fetih siyaseti izli­
yor; bu da onu alakasını bu cihete çevirmiş olan Timur ile karşı kar-
Viya getiriyordu. Yıldırım'm m erkezî iç yapıyı kuvvetlendirm e fa­
aliyetleri ve A nadolu 'da vahdet sağlama gayretleri, pek çok gayrı
memnun züm reyi ve eski bey ailelerini Timur'a itmiş; bunlar Ti­
mur'u bir kurtarıcı gibi görmeye başlamışlardı. Timur m uhtem elen
Anadolu'daki statükoyu m uhafaza gayesini taşıyordu. A nado­

162 / İLK OSMANLILAR

lu 'dak i m uvazenenin Osm anlılar lehine sarsılması, onun hamilik
ve vasilik sıfatı için önemli bir tehlike ve tehdit teşkil ediyordu.

1402'd eki Ankara savaşı, Osm anlılar'm kat'î m ağlubiyeti ile ne­
ticelendiği gibi merkezi devletlerinin de parçalanm asına yol açtı.
Osm anlılar iç m ücadele içine düştüler; küçük bir beylik haline gel­
diler. Yeniden toparlanm aları ise yaklaşık yarım asır sürdü. Bu pek
m uhataralı senelerin acı izleri, uzun süre hatıralarda yer etti. Istan
b u l'u n fatihi II. M ehmed, son derece radikal reformlara girişirken,
bu tesiri hâlâ üzerinde taşım aktaydı. Kolayca anlaşılacağı ü zre , An­
kara savaşı ve Tim ur'un A nadolu harekatı Osmanlılarca daim a en
dişeyle hatırlanan bir hadise olm uştur. Bu endişe ve sıkıntılar dola­
yısıyla bu devreyi kaleme alan ve gelecek nesillerin uğranılan bu
felaketten ders almalarını am açlayan Osmanlı tarihçileri, Timur'un
A nadolu seferine husûsî bir yer ayırm ışlar ve tabiî Tim ur'u da bu
çerçeve içinde değerlendirm işlerdir. Osmanlı tarihçiliğinde Timur'a
m üteveccih bu menfi tavrın teşekkülü, daha ilk kronikçilerde dik
kati çeker. Bazılarının müelliflerinin Timur'la m uasır olduğu ilk Os
m anii kaynaklarında nasıl bir Timur imajı tasvir edilm ektedir? Bu
imaj, daha sonraki tarihçiliğe ve hatta m odern tarihçiliğe ne ölçüde
tesirli olm uştur? Burada bu suallerin cevapları, doğrudan bahse
m evzu kaynaklara inilerek tasvir edilmeye çalışılacaktır. Ele aldığı
mız ve incelediğimiz tarih telifleri, başka bir ifadeyle Osmanlı taı i
h inden bahseden ilk kronikler, XV. asırdan başlamaktadır. Bunlar
A hm edî'n in Dâstân-ı Tevârih-i M iilıık-ı Â l-i Osman'ı-, Enverî'nin Diis
turnâm e'si; Şükrullah'm Behçetii't-tevârih'i; Â şıkpaşazâde'nin Tevâ­
rih-i Â l-i Osman'ı; N eşrî'n in Kitâb-ı Cihânniimâ'sı; Oruç Beg'in Tıl
rih'i; yazarı belli olm ayan A nonim Tevârih-i Â l-i Osman'lardır. Şinı
di hepsi XV. asırda yazılmış b u eserlere tek tek inerek Timur ve Yıl
dirim Bayezid arasındaki hadiseleri nasıl ele aldıklarını, nasıl bir
Tim ur portresi çizdiklerini hülasa etmeye çalışalım.

İlk Osm anlı kroniklerinden Timur ile çağdaş olan Ahmedî,
m anzum eserinde Ankara savaşı dolayısıyla şunları yazar:

Bu arada Ruma yüridi Temür
M ü lk doldı fitne vü havf ii fiitû r

Çün Temür'ün hîç adli yoğidi
Lâ cerem kim zulm ü çevri çoğ idi

Zikri vahşet, çilnki vahşetdür yakın
Anı anmamak durıır hîle hemîn

Ol fü tû r içinde g itd i şehriyâr
Yıkılub yakıldı çok şehr ü d iyar1

Burada anlaşılacağı üzre Timur imajı menfi yönde tasvir edil­
mektedir. O nun Osmanlı padişahını m ağlub eden adaletten yok­
sun, zulüm ve eziyeti fazla bir şahıs olduğu fikri işlenmektedir. Bu
ilk Osmanlı kaynağının ibareleri daha sonraki XV. asrın diğer tarih­
çilerini de etkilemiştir. Fakat, A hm edî yukarıdaki ifadelerde, Timur
hakkında yine de m utedil b ir dil kullanmıştır. Burada onun Yıldı­
rım 'm oğlu Süleyman Çelebi'nin hizm etinde bulunm ası ve Süley­
m an'ın da Tim urlu nüfuzunu üzerinde kuvvetle hissetmesi rol oy­
namış olmalıdır.

Diğer m uasır addedilebilecek kaynak sahibi Behçetii't-tevârih
müellifi Şükrullah'dır. 1409'da 22 yaşında iken Osmanlılar'm hiz­
metine giren Şükrullah, 1456'da kalem e aldığı Farsça eserinde, Ti­
m ur hakkında alçaltıcı bir ifadeye yer vermemektedir. O nun Ana­
dolu 'ya yürüm e sebebi olarak Emir Taharten'in Yıldırım'a karşı
ona başvurm asını gösterir; b unun için kıyıcı Tim ur'un harekete
geçtiğini kaydeder . 2 Tek menfi ifade, "zâlim" tabiridir.

Behçetii't-tevarih müellifi gibi, Tim ur'un A nadolu seferi sırasın­
da küçük yaşta olan ve ilk m ufassal Türkçe Osmanlı tarihini kale­
me alan Â şıkpaşazâde'nin Tarih'inde, Ankara Savaşı ve Timur hak­
kında geniş bir vardır. Âşıkpaşazâde bu harbi, bizzat muharebele­
re iştirak etmiş olan birinden işitmiş ve eserine aktarmıştır. Burada,
Anadolu beyliklerinden Aydmoğlu, Germiyanoğlu, M enteşeoğlu
ve Saruhanoğlu gibi beylerin Tim ura sığındıklarından bahsedilir­
ken bu beylerin Timur1 a "sahib-kıran" diye hitap ettiklerini, Timur'u
da sözlerine inandırdıklarını belirtir. Bu vesile ile yazdığı şiirin sonunu

İLK OSMANLI KRONİKLERİNDE TİMUR İMAJI /163

1 Bu eserin Osmanlı tarihi ile ilgili kısmı, Atsız tarafmdan yayımlanan Osmmılı Ta­
rihleri adlı külliyatın içinde yer almaktadır (İstanbul 1949, s. 23).

• Osmanlı Tarihleri içinde, trc. Atsız, s. 58-59.

164 / İLK OSMANLILAR

Timur mel'ûn tekebbürlük edelden
Niçe altun güm üşler bakır oldı

ibaresiyle bitirir. Timur beylere şöyle seslenmiştir: "Hay beyler, imdi
Yıldırım Han hod gazi handur. Siz dersiz kim biziim günahlımız yokdıır.
İm di hanlar hod sebebsüz kimseyi incitmezler... hem sebebleri dahi bir ni­
ce enva'dır biri bu kim sizden yarmak diledi, biri dahi eydiir, geliin bana
dapu kılıın der, biri dahi ben gazaya varanda bana çeri verün der, imdi siz
bunlarım birini kılmasanuz töredür kim sizi incideler. İmdi siz yalan ve
ya gerçek bolgay ve gerçeksenüz hanlara bunun gibi hal layık değildiir ve
ger siz yalan olasız size dahi layık olmaya kim hanlara töhmet edesiz, he
le elçi göndereyin, göreyin han dahi ne der''. Tam bir epik hikaye tarzı
anlatım ın tercih edildiği bu cüm leden Tim ur'un beylere karşı şüp
he ile baktığı, Y ıldırım 'ı takdir ettiği, işin aslını araştırm ak üzre el­
çi gönderdiği anlaşılmaktadır. Fakat Tim ur'un gönderdiği elçiye-,
Yıldırım "hışım la" cevap vermiş ve itibar etmemiş, savaşa davetkâr
davranış sergilemiştir. Bu bilgiler hem en hem en diğer bütün kay
naklarda da bu m inval üzre verilir. Hatta savaşa davetkâr olanın
Yıldırım Bayezid o lduğu zım nen ifade edilir.

Â şıkpaşazâde, bundan sonra Tim ur'un Anadolu-Suriye ve ikin
ci A nadolu seferini hikaye eder. Diğer kaynaklarda da hemen he
m en aynı şekilde yer alan bu faaliyetler, müellife göre şöyle geliş
miştir: Tim ur A nadolu 'ya yürüyüp Sivas'a gelir. Burayı alır, gri ı
dönerek H aleb 'e gider. H aleb'i zulüm yaparak alır, H um us'da Pey
gam ber ashabının m ezarlarını görünce, onlara hürm eten halkını
esir etmez, bu radan Baalbek'e gelir ve şehri yağmalar, Şam'ı kuşa
tıp ele geçirdiğinde Yezid'in m ezarını buldurur, kemiklerini çıkart
tırıp yaktırır, m ezara necis doldurur. Âşıkpaşazâde, m ensub oklu
ğu tarikatın ruhuna uygun olarak bu hadiseye büyük önem atfedeı
T im ur'un bu sonuncu hareketlerini takdir eder ve okuyucuları!m
da b u n u ihsas ettirir. Ancak bu gizli takdir hisleri, Ankara savaşı il«*
değişir, fakat m enfi ifadelerden Yıldırım Bayezid de nasibini alır,
O nun savaş m eydanında yalnız kalışı dram atik bir edebi dille al
settirilir. B urada şöyle denir: "Kulınun biri Bayezid'e şöyle der, Ilın/
Bayezid han, kanı ol güvendiğin oğulların, ol sancağım beyleri, ya ol sın
hoş vezirlerim ? Ne gökçek yoldaşluk etdiler sana, akçayı hare etmedim hu
zineye kodun oğlancuklarum rızkıdur dedin". İki sultan arasındaki sil
vaşı sanki m anasız bu lduğunu, onların birbirleriyle şahsî anl.ı

mazlıklarm m ve hasedlerinin bü tün A nadolu ve Şam ülkesinin ha-
rab olm asına yol açtığını belirten bir şiire yer verir ve şöyle der:

İki kötrüm sebeb oldu fesada
Ve hem iblis safâ verir hüssâda

Hased odına yandı Rum u Şam gör
Ne işler işledür oldu şurada

Ve gerçe bu o Sânı masnu'ıdur
Sebeb bu iki kötrüm dür burada

Bunlarım uyduğu nefs ii hevâdur
Aşıki sen var uyma bu murâda

Yine Âşıkpaşazâde, Y ıldırım 'm esir düşüşü sonrası Timur ile
olan m ünasebetlerinin dostça o lduğunu iki sultan arasında geçen
konuşm aları naklederek beyan eder. Bunları anlatırken bu defa yer
verdiği bir başka şiirde ilk defa Tim ur'u açık olarak suçlar ve şöyle
yazar:

Kâfir etm ez Temiir etdiği işi
Ki neler çekdi erkek ile dişi

ŞerTat ehlini durm az kırardı
Bilinmez neyidi dutduğu duşı

Hankâh, mescid[ii] medrese yıkdı
Geçiirdi A ydın elinde o kışı

Temür'ün zu lm ı çokdur âlem içre
K' öyle zu lm i görmedi hîç bir kişi

Ayağı basduğı eller yıkıldı
Yiğidiin kocamın kalmadı dişi3

İLK OSMANLI KRONİKLERİNDE TİMUR İMAJI /165

Tevârih-i Â l-i Osmân, Osmanlı Tarihleri içinde, trc. Atsız, s. 142-146.

166 / İLK OSMANLILAR

Açıkça anlaşılm aktadır ki Âşıkpaşazâde, ifadelerinde yer yer
tenakuza düşm üştür. Aslında bunu bilerek yapm ış izlenimi de edi­
nilmektedir. Ç ünkü hitap ettiği okuyucu züm renin hislerine uygun
davranm aktadır, ifadeleri bu hissiyata uygun olarak dalgalanm ak­
ta, yer yer heyecanı yükseltmekte, yer yer de düşürm ektedir. Bu as­
lında "yazıcı" değil "anlatıcı" üslubudur.

Fâtih Sultan M ehm ed dönem i m üelliflerinden Düsturnâme adlı
m anzum eserin müellifi Enverî kısaca bahsettiği Ankara savaşı do­
layısıyla Tim ur hakkında oldukça sert ifadelere yer verir. Burada
A nadolu beylerinin Timur'a sığınm asından bahsetm eksizin Ti­
m ur'un nam esine Y ıldırım 'm iltifat etm ediği belirtilir .4

Oruç Bey ise, başta Taharten olmak üzere Germiyanoğlu, Men
teşeoğlu, Aydm oğlu, Saruhanoğlu, İsfendiyaroğlu 'nun elçisiyle Ti
m ur'a sığındıklarını, onu yerinden kaldırdıklarını Tim ur'un Yıldı
rım 'a elçi gönderdiğini, kalabalık askerle A nadolu 'ya yürüyen Ti
m ur'un Sivas'ı yakıp halkını helak eylediğini, Şam seferi sonrasında,
yeniden A nadolu 'ya yürüyüp A nkara'ya geldiğini, burada büyük
bir savaş o lduğunu, Yıldırım 'm "tizliğinden" askerî incittiğini,
Anadolu beylerinin ve Tatar askerlerinin Timur tarafına geçtiklerini,
yalnız kalan Y ıldırım 'm esir düştüğünü,T im ur'un ona iyi davrandı
ğını belirtir. D em ir kafes hikayesine de yer verir. Oruç Bey Yıldı
rım 'ı "tiz-nefs" olarak suçlayıcı ifadelerde bulunur. Bu arada Ti
m ur'un "sahib-i kerem " olduğundan bahsedilir ve Yıldırım'm iste
ğini kabul ettiğini yazar, Bursa talanından bahs eder, Anadolu'yu
harab ettiğini belirtir ve Timur hakkında galiz cümlelere yer ver
m ez . 5

1492'ye doğru eserini tamamlayan Neşrî, Kitâb-ı Cihamıümâ adlı
tarihinde, b u hadiseye oldukça fazla yer ayırmış müelliflerdendi!
Esas itibarıyla yukarıda bahsedilen Â şıkpaşazâde'nin eserinden
faydalanan ve fakat başka kaynaklardan bu malumata kıymetli ilave
lerde bu lunan eserini bu bakım dan zenginleştiren m üverrih, sefe

4 Mesela burada Timur için: "Kırk yıl ol kaltaban olmuşıdı han / Girdi kabzımı
onun cümle cihan". Bir başka yerde "Ol lâ'in eyledi Sivas'ı harab" bir diğerimin
ise "Kıldı Timur ol la'in Rum'u harab" ibarelerine rastlanır. (DüsturnSme-i Ener
rî, nşr. M. Halil, İstanbul 1928, s. 89, 90-91.)

5 Tarih, nşr. Fr. Babinger, Hannover 1925, s. 33-37.

İLK OSMANLI KRONİKLERİNDE TİMUR İMAJI /167

rin sebebini Batı A nadolu 'daki beylerin Timur"a m üracaatları oldu­
ğunu belirterek m evzuya girer. Tim ur'un dim ağında "sâhib-hurûç-
luk" hevesi b u lunduğunu yazıp elçi gönderm e hadisesine, bunun
ardından Suriye fetihlerine temas eder. Burada Timur hakkında
"a'zam -ı eşirra" tabirini kullanır. Ankara m uharebesini yine diğer
kaynaklarda olduğu gibi anlatır. Ancak Timur ile Yıldırım Bayezid
arasında esaret dolayısıyla birçok anekdota yer verir: Burada kafes
hikayesini nakleder, Timur ile Yıldırım arasında bu hususta geçen
konuşm ayı verirken Yıldırım 'm "tiz-nefisliğinden" söz eder. Ti-
m u f un A nadolu 'da iken giriştiği faaliyetleri hikâye başlığı altında
kaydederken bunlardan birinde Timur için "Timur-ı gaddar" ifade­
sini kullanıp onun Aydm ilinde kışlarken Bursa'ya gönderdiği oğ­
lunun (torunu olacak) burayı yakıp yıktığını, bu zatın "...zâlim ve bî-
din" olduğu için U lu Cami içine adam lar yerleştirip ikam et ettirdi­
ğini ve burayı ahır olarak kullandıklarını yazar. Timur ile Yıldırım
arasındaki bir başka konuşm aya yer verir ve burada bir gün Yıldı-
rım 'ı m eyus gören Tim ur'un ona niçin böyle melül olduğunu sor­
ması üzerine Yıldırım 'm ona bir dileğinin o lduğunu söylediğini,
ocağının söndürülm em esi için söz aldığını, ancak Sem erkand'a gö­
türülm e kararını işitince de kederinden hastalandığını belirtir. Bir
başka rivayete göre de Tim ur'un ülkesini K aram anoğlu'na verece­
ğini söylemesi üzerine kederinden “kendii nefsini helak eyledi" der.
Neşrî Yıldırım Bayezid'in oğlu M ehmed ile Timur arasındaki m ü­
nasebetlere de yer verir. Ona göre Çelebi M ehm ed'in faaliyetleri
Aydmili'nde kışlam akta olan Timur7u rahatsız etmişti: "...Bıı merte­
be miinfa'il olub m uztarib oldu ki, bir niçe gün yem edi içmedi..." Timur
onu ele geçirmek için babasını kullanm ayı düşündü. Elçi gönderip
memleket-i R um 'u kendisine vereceğini, hatta babasını serbest bı­
rakacağını ve onu dam at yapacağını bildirdi. Haberi alan M ehmed,
beylerin karşı çıkm alarına rağm en Tim ur'un davetine uym a kararı
aldı. Ancak yolda giderken birkaç defa düşm anlarının baskınına
uğradığı için bilahare gitmekten vazgeçti, bu arada da Timur, Ana­
dolu 'yu terketmişti. Buradaki ifadelerden Timur ile M ehmed ara­
sındaki m ünasebetlerin son derece dikkatli b ir üslupla verilmekte
olduğu anlaşılmaktadır. Genel olarak Neşrî, Timur hakkında galiz
ifadeler kullanm az, daha sade ve kısmen tarafsız bir lisan tercih
eder, zıd rivayetlere yer verir, iki sultan arasındaki konuşm aları ib­

168 / İLK OSMANLILAR

ret verm ek amacıyla ve daha ziyade bir dostluk havasında nakle­
der, itidalli ve sam im i bir dille okuyucuya hadiseleri aktarır . 6

Anonim, yani müellifi belli olmayan pek çok m ütenevvi nüsha­
ları kütüphanelerde bu lunan Tevârih-i A l-i Osmcıtılarm müştereken
verdikleri m alum at, genel olarak Âşıkpaşazâde ve N eşrî'nin eserle­
rindeki bilgilerle m utabakât halinde olmakla birlikte onlarda rast­
lanm ayan teferruat m evcuttur. Burada Anadolu beylerinin Timur'a
gelip, onu Yıldırım 'm üzerine sevk ettiklerinden bahsedilirken, Ti­
m ur'un gönderdiği elçiye verdiği m ektupta Yıldırım 'a, "oğlum Yıl­
dırım H an” şeklinde izzetle hitab ettiği; buna m ukabil, Yıldırım'm
elçiye gazab edip T im ur'u "Leng Timur" diye hor gördüğü ve "kah-
benin erisin, eğer beniim ile buluşup ceng itmezsen ben dahi varmazisem
avrattım dahi boş olsun" diye haber yolladığı ve bundan sonra iki
sultan arasında hakaret-am iz m ektuplar teati edildiği yazılıdır. Si­
vas m uhasarası sırasında diğer Osmanlı kaynaklarında rastlanm a­
yan "Timur yasağı" yani kanunundan söz edilmesi calib-i dikkattir.
Burada diğer kaynaklardan daha bariz olarak Yıldırım m ağrurluk­
la suçlanır, onun yüzünden cümle beylerin yüz döndürüp Timur'a
gittiğinden bahs olunur. Ayrıca, Yıldırım'm kimseyle meşveret et­
m ediği, nasihat dinlem ediği, körü körüne Timur'la anlaşmazlığa
düştüğü üzerinde dahi durulur. Açıktır ki buradaki ifadeler, Yıldı-
n m 'm merkeziyetçi bir devlet tesisi yolundaki gayretlerinden gayrı
m em nun züm relerin hissiyatına hitab etmektedir. Özellikle ulema
tabanlı aksülam elin b u m üellifi belli olm ayan eserlere aksettiği, bir
bakım a bu menfi hareketleri dolayısıyla Timur'un Anadolu faaliye­
ti ve bunun sonunda feci m ağlubiyetinin ilahi bir adalet şeklinde
takdim edildiği söylenebilir.

Anonim O sm anlı Tarihlerinde, dikkat çekici olan husus, Yıldı-
rım 'm m uharebe m eydanında, kaçan çerileri du rdu rup geri dön­
dürm ek için ardlarına at sü rdüğü ve bu sırada yakalandığıdır. Onu
m uhafaza eden yeniçeriler de yakalanması üzerine mecburen tes­
hin olmuşlardır. Bu tü r eserlerde bilhassa esareti sırasında Yıldırım
ile Tim uı'un dostluk içinde samimi sohbetler yaptıkları belirtilir ve
bir çok kıssaya yer verilir. Mesela bunlardan birinde Timur, Yıldı­
rım 'a, iki ak sak /k ö tü rü m ü n cihanı ellerinde tuttuklarını, esareti

Neşrî, Kitnb-ı Cihanniimâ, nşr. Köymen-Unat, Ankara 1949,1, s. 343-365.

dolayısıyla gam çekmemesini, başı sağ olanın yine devlet bulabile­
ceğini söylemiştir. Burada nakledilen bütün hikâyelerde, daim a Ti­
m ur'un Yıldırım 'a çok iyi davrandığı motifi işlenir. Ancak bunlar
anlatıldıktan sonra yine, Timur korkusu yüzünden Anadolu halkının
kendilerini Rumeli'ye attıkları, Timur'un pek çok yeri harap hale
getirdiği, mallara el koyduğu kayıtlıdır . 7

Yukarıda bahsedilen ilk Osm anlı kaynaklarında Timur hakkm-
daki ifadeler, m ensup oldukları devleti neredeyse yıkm anın eşiğine
getirmesine rağmen, yine de mutedildir. Hissiyata tercüman olan
bazı aşağılayıcı ibarelerin bu eserlerde yer alması devrin şartları
çerçevesinde, m akul karşılanabilir. Fakat bu ifadeleri m odern tarih­
çinin diğer farklı kaynaklarla mukayese ederek ve tarafsız bir üs­
lupla kaleme alması gerekir. Yeri gelmişken bu hadiseyi nakleden
XVI. asrın sonlarında yaşam ış Osmanlı şeyhülislam ı ve tarihçisi
Hoca Saadeddin Efendi'nin Tacii't-tevârih adlı eserine bakılacak
olursa, burada belki de ilk defa, Timurlu kaynaklan ile Osmanlı
kaynaklarından istifade edildiği ve ikisinin ortası b ir izah tarzı ter­
cih edildiği dikkati çeker. Hoca Saadeddin Efendi, ilk Osmanlı ta­
rihçilerini yalan yanlış, hatalı bilgiler vermekle ve türlü haşviyatı
eserlerine tahkik etmeksizin doldurm akla suçlarken, Timurlu tarih­
çilerin de Ti mu i7 u övm ek gayesiyle pek çok hakikati sakladıklarını
yazar. Hoca Saadeddin Efendi'nin yazdıkları, daha sonraki tarihçi­
lerin eserlerine de yansımıştır. Müellif, Yıldırım ile Timur arasında­
ki m uhabbetten söz edip onların eski kinlerinden armdıklarım , Yıl-
dırım 'm şehzadelerini bu ldu rup onların hukukuna riayet ettiğini,
tatlı sözlerle Yıldırım 'ı teselli ettiğini, hatta hususî toplantılarına
onu çağırdığını, diz dize konuştuklarını, Osmanlı tarihçilerinin Yıl-
dırım 'ın kafese konduğu şeklindeki bilgilerinin hatalı olduğunu
anlatır. Bu son derece anlayışlı ifade tarzının hem en ardından, Ti­
m ur'un davranışlarını naklettiği bir pasajda, tarih kitablarım ince­
leyenlerin Tim ur'un başlıca dileğinin, tek m aksadının ülkeleri yak­
mak, halka zarar verm ek olduğunu anlayacaklarını, onun m erha­
m etten yoksun, katı yürekli b ir hüküm dar olduğunu, yağma, talan

İLK OSMANLI KRONİKLERİNDE TİMUR İMAJI /169

7 A nonim Tevârih-i Â l-i Osman (Giese neşri), haz. N. Azamat, İstanbul 1992, s. 37­
50.

170 / İLK OSMANLILAR

ve zararın onun hasleti bulunduğunu, din ulularını zincire vurdu­
ğunu da belirtir . 8

Hoca Saadeddin ile m uasır bir başka m üellif Alî ise hadiseyi
kendi halet-i ruhiyesi doğrultusunda aktarır. Ancak o da Hoca Sa­
adeddin gibi, Timur'u değerlendirirken hakkaniyet ölçüsü içinde
davrandığını ve bu şekilde olayı kaleme aldığını yazar. Alî esas iti­
barıyla Timurlu ve Osm anlı tarihlerini nazarı itibara alıp, bunlarda­
ki m alum atı kendi geniş tarih bilgisi ve görüşü çerçevesinde değer­
lendirerek, Hoca Saadeddin Efendi'ye benzer ifadelere yer vermiş­
tir. Tim ur'u zam an zam an "scıhib-ktmn" bazen de "emir" unvanı ile
anan Alî, b ir bakım a Timur' u n tarihî bir m isyonla hareket ettiğini,
dinî bir gayretle, o sıralarda bozulm a emareleri gösteren Osmanlı
devletindeki şeriata aykırı uygulam alar sebebiyle, İlahî bir ceza
olarak ortaya çıktığını belirtir. Timur' u aşağılayıcı ibarelere yer ver­
m eyen m üverrih, Bayezid'in kibir ve gurura kapıldığını yazmaktan
da geri durm az. T im ur'un "miieyyed min-'indillah" o lduğunu bile
belirtir. H atta Tim ur'un Sivas önlerinde m erham et dilem ek üzere
başlarında K u fan sayfaları olduğu halde gelen bin kadar çocuğu
askerlerinin ayakları altında ezdirilmesini m akul gören bir rivaye­
te dahi yer verir. Yine bir kaynaktan naklen Tim ur'un ordusunun
peşinden n u r zahir o lduğunu, bunların İlahî bir görev icra ettikle
rini yazar . 9 Bununla beraber Timur hadisesinin başlangıcım anlattı

8 Hoca Efendi bu kısmı "Zikr-i ba'zı mezâlim-i Timur" başlığı altında verir: Tâcii’l
tevârih, İstanbul 1279,1, s. 186-188.

9 Künhii'l-ahbar, ts. V, s. 81-105; Alî'nin Timur ve Cengiz Han hakkmdaki bilgileri
ni yorumlayan C. Fleischer, onun Timur'u cihan hakimiyeti telakkisiyle harekcl
eden "sahib-kıran" bir cihangir; ayrıca koyu bir müslüman olarak gördüğü; Yıl
dirim Bayezid'i ise kendi bölgesinde faaliyet gösteren henüz yeni gelişmekti
olan bir devletin hüküm darı olarak Timufa tabi olması gerektiği fikrinde oldu
ğunu belirtir. Timur ondan daha yüksek bir mertebededir; cihangirlik gelene)»!
ne uygun hareket etmektedir. Bayezid ise kibirli ve kaba davranmış, diplom.i'H
kurallarına uymamış, Timuı'un elçilerini hakaretle karşılamıştır. Yaptığı bıı lın
reketler sebebiyle Timur1 un Anadolu'ya yürümesine sebep olmuştur. Yine Ali'yi'
göre Timur samimi ve koyu bir müslüman olarak İslam dünyasında siyasî ve • 11
nî birlik peşindedir (bk. Tarihçi M ustafa Âli: Bir Osmanlı A ydın ve Bürokratı, İslını
bul 1996, s. 295-96). Ancak Künhii'l-ahbâr'm ilgili kısımlarında Âlî Fleischeı'iıı yu
ramlarına mahal olabilecek derecede bu konuda çok açık bir kanaat serdeIıııo
mektedir. Genellikle kaynaklardan nakillere yer vererek, burada rivayetler ;.rl
linde bu yorumlara müsait aktarmalarda bulunmaktadır. Ayrıca şurasını dıı ılnj

ğı yerde bulunan bir şiirde Timur uğursuz, baykuş olarak nitelen­
mekte, etrafı tahrip ettiği belirtilm ektedir . 1 0 Ancak b u ifadenin bir
önceki satırda yer alan Bayezid'in m ektubu ile ilgili bu lunduğu dü ­
şünülm ektedir . 1 1

Netice olarak denilebilir ki, ilk Osmanlı tarihçileri T im ur'un Yıl­
dırım Bayezid üzerine yürüm esini menfi yönde değerlendirm ekte
ve zam an zam an onun hakkında ağır ifadeler kullanm akla birlikte,
Yıldırım 'm da bu hadisedeki hatasından açık olarak bahsederler.
Tim ur'u bir bakıma, cür'etkar b ir siyaset izleyip kuvvetli bir m erke­
ziyetçi idare ortaya koyan, bu arada ulema ve bazı nüfuzlu grupla­
rı inciten Yıldırım için bir ilahi ceza olarak görürler. Onların devrin
şartlarından etkilenerek anlattıkları ve yer yer birtakım asılsız riva­
yetlerle süsledikleri hadiseler, daha sonraki tahkik gücünden yok­
sun m üverrihlerce olduğu gibi nakledilmiş; Tim ur'un olum suz
imajı, m üteakıb asırlarda genel Osmanlı tarihi yazarlarınca da ay­
nen benimsenmiştir. C ihan tarihinin önde gelen büyük fâtihlerin-
den biri olan Timur hakkında XIX. ve daha sonraki yıllarda ise Tür­
kiye'deki milliyetçi fikir akım larının etkisiyle önemli bir m üspet
imaj ortaya çıkmıştır.

Zam anım ızda ise Türk tarihçiliğinde, Tim ur'un A nadolu hare­
katı ve Yıldırım Bayezid'i mağlubiyete uğratm ası, büyük bir inki­
şaf gösteren, Avrupa'ya doğru yayılan ve hatta İstanbul'u abluka
altına alıp fetih yolunu arayan Osmanlı devletinin ilk im paratorluk
hülyasının sonu olarak vasıflandırılır. Bu ilk merkeziyetçi devlet
modelinin sonunun ardından Fâtih Sultan M ehmed devrinde Os­
manlIlar'm yeniden merkeziyetçi bir im paratorluk kurana kadar
C,eçen yarım asırlık devre, tam bir fetret ve çeşitli m eselelerin halle­

İLK OSMANLI KRONİKLERİNDE TİMUR İMAJI /171

mal etmemek gerekir ki, Âlî'nin Timur hakkmdaki fikirleri önceki müelliflerin
yazdıkları doğrultusundadır. Alî her ne kadar Osmanlı tarihlerini tarafgirlikle
suçlarsa da, aslında bunlardaki Timur'la ilgili bilgilerin tahlilini yapmış ve aktar­
dığı rivayetlerin sahih olup olmadığına pek bakmayarak kendi genel kanaatleri
istikametinde bu rivayetlere özellikle yer vermiştir. Bu bakımdan Âlî'nin yazdık­
larında içinde yaşadığı devrin şartlarından esintiler yakalamak mümkündür.
Ayrıca Âlî'nin eseri hakkında bk. J. Schmidt, Pure Vinter fo r Thristy M uslims: 4̂

i Study of M ustafa Â lî o f Gellipoli's Künhii'l-ahbar, Leiden 1991, s. 71-72,151-152.
I 11 Künhii'l-ahbar, V, 85. Atsız, Â lî Bibliyografyası, İstanbul 1968, s. 7.
I* Bk. Schmidt, aynı eser, s. 7.

172 / İLK OSMANLILAR

dilm e dönem i şeklinde yorumlanır. Ayrıca İstanbul'un fethini 50 yıl
geciktirdiği ileri sürülür . 1 2

Tim ur'un Osm anlı tarihi üzerindeki gölgesi, sadece XV veya
XVI. asırlarda değil, XVII. A sırda da farklı bir şekilde kendisini gös
termiştir. XVI. asrın cihan devleti olan Osmanlı devleti, Safevileri'
karşı bilhassa Şeybanî Özbek hanları ile son derece dostane, hatta
m üttefikane bir hareket içinde olm uştur ve Safevilere karşı ortak
bir cephe teşkil etmişlerdir. Osmanlı-Özbek m ünasebetlerinde Ti

12 Mesela Osmanlı tarihi araştırmaları ile dünya çapında şöhret kazanmış olan 11
İnalcık, Timuı'un Anadolu seferini şöyle izah eder: "Şarki Anadolu'ya doğru ge
nişleme Bayezid'i bir taraftan Timuı'un imparatorluğu ile çatışma haline soktu
Niğbolu'da Haçlıları bozguna uğratan gazi hükümdar, Timur karşısında Ank.ı
ra civarında Çubuk ovasında yenilip rakibinin eline esir düştü. Timur-Baye/.iıl
çekişmesi, umumi Türk tarihi bakımından mühim neticeler doğurmuştur. İran'n
hakim olan Timur, vaktiyle Büyük Selçuklulaı'm ve İlhanlılaı'ın varisi olmak iti
diasıyla Anadolu'da da hakimiyet kurarak istiyordu. Anadolu beylikleri ve bun
lardan biri gözüyle baktığı Osmanlı devleti onun için kendine tabi olması gere
ken küçük uç devletlerden başka bir şey değildi. O bir taraftan bütün sünnî I
lam aleminin koruyucusu ve hakimi olmak, diğer taraftan Türk-Moğol kağanlık
geleneğini canlandırmak emelinde idi. Bunu amansız usullerle gerçekleştirdi)’,I
bilinmektedir. Kendisine karşı koyan garbdaki iki büyük Türk devletini, Alim
orda ve Osmanlı im paratorluğunu ezmesi ve parçalaması umumiyetle Türk l.ı
rihi ve hususiyle de Anadolu tarihi için felaketli hadiselerden biridir. Osmanlı
imparatorluğunun kuruluşunun yarım asır gecikmesi, Anadolu'nun parçalan
mış halde kalması bunun neticesidir. Timur Anadolu'dan çekilirken Çorum
Amasya-Tokat bölgesinde 30-40.000 Kara Tatar'ı zorla Orta Asya'ya getirmeyi
denemiştir. Timur 1344'den beri garblı Haçlı kuvvetleri elinde Anadolu'yu teli
dit eden Aşağı İzmir kalesini alıp Aydmoğullarına verdi. Böylece Osmanlı An.ı
dolu Türklerine Osmanlılar'dan daha kudretli bir gazi olduğunu göstermek isle
mişti. Timur A nadolu'dan ayrılmadan bütün beylikleri yeniden canlandırmış vı
Osmanlılar dahil hepsini kendine tabi kılmıştı. Timur darbesinden sonra Anatlo
lu 'da Osmanlı ülkesi hemen hemen Murad I. devri başlarındaki sınırlarına çekil
miş, buna karşılık uç beyleri sayesinde bütünlüğünü koruyan Rumeli..." ("Tiiı I-
ler, Osmanlılar", İA , XII/2, s. 293-294.) Timurlular üzerinde kıymetli çalışma İn l'l
olan İ. Aka, Timur ve Bayezid vakasını daha ziyade Yezdî'ye (Zafername, yay, M
Abbasi, Tahran 1336, II, 303-327) ve diğer bazı araştırmalara (Ö. Bıyıktay, Alıktım
Savaşı, İstanbul 1934; A. Dersca-Bulgaru, La Campagne de Timıır en Anatolie, Bük
reş 1942) dayanarak aktarır, herhangi bir yorumda bulunmaz ("Timurlu Devle
ti", Doğuştan G ünüm üze B iiyiik İslam Tarihi, İstanbul 1988, IX 206-208. Aynen I
Aka, Ankara savaşı fetihnamesinin Türkçe tercümesini ve asli metnini yayımla
mıştır. "Timur'un Ankara Savaşı. 1402 Fetihnamesi" Belgeler, X I/15 ,1-22). Y, Ylll
cel, 1402 öncesi durum üzerinde durarak Yıldırım'ı pasiflikle itham eder İlil
m ur'u n Dış Politikasında Türkiye ve Yakın Doğu 1393-1402, Ankara 1980, s. 13(1), ı

İLK OSMANLI KRONİKLERİNDE TİMUR İMAJI /173

m ur hadisesi hiçbir menfi gelişmeye yol açmadığı halde, kendileri­
ni Tim urlularm varisi olarak gören XVI. asrın yine büyük devletle­
rinden Babürlüler, m üslüm an dünyasındaki liderlik rekabetinde,
bu vasfı ön plana çıkarmışlardır. Mesela Babürlü Cihangir , 1 3 sünnî
alemin temsilcisi sıfatıyla, OsmanlIlarla olan rekabetin bir neticesi
olarak atası Timur7un Ankara savaşında kazandığı zaferi öne sürerek
OsmanlIlardan üstün olduklarını vurgulamıştı. XVII. asırda bile bu
hadisenin hatıralarda yer etmiş olması, hatta devletler arası m üna­
sebetlerde tahfif ve yücelik unsuru şeklinde ortaya atılması ilgi çe­
kicidir.

I----:-------l‘* Cihangir için bk. E. Konukçu. "Cihangir". D İA. VII. 538.

BATI ANADOLU'DA YORUKLER

T ürkm en/Y örük denilen konar göçer yapıdaki grupların Batı
Anadolu bölgesiyle ilgisi, tarihi seyirin farkında olm ayanlara ilk
anda şaşırtıcı gelebilir. XIX. asırdaki demografik ve etnik yapıların
tesiri altındaki bir kısım entelektüellerin, Ege bölgesindeki şehir
merkezlerinde tem erküz etmiş ve nüfus itibarıyla kalabalık gayri
müslim nüfusun hatıralarına bakarak bölgenin Türk hakim iyetine
girişinden beri aynı durum da kaldığı, hatta m üslüm an nüfusun da­
hi ihtidalarla oluştuğu şeklindeki kanaatleri, bir kısım bölge sakin­
lerine bile yansımış gibidir. Bugün A nadolu 'nun diğer bazı yerle­
rindeki gibi bu bölgedeki bir kısım köylere gidildiğinde, buralarda
yaşayanlardan genellikle köylerinin nasıl, ne şekilde ve kim ler ta­
rafından kurulduğu hakkında tatm inkar cevaplar boşuna beklenir.
Hatta b ir kısmı köylülerin bilinçsiz bir şekilde toprakların veya ev­
lerin vaktiyle Rumlara ait olduğu, buralarda hep onların o turduğu
peklindeki beyanlarına sanırım mahalli araştırma yapanların çoğu
tesadüf etmiştir. Bütün bu gibi kanaatler sosyolojik bir vakıa olarak
mahalli tarih araştırıcılarına bir takım mesajlar verm ekte ve buna
benzer görüşlerin sosyolojik tahlillerinin yapılm asından önce, de­
rinlemesine tarihi kaynaklara dayalı temellendirmeye ihtiyaç bu ­
lunmaktadır. Bu cümleden olarak A nadolu 'yu vatan haline getiren
Türkmen gruplarının gelişleri, yeni yerleşim yerleri kurarak iskân­
ları ve siyasî oluşumları tem in etmeleri ilmi çerçeve dahilinde ka­
lan seviyeli araştırmalara m uhtaç olarak özel bir önem kazanm ak­
ladır.

Batı A nadolu kesimi, A nadolu yarım adasının Türk alanlarına
sahne olduğu ilk yıllardan itibaren ön plana çıkmış ve çeşitli akm-
lara hedef olmuş uç bölgesi vasfını taşımaktadır. Selçuklu hakim i­
yetinin tesisinden sonra da uç bölgesi olma hususiyetini sü rdür­
müştür. Bölgenin kaderinin esaslı olarak değişm esinin Selçuklu ha­
kimiyetinin güçlü devresinde değil de onların inkıraza yüz tuttuğu
sıralarda gerçekleşmiş olması şaşırtıcı gelebilir. M uhtem elen Sel­
çuklu hakim iyeti devresinde bilhassa K astam onu/Paflagonya,
Bursa/B itinya bölgesinden K arya/M enteşe 'ye kadar uzanan sahil­
le irtibatlanan bölge, ani ve sert bir şekilde tahrip edilmeyerek, sü­
rekli akmlara hedef olabilecek bir canlılıkta tutulm uş; hatta zaman
zam an çeşitli şekillerde beslenmiştir. Fakat Selçukluların inkırazını
sağlayan A nadolu 'ya yönelik Moğol akmları, bu kendi içinde m an­
tığı olan anlayışın da alt ü st olmasına vesile olm uştur denilebilir.
Zira M oğolların önünden çekilen kalabalık Türkm en toplulukları­
nın Batı A nadolu Bizans sınırına yani uç hattına yığıldıkları kay­
naklarla da kesin olarak desteklenen ve çok iyi bilinen bir vakıadır . 1

Bu hadisenin ne gibi b ir siyasî ve sosyal gelişmeye yol açacağını o
dönem de herhalde hiç kim se tahm in edemezdi. Bizans kronikleri
yeni gelen toplulukların binlerce çadır halinde özellikle yukarıda
adlarını verdiğim iz kuzeyden güneye inen hat boyunda yani Kas-
tam onu-Antalya çizgisinde yığılmış bulunduğuna işaret ederler.
H atta bazıları daha da ileri giderek M enderes havzasında XIII. asır
sonlarında yalnız halkın değil, m anastırlardaki papazların bile kaç
tığını ve buraların Türkm en çadırlarından görünm ez olduğunu be­
lirtirler . 2 K aynaklardaki bilgilerde abartı payı bir tarafa bırakılsa bi
le b u vakıanın izlerinin iki asır sonrasına ait sayılabilir verilerle
m ücehhez kaynaklardan takip edilebilmesi, söz konusu iskânın bii
yüklüğünü şüpheye m ahal bırakm ayacak bir şekilde gözler önüne
serer. Olaya bu zaviyeden yaklaşırsak, bu yeni gelen Türkmen
gruplarının nasıl b irer siyasî birlik olarak ortaya çıktıklarını ve ne
gibi potansiyele sahip bulundukların ı daha rahat anlayabiliriz.

Siyasî oluşum ların bu Türkm en nüfus potansiyeline dayalı ola
rak ortaya çıkışı, etkileri zam anım ıza kadar uzanan yeni gelişmele

176 / İLK OSMANLILAR

1 O. Turan, Selçuklular Zam anında Türkiye, İstanbul 1971, s. 505.
2 P. Wittek, M enteşe Beyliği, trc. O. Ş. Gökyay, Ankara 1944. s. 24-25.

BATI ANADOLU'DA YÖRÜKLER /1 77

re zem in hazırlamıştır. Kastam onu merkezli Candaroğullarm m ,
önce Eskişehir, sonra Bursa merkezli Osmanlıların, Balıkesir mer­
kezli Karesioğullarmm, Kütahya merkezli Germiyanoğu Harının,
M anisa merkezli Saruhanoğulları'nm , Birgi merkezli Aydmoğulla-
rm ın ve nihayet Milas ve Peçin merkezli M enteşeoğullarm m bizzat
kurucularının birer boy ailesine m ensup bulundukları um um iyetle
kabul edilmektedir. Burada önemli olan husus bölgedeki Türkm en
topluluklarının siyasî birlikler kurm a yolundaki kabiliyetleridir. Bi­
rer bağım sız beylik olarak bir asırdan fazla yaşayanlar, sonunda
kendi içlerinden biri olan Osmanlı Devleti'nin bayrağı altm da on­
ların insan gücü kaynaklarını oluşturup daha geniş bir coğrafyaya
açılmışlar, Rum eli'nin iskânım sağlam ışlardır . 3

Bölgedeki yörük teşekküller belki de bu siyasî oluşum lara vü-
cud vermeleri sebebiyle tam bir göçebe hayat tarzı içinde bulunm a­
makta, daha yerleşik bir özellik göstermektedirler. Batı A nadolu
bölgesinin pek az kesim inde yarı göçebelik kalmış; büyük bölüm ü
ziraatın ağırlık kazandığı küçük yerleşme yerlerini kurarak burala­
ra adlarım vermişlerdir. Osm anlı devri kaynaklarında b u gibi yer­
lerin hususi bir vergi organizasyonu bünyesinde m ütalaa edilebile­
cek bir ünite halinde belirtildiğini görmekteyiz. Yani çoğu toprağa
bağlı b ir şekilde kaydedilm iş bu yörük yerleşmelerinin gerçek bir
durum u yansıtıp yansıtm adığı önemli bir mesele olarak karşım ız­
dadır. Ancak devlet nizam ının bir gereği olarak başı boş grupların
ekonomik gerekçeler dairesinde belirli bir yere iskânı için baskı uy­
gulandığı bilmen bir vakıadır.

Daha beylikler dönem inde bu gibi grupların önemli bir kısmı,
VÜcud verdikleri beylik idarecilerince aynı gerekçelerle yerleşik ha­
yata geçirilmişlerdir. Osm anlı idaresi kuru lduktan sonra konar gö­
çerliği sürdüren bir kısım teşekküller sürgün yoluyla Rumeli yaka­
lına aktarılmışlarken bir bölüm ü tam bir iskâna yol açabilecek ara
lormülle iktisadi yahut askerî teşkilat bünyesi içerisine alınarak,
Ifdrici bir yerleşme sağlanmıştır. Mesela Batı A nadolu bölgesinde
mevcut piyade ve müsellem teşkilatı bu yörük teşekküllerin ocaklar

1 K M. Emecen, "Batı Anadolu Türkmen Beyliklerinin Son Direniş Devirlerinde
Saruhanoğulları ve Osmanlılar", Archiv Orientalni, Supplementa, VIII (1998), s.
111 - 1 2 0 .

178 / İLK OSMANLILAR

halindeki organizasyonuna yol açmış ve bu ocaklar zam anla birer
köy haline gelm işti . 4 Keza Ellici adı verilen ve herhangi bir hizm et
zuhurunda elli hanede bir haneyi nöbetleşe olarak göreve yollayan
yörükler, kalabalık cem aatlerden oluşuyordu. M ukataa yörükleri
denilenler ise vergilerini toplu bir rakam üzerinden vermekle yü­
küm lü topluluklardı ve padişah hassı olarak vergileri toplanıyor­
du. Bir bölüm ü devecilik hizm eti görüyor, devlet adına çeşitli taşı­
m a işlerini; avarız tü rü vergilerden muafiyet karşılığı yapıyorlardı
ve bunlar da ayrı bir teşkilatın bünyesi içerisine alınm ışlardı . 5 Böy-
lece bü tün bu zümreler, yerleşmeye m üsait bir hale getirilmişti. An­
cak hâlâ bölgede tam olmasa da yarı göçebe hayat tarzını sürdüren
cemaatlerin var o lduğu ve bazı bölgelerde bunların oldukça yük­
sek nüfus rakam ları bu lunduğu dikkati çeker.

Batı A nadolu'da eski adlarıyla Hudavendigar, Karesi, Germiyan,
Saruhan, Aydm ve M enteşe bölgelerine ait XV-XVI. yüzyıl tahrir
defterleri yörük olarak kaydedilm iş teşekküller ve gruplar hakkın­
da en teferruatlı m alzem eyi temin ettikleri gibi eskiye yönelik bir
takım tahm inleri yapabilm e imkanı da tanımaktadır. Bir kesit ver­
m ek bakım ından XVI. asrın otuzlu yıllarına ait toplu tahrir verileri
esas alınarak söz konusu yörük gruplarının dağılımı hakkında fikir
sahibi olabiliriz . 6 Bu tespitler daha sonraki dönem lerde pek değiş
memiştir. Ancak bunlara çeşitli sebeplerle A nadolu 'dan gelen yeni
gruplar eklenmiştir.

Osmanlı devletinin zuhur ettiği coğrafyadan başlarsak, Bursa
yöresi hariç özellikle kuzey ve kuzeybatı kesimlerinin yoğun bir
yörük yerleşmesine sahne olduğu söylenebilir. Bursa kazasında
XVI. asır başlarında çok az sayıda yörük cemaati kaydedilmiştir. Bu
d u ru m OsmanlIların ilk hakim iyet devresinden bu yana yerleşik

4 F. M. Emecen, X V I. Asırda M anisa Kazası, Ankara 1989, s. 142 vd.
5 F. M. Emecen, aynı eser, s. 127 vd.
6 Anadolu Beylerbeyiliğine ait tahrirlerin umumi sonuçlarını yansıtan mufas.snl

icmal defterleri Başbakanlık Osmanlı Arşivi tarafından tıpkı basım olarak y.ı
yımlanmıştır. 438 Num aralı M uhasebe-i Vilayet-i Anadolu Defteri (937/1530), I, An
kara 1993: Kütahya, Karahisar-ı Sahip, Sultanönü, Hamid ve Ankara; II (Ank.ıı t
1994): Bolu, Kastamonu, Kengırı ve Koca-ili: 166 Numaralı Muhasebe-i Vilayet-i Allıl
dolu Defteri (937/1530), Ankara 1995: Hudavendigar, Biga, Karesi, Saruhan, A v ­
dın, Menteşe, Teke ve Alaiye.

düzenin kurulm uş o lduğunu gösterir. Dolayısıyla Osmanlı coğraf­
yasının çekirdek kısmının sosyal yapısı hakkında bir fikir edinilebilir.
Fakat Söğüt'e bakıldığında burada Sultan M urad vakfı oldukları
belirtilen 556 hanelik büyük bir yörük topluluğunun m evcut oldu­
ğu görülür . 7 Bu topluluğun hangi cemaatlerden oluştuğu hakkında
bir döküm yoktur. Bununla birlikte daha sonraki bazı sicil kayıtla­
rından bu topluluğun kısmı azam inin Karakeçililerden oluştuğu
anlaşılmaktadır. Bunlar Söğüt perakendesi Karakeçililer şeklinde
1084 (1673) tarihli kayıtlarda yer alm aktadırlar . 8 Bu durum II. Ab-
dülham id dönem inden bu yana, Osmanlı hanedanının dayandığı
Kayı boyunun bir parçası olarak kendilerini kabul ettiren; ancak bir
kısım araştırıcılarca bu bağ hakkında şüpheler izhar edilen Karake­
çililerin Osmanlıların çekirdek coğrafyasına m ensup bulundukları­
nı delillendirm e bakım ından dikkat çekicidir. Ayrıca zam anım ızda
da Söğüt'te her sene tekrarlanan ritüelleri tahfifle karşılanam aya­
cak bir tarihi boyuta oturtm aktadır. Söğütlü cemaati diye de anılan
bu topluluklar daha sonra Saruhan 'm m ukataa yörükleri içine da­
hil edilmişlerdir. Bunlar ayrıca Edremit, Ezine Kızılcatuzla, Kemer,
Balya kazalarına kadar uzanıyorlardı. Yerleşik bir hayat tarzının
hakim olduğu Bursa ve yöresinde sadece Akçakoyunlu ve Saru-
hanlı yörükleri kaydedilmişti. Diğer grupların çoğu daha arızalı bir
arazi özelliği gösteren Bergama ve Tarhala (Soma) taraflarında top­
lanmıştı. Özellikle Karaca yörükleri dört kazada bulunurlarken
maruf bir cemaat olarak Danişmendliler Domaniç'te yer alıyorlardı.
Genel olarak geniş bir alanı kaplayan H udavendigar sancağında
yerleşme vetiresinin tam am lanm ış olduğu söylenebilir.

B ursa'nm batısında M arm ara, Çanakkale boğazı ve Ege ile çev­
rili olan Biga sancağm da da Bursa'ya benzer bir özellik görülür.
Rumeli yakasına açılan bir geçit yeri, basam ak olan bu sancakta Bi­
ga, Ezine, Çan yörelerinde az sayıda yörük topluluğu vardı. Bunlar
içinde bölgenin m aruf cemaatleri olan Akçakoyunlu, Karacalar ya­
nında U luyörük de m evcuttu. Bazı Tatar kabilelerinin bakiyelerini
hatırlatan Çongar cemaatinin adına rastlanm aktadır. Söz konusu

BATI ANADOLU'DA YÖRÜKLER /1 79

’ BA, TD, nr. 166, s. 57.
1 K. Su, Balıkesir ve Civarında Yöriik ve Türkmenler, İstanbul 1938, s. 39'daki sicil

kaydı.

180 / İLK OSMANLILAR

cemaat bölgedeki diğer m ahallerde de bulunm akta idi. Bursa'da 22
cemaat varken buradaki toplam rakam 2 1 idi.

Karesi (Balıkesir) sancağı söz konusu defterlere göre, sadece 4
cemaat kaydıyla şaşırtıcı b ir özellik gösterir. Aksakallar, Davudlar,
Keçilü, Yakublar adlı bu cemaatler Ayazm end'de yer alıyorlardı . 9

Burada bu kadar az cem aat kaydı gerçek bir durum u yansıtmıyor
olabilir. Fakat pek çok yerleşm e yeri yörük cemaatlerinin adlarını
taşım aktaydı. Eğer tahrir anlayışının farklılığından kaynaklanm ı­
yorsa, bunun bölgenin Rum eli yakasını besleyen ilk m ahal olma­
sından ve buradaki teşekküllerin Osmanlıların Rum eli'ye geçişle­
rinden sonra B alkanların iskânı için bir ana depo vazifesi görme­
sinden kaynaklandığı düşünülebilir. XVI. ve XVII. yüzyıla ait m ü­
teferrik sicil kayıtları, Karesi kazalarına Bursa'dan, K ütahya'dan
Saruhan 'dan m uhtelif yörük topluluklarının geldiklerini gösterir.
H atta XVII. asrın karışıklıkları sırasında İç A nadolu ve Doğu Ana­
do lu 'dan Balıkesir yöresine Bozuluş, Danişm endlü, Yeniil, Dulka
dirli Türkm enlerine m ensup cemaatlerin geldikleri , 1 0 XVIII. asırda
Rakka'ya iskân edilm e kararı alm an Çepnilerin de bu bölgeye gelip
yerleştikleri1 1 bilinm ektedir. Anlaşılacağı üzere bölge önceden de
ğil sonradan kesif yörük göçüne hedef olm uş gözükmektedir.

Germiyan, Saruhan, Aydm ve Menteşe yöreleri XVI. asrın ilk
yarısında yoğun yörük gruplarının hareket alanlarım oluşturur. Bu
sahadaki irili ufaklı yüzlerce cemaat birbirine yakın hususiyetler
gösterir. Sırasıyla bun lara bakacak olursak; Kıyı ile bağlanüsı olma
yan ve İç Ege'de yer alan Kütahya merkezli Germiyan bölgesi ki
U şak ve Denizli'yi de içine alan bir bölgedir, birçok yaylalık alanla
ra sahip o lduğundan konar göçer teşekküllerin yoğun oldukları sa
hayı teşkil eder. B urada m erkez kaza civarında dört ana cemaat gu
rubu bulunm aktadır. H assa yörükleri tek grup halinde 590 ham'
olarak belirtilmiş ve b un lar sancakbeyi hassm a dahil olduklarından
b u adla anılmışlardır. D iğer üç gruptan Bozguş yörükleri 42 cema

9 BA, TD , nr. 166, s. 280 vd.
10 K. Su, aynı eser, s. 29, 36-38, 45-48, 53-54, 66-67.
11 Evâil-i Cumâdelahır 1138/Şubat 1736 tarihli sicil kaydı için bk. K. Su, aynı eseı, 1

103-105.

BATI ANADOLU'DA YÖRÜKLER /181

atten ; 1 2 Kılcan yörükleri 42 cemaatten ; 1 3 Akkeçili yörükleri 40 ce­
m aatten 1 4 mürekkepti. Bu irili ufaklı cemaatler içinde m aruf adlara
pek rastlanm amaktadır. Yalnız Kılcan'a bağlı Karacalar, Akkeçili'ye
bağlı Danişm end ve Halaçlar tanınmış gruplardır. Burada dikkati
çeken husus bu üç ana gurubun hemen hem en aynı sayıda cemaat
sayılarına sahip olduklarıdır. Bu bize bunun gibi büyük grupların
su n 'î b ir tarzda yani devlet m üdahalesiyle oluşturulm uş olduğu iz­
lenim ini vermektedir. Yani bu bölgedeki yörük teşekküller üzerin­
de devlet denetimi, mali ve iktisadi gerekçelerle daim a etkili ol­
m uştu r denilebilir. Bununla beraber tarihi adlarım taşıyan iki bü ­
yük topluluk Lazkiye (Denizli) kazasında bulunm aktadır. Bunlar­
dan birisi Kayı yörükleri diğeri ise Çobanlar yörükleridir. Kayı ana
yörük gurubu 27 köy, 8 cem aatten oluşuyordu ve toplam 1123 ha­
ne nüfusa baliğ id i . 1 5 Fakat gerek köy adlarında gerek cemaat adla­
rında bilinen isimlere rastlanm amaktadır. Çobanlar topluluğunda
ise 8 cemaat kaydedilm işti . 1 6 Kayı ve Çobanladın bir arada defter­
de kayıtlı bulunm aları, bunların tarihi birlikteliğinin bir yansıması
olarak m ütalaa edilebilir. Saruhan yöresinde de bu iki boy bir ara­
da yazılm ıştı . 1 7 Buradan hareketle Kayı boyundan geldikleri kabul
edilen Osmanlı beyliğinin teşekkülünde onların Çobanoğullarma
bağlı olarak uç bölgelerde faaliyet göstermiş oldukları iddiası tari­
hi b ir delil bulmaktadır. U şak 'ta ise asıl topluluğu 19 cemaatten
m eydana gelen A kkoyunlular oluşturm aktaydı. Kısaca Kütahya
yöresi oldukça hareketli ve canlı bir bölgeyi teşkil ediyordu.

Biraz daha batıda Saruhan yöresinde yine kalabalık yörük
gruplarının var olduğu tespit edilebilmektedir. Buradakiler esas

12 BA, TD , nr. 438, s. 18. Bu cemaatinin adının Germiyanlı toplulukları içinde
Selçuklu Sultanı Mesud'a karşı savaşan Bozguş Bahadır ile ilgili bulunduğu
açıktır. Bozguş ve Germiyan askerleri önce Sahip Fahreddin'in kızı oğlunun güç­
lerini yenmişler, sonra Sultan Mesud'un onların üzerine yürümesi üzerine
kaçmışlardı. (Anonim, Târih-i Â l-i Selçuk, trc. F. Nafiz Uzluk, Ankara 1952, s. 47­
48). .

13 BA, TD, nr. 438, s. 19-20. ’
14 BA, TD , nr. 438, s. 22-23.
I!’ BA, TD , nr. 438, s. 49^50.

BA, TD , nr. 438, s. 53.
17 Aynı topluluğun Manisa Kâramankaya mevkiinde de bulundukları hakkında

bk. F. M. Emecen, Manisa Kazası, s. 141.

182 / İLK OSMANLILAR

olarak "Ellici" adıyla kaydedilm iş olup bu durum onların devlete
karşı olan m ükellefiyetlerinden kaynaklanm aktadır; onların kendi­
lerine ait boy adlarıyla hiç bir ilgisi yoktur. Bu büyük ünite içinde
38 cemaat yer almaktadır. Buna benzer tarzda adlandırm a mukataa
yörükleri için de geçerlidir. 3600 hanelik bu büyük topluluk vergi
birim i olm ak dolayısıyla bu adı devlet tarafından verilmiş ve res­
miyet kazanmıştır. Yine diğer sancaklarda da görülen Karacalar ce­
m aati burada kalabalık b ir g rup olarak yer alıyordu. Bunlar esas
olarak Aydm sancağında tem erküz etmiş Karacakoyunlu yörükle­
rinin bir parçasıdır. M anisa'nın esas yörük toplulukları dağlık bir
alan olan Y unddağı'nda ve Demirci taraflarında yaşıyorlardı. De­
m irci'de konar, göçer hayat tarzına m üsait bir coğrafyada, 1 2 0 ka­
dar cemaatin adı deftere kaydedilm işti. Saruhan sancağı genel ola­
rak bu konar göçer yapısını uzu n süre devam ettirdiği gibi bunun
getirdiği sosyal hareketlilikten de çok etkilenmişti . 1 8

A ydm 'da ana yörük top lu luğunu 56 cemaatiyle Karacakoyun-
lular teşkil eder. Tire ve A yasuluk arasındaki sahada bulunan bu
büyük topluluk aynı zam anda m üstakil bir kadılıktı . 1 9 H atta bun­
lara ait özel bir kanunnam e de m evcuttu . 2 0 Bu büyük topluluk Batı
A nadolu 'nun birçok sancağına da dağılmış durum daydı. Aydm yö­
resinde, Ayasuluk'ta Çuga yörüklerine beş; Çulluyan yörüklerine ise
34 cem aat bağlıydı . 2 1 D iğer m üteferrik yörük grupları Bozdoğan,
Yenişehir, Sart'ta bulunuyorlardı. Mesela Yenişehir de kayıtlı 24 ce­
m aatin tam bir konar-göçer hayat tarzı içinde olduklarını ifade eder
tarzda, ilgili tahrir kaydında m uayyen yerleri bulunm adığı belirtil­
m işti . 2 2 Sart'taki İsrailli cem aatinin diğer adının Kürekçi olduğu be­
lirtilerek bunların A cem 'den geldikleri ve buraya yerleştikleri kay
dedilm işti . 2 3 Bozdoğan yörükleri içinde Çavdar, Avşar cemaatleri
vardı. Ç avdarın yanısıra Çongar cemaatinin de hem burada, hem

18 Genel olarak bk. F. M. Emecen, M anisa Kazası, s. 127-141.
19 BA, TD , nr. 166, s. 374-375.
20 F. Yılmaz, "Karaca Koyunlu Yörükleri Kanunu", Ege Üniversitesi Edebiyat Fa

kültesi, Tarih İncelemeleri Dergisi, IX (1994), s. 349-355.
21 BA, TD , nr.166, s. 409.
22 BA, TD , nr. 166, s. 459.
23 BA, T D , nr. 166, s. 465.

BATI ANADOLU'DA YÖRÜKLER /183

de Saruhan, Bursa ve Biga'da bulunm ası, eski tatar kabilelerinin
bölgedeki bakiyeleri olarak dikkat çekicidir. Bir kısım küçük cema­
atler İzm ir yarım adasında bulunm aktaydılar.

İnceleyeceğimiz son bölge olan M enteşe ise dağlık arazi yapısı
ile dikkati çeker. Bunun yanında ilginç bir teşkilat bünyesi içindeki
yörük topluluklarıyla da tanınır. Buradaki cemaat birim i yanında,
eski Türk boy yapısının kadem elerinden birisi olan "tir" yani ok
denilen gruplara rastlanm aktadır. Bu tabir boy altı b ir birim olarak
kullanılmıştır. Pek çok cemaatin yaşadığı Menteşe'de, Peçin bölgesin­
de yedi büyük ana grup kaydedilmişti . 2 4 Bunlar Kayı, Kızılcakeçili,
Horzum , okunm ası tereddütlü Balıkçı (?), Divane Ali ve Kızılcako-
yunlu 'dur. Çine'de üç küçük cemaat vardı. M uğla'da A layundlu
cemaati kalabalık nüfusuyla kaydedilm işti . 2 5 M azun 'da altı cema­
at, Köyceğiz'de Güney Yaka'ya bağlı 13 tir, bir cemaat; Kozviran'a
bağlı 19 cemaat, iki tir m evcuttu. Büyük bir grup olarak Kayı 13 tir-
den m ürekkep olup 596 hanelik bir nüfusa sahiptiler. Ayrıca Köy­
ceğiz'de b ir başka topluluk Taş Kayı yörükleri adını taşım aktaydı
ve tir başlığı altında 259 haneden ibaretti. Yine tanınm ış b ir toplu­
luk olan Yüreğir tiri 80 haneden oluşuyordu . 2 6

Genel olarak dikkati çeken husus Kayı topluluklarının Saru­
han, Aydın, Kütahya, M enteşe sahasına yayılmış olması ve yerleşik
olm ayan düzenlerini sürdürm eleridir. Bu yine Osmanlı beyliğinin
doğuşu şartlarının Moğol İm paratorluk dünyası içinde ve Deşt-i
Kıpçak sahasında (Pontus geleneği) değil , 2 7 yine dönüp Batı Ana­
dolu Türkm en dünyasında aranm ası gerektiği konusundaki yaygın
görüşleri desteklemek bakım ından ayrı bir önemi haizdir. Bu coğ­
rafyadaki aynı adlı toplulukların birbirlerinden haberdar olup ol­
m adıkları ayrı bir problem olarak öne sürülür. Genel olarak aynı
bölgede bulunan toplulukların birbirlerini bildikleri ve tanıdıkları
üzerinde şüpheye mahal yoktur. Hatta bir Bizans kroniği olan Pac-
himeres, Bafeus savaşını anlatırken Osman Bey'in müttefiki olarak

24 BA, TD, nr. 166, s. 482-483.
25 BA, TD, nr. 166, s. 532.
26 BA, TD, nr. 166, s. 554.
27 C. Heywood, "Osmanlı Devleti'nin Kuruluş Problemi: Yeni Hipotez Hakkında

Bazı Düşünceler", Osmanlı, I (1999), 137-145.

184 / İLK OSMANLILAR

M enderes yöresi Türkm enlerinden söz eder . 2 8 Birçok araştırıcı tara­
fından coğrafi uzaklık bakım ından ihtiyatla karşılanan bu bilgi, Ka-
yı boyunun yayılm a sahası dikkate alınırsa belirli bir temele otur­
m aktadır. Öte yandan XVII. ve XVIII. asırlarda İç ve Doğu A nado­
lu 'd an gelen büyük Türkm en topluluklarının kendileri ile aynı boy
adlarını taşıyan Batı A nadolu 'daki yörük gruplarının bulundukları
coğrafyaya göç edişleri yine tesadüf olmasa gerektir.

XVI. yüzyıldaki özellikleri yansıtan bu bilgileri daha sonraki
asırlara da teşmil etmekte herhangi bir beis yoktur. Bunların du ­
rum larında XVII ve XVIII. asra kadar önemli bir değişm e husule
gelmemiştir. Fakat bölge bilhassa bu iki asır boyunca yeni Türkm en
göçlerine de sahne olm uştur. Nitekim Orta ve Doğu A nadolu 'nun
b üyük Türkm en boylarına m ensup cemaatleri, yukarıda da belirtil­
diği üzere, söz konusu asırların sosyal şartları gereği göç etm ek zo­
runda kalarak Batı'ya hareket etmişler, zamanla bu bölgedeki diğer
akraba teşekküllerle karışmışlardır. H atta 1690'larda bölgeye gelen
Aydm, Balıkesir, K ütahya taraflarına ve Adalara kadar yayılan Da-
nişm endlü Türkm enlerine m ensup cemaatler için Ayasuluk'tan
Torbalı'ya kadar uzanan sahada tulen ve arzen 12 saatlik mesafeyi
haiz boş alanlar iskân sahası olarak tespit edilmiştir . 2 9

Genel olarak yörük topluluklarının bu yayılma sahaları dikka­
te alın. ığmda, bu geniş coğrafyada birbirine benzer bir alt tabanı
o luşturdukları söylenebilir. Gerçi defterlere yansıyan kayıtlardan
bunların orijinal yapıları hakkında tam bir bilgi elde etmek müm
kün olam am akta ve b ü tü n bu topluluklar devletin kendilerine ver
miş olduğu vergi sistem i çerçevesindeki nizam ve teşkilat bünyesi
içerisinde takdim edilmektedir. Hattızatm da çok parçalanm ış ve
b üyük boy yapıları bozulm uş olan bu yöredeki gruplar, çok dar bir
sahada yaylak kışlak hareketliliği içerisinde olmuşlardır. Çoğu dn
m uayyen yerleşme birim lerine bağlı olarak kaydedilmiştir. Onların
önceden yerleşik hayata geçmiş çiftçi-köylü gruplarla olan bağları
nm m ahiyeti ise ayrı b ir araştırm a konusudur. Devletin konar-gö
çer gruplara verdiği adlar ve içine aldıkları teşkilat, zamanla kendi

28 Bk. H. İnalcık, "Osman Gazinin İznik Kuşatması ve Bafeus Muharebesi", Osnııııl
Iı Beyliği, (ed. E. Zachariadou), İstanbul 1997, s. 81.

29 K. Su, aynı eser, s. 45-48.

BATI ANADOLU'DA YÖRÜKLER /185

leri tarafından da benimsenmiştir. Bu durum bir bakım a sistemli
bir devlet siyasetinin yansımasıdır. Onlar Batı A nadolu bölgesini
XIII. asırdan itibaren sürekli bir şekilde ve kesif bir tarzda yerleşime
açan ve vatan ittihaz eden ve aynı zam anda Osmanlı devleti gibi ci­
hanşüm ul bir siyasî oluşum a vücud veren insan gücü kaynağını
o luşturan ana sosyal teşekküller olarak sessiz ve fakat m üessir bir
rol oynamışlardır.

ORHAN BEYİN 1348 TARİHLİ
MÜLKNÂMESİ HAKKINDA YENİ BAZI

NOTLAR ve DÜŞÜNCELER

XIV. yüzyıl başlarında tarih sahnesine çıkan Osmanlı Devle­
ti'nin kuruluş yıllarına ait bilgilere ulaşm ada karşı karşıya kalman
zorluklar, bu dönem i günüm üz tarihçileri nezdinde tartışmalı hâle
getirmiştir. Sözkonusu devre hakkında dolaylı olarak bilgi veren
kaynaklar dışında doğrudan bu yıllarda kaleme alınmış m uasır Os­
manlı tarihlerinin m evcut bulunm ayışı ve ilk Osmanlı kronikleri­
nin kuruluştan 100-150 yıl sonra yazılmış olması, bu konuda yapı­
lan araştırm aları ve ileri sürülen fikirleri temellendirme, m uayyen
bir alt yapı teşkil etme bakım larından ciddi meseleler ortaya çıkar­
maktadır. Bununla birlikte yukarıda bahsi geçen ilk Osmanlı kro­
nikleri, Osm anlı tarihinin ilk yılları hakkında hâlâ araştırıcıların
muhtaç oldukları malzemeyi tem in eden kaynak serisi olarak
önemlerini sürdürm ekteyseler de bunların verdikleri m alum atın
esaslı bir şekilde tenkide ihtiyacı olduğu öteden beri bilinmektedir.
Dolayısıyla m uasır bilgiye ulaşm adaki zorluklar, araştırıcıları ister
istemez, bu kaynakları yeni fikirler ve yeni yorumlarla sürekli olarak
gündem e getirmelerine müncer olmuştur. Sözkonusu kroniklerin
verdikleri bilgilere yapılan "revizyonist" itirazlar, "ilk Osm anlı ta­
rih geleneğinin XV. yüzyılda oluşan şartlar çerçevesinde, ideolojik
bir tarzda m eydana getirilip kuruluş yıllarının bu oluşan kalıplar
içinde efsanelere boğularak anlatıldığı" ana fikri etrafında toplan­
mış ve hatta bu kroniklerin bazı batılı yazarlarca tam am en dışlan­
ması meyli ortaya çıkmıştır . 1 Kroniklere karşı olan bu tavır, kuruluş

' Mesela bk. C. Imber, The O tto ım n Empire 1300-1481, İstanbul 1990, bk. giriş; a.

188 / İLK OSMANLILAR

yıllarıyla ilgili bir başka kaynak türü olan ilk Osmanlı padişahları­
na ait vesaik için daha farklı bir satıhta gelişme göstermiş ve daha
ilk ortaya çıkarıldıklarında şeklî açıdan ve m uhteva yönünden
uzun sürecek tartışm a zemini oluşmuştur.

Bilindiği üzre, Osmanlı tarihinin en eski orijinal vesikaları ola­
rak kabul edilen bugüne ulaşan iki belge de O rhan Bey dönem ine
ait bulunm aktadır. Bunlardan daha eski tarihli olan farsça vakfiye
iken diğeri türkçe kalem e alınmış bir m ülknâm edir. Bu sonuncusu,
Topkapı Sarayı Arşiv K ılavuzu'nda ilk olarak fotoğrafı yayım lana­
rak ilim alemine sunulm uş olup Orhan b. O sm an tuğralı, evahir-i
Rebiülahir 749 (19-27 Temmuz 1348) tarihlidir . 2 Burada kendisin­
den "zaîm ü'l-cüyûş ve'l-asâkir" unvanıyla bahsedilen birine, hu­
dutları da tarif edilen Pam bucuk deresinin m ülk olarak bağışlan
ması konusuna yer verilmekte, belgede tuğranın yanı sıra şahitle­
rin im zaları bulunm aktadır. Bu belge yayınlanır yayılanmaz ilim
çevrelerinde ilgi çekmiş, bazı tarihçiler şüphe izhar edici yazılar ya
zarken İ. H. Uzunçarşılı bu n u latin harflerine aktarm ış ve önemini
ortaya koyarak ilk Osm anlı vezirlerini teşhise im kan tanıdığına te­
m as etm iştir . 3 Özellikle tuğranın mevcudiyeti ona ilk Osmanlı dev
let teşkilatının tesisiyle alakalı ipuçlarını da vermiş, buna göre bir
takım yorum larda bulunm uştur. U zunçarşılı'nm makalesinin ya
yım landığı sıralarda, H. Scheel, Arşiv K ılavuzunda fotoğrafı yer
alan vesikanın orijinal olm adığı üzerinde durarak, tuğra ile yazının

mlf, "The Ottoman Dynastic Myth", Turcica, XIX(1987), 7-27; R. P. Lindner, No
ırnds and O ttom ans in M edieval A m to lia , Bloomington 1983, s. 1-38; C. Heyvvooıl,
"Betvveen Historical Myth and 'Mythohistory': The Limits of Ottoman History"
Byzantiııe and M odern Greek Studies, XII(1988), 315-345; Buna mukabil bu kaynak
lar hakkında ayrıca bk. H. İnalcık, "The Rise of Ottoman Historiography", I İm
torians o f the M iddle E ast, ed. B. Lewis-P. M. Holt, London 1962, s. 152-167; ayrı
ca, F. Emecen, "Gazaya Dair: XIV. Yüzyıl Kaynakları Arasında Bir Gezinti", l’nı/
Dr. Hakkı D ursun Y ıld ız Arm ağanı, Ankara 1995, s. 191-197; C. Kafadar, B e tm n ı
Tzuo Worlds The Construction o f the Ottoman State, California 1995, s. 90 vd.
Topkapı Sarayı Müzesi Arşivi, nr. E. 10789'da yer alan bu belgenin fotoğrafı İli
defa Topkapı Sarayı M üzesi A rşiv KUıvuzu, İstanbul 1938, Levha l'd e yayımlanmış
tır. M üteaddid defalar tıpkıbasımı yapılan bu belge en son olarak bir teşhir k.ılıi
loğunda ilk vesikalar arasında kısa izahat ve bibliyoğrafya ilavesiyle yer alınış
tır. O sm anlı Padişah Fermanları Sergi Katalogu, Londra 1986, s. 29.
"Osmanlı Tarihine Ait Yeni Bir Vesikanın Ehemmiyeti ve İzahı ve Bu Münnsrl«l
le O sm anlIlarda İlk Vezirlere Dair Mütalea", Belleten, III/9 (1939), 99-106.

ORHAN BEY'İN MÜLKNÂMESİ / 189

aynı elden çıkmadığını belirtmiştir.4 Yine meşhur türkolog P. VVit-
tek de bu mülknâmeyi kılavuzda gördükten sonra yazdığı bir yazı­
da mülknâmenin beklenmedik bir şekilde oldukça eski bir belge ol­
duğunu belirtip Orhan Bey'e ait diğer belgelerle birlikte bunların
iyice incelenmesi gerektiğini; bunun öncelikle belgelerin orijinallik­
leri bakımından yapılmasının lazım geldiğini şahitlerin imzalarının
katip tarafından yazılmış olmasının ayrıca şüpheyi celbettiğini; bu­
nun sahte bir belge değilse bile bir kopya olabileceğini ifade etmiş
ve "1500 yılına doğru eski Türk âsarını ortaya koymaya yönelik roman­
tik bir akımın ürünü" olduğu gibi çarpıcı bir hükümle sözlerine son
vermiştir.5

İ. H. Uzunçarşılı Orhan Bey'e ait olup M. Cevdet evrakı arasın­
da yer alan tuğralı farsça yazılmış Rebiülevvel 724 (Mart 1324) ta­
rihli vakfiyeyi yayımlarken daha önce üzerinde durduğu mülknâ-
me hakkında yukarıda sözü edilen araşürmacılara cevap vererek
her iki belgenin aynı tuğrayı taşımalarından hareketle, bunun oriji­
nal bir vesika olduğunu beyan edip tartışmayı sürdürmüştür6. Tar­
tışma zemini böylece vesikanın iç kurgusundan ziyade şekli yapısı
üzerine çekilmiştir. Bu tartışmalara katılan A. Erzi her iki vesikada
yer alan tuğraların orijinal olduğundan şüphe edilemeyeceğini,
tuğraların benzerliğinin bunu gösterdiğini, vesikanın devrinde ya­
zılmış olduğu kabul edilmese bile, aynı şahıs tarafından yapılması
imkansız görünen tuğraların birbirinin aynısı olmasının başka tür­
lü açıklanamayacağını; mülknâme sonradan istinsah edilmiş bir
kopya olsa dahi bunun eski aslına uygun kaleme alınıp tuğranın da
bu şekilde çizildiğini; bu hususun kendi tesbit ettiği bir münşeat
mecmuasındaki kaydın başına çizilen tuğranın benzer şekilde res-

’ "Compte rendu de Topkapı Sarayı Müzesi Arşivi Klavuzu, fasc. 1 (İstanbul
1938)", Zeitschrift der Deutschen Morgenlandischen Gesellcshaft, 93/2-3(1939), 410.
Ayrıca Scheel, Uzunçarşılı'nm belge hakkmdaki görüşlerine de cevap vererek,
bu belgenin asli olup olmadığını tartışmıştır, bk. "Die staatsrechtliche Stellung
der dökumenischen Kirchenfürsten in der alten Turkei: Ein Beitrag zur Gesc-
hichte der türkischen Verfassung und Vervvaltung", Abhandlungerı der Preubichen
Akademie der Wissenschafterı, nr. 9, Berlin 1943, s. 4, not 1.

 ̂ "Les Archives de Turquie", Byzantioıı, X1II(1938), 667.
1 "Gazi Orhan Bey Vakfiyesi 724 Rebiülevvel-1324 Mart", Belleten, V/19(1941),

190 / İLK OSM ANLILAR

medilmesinden anlaşıldığını yazar. Tuğranın tip itibariyle dikkat
çekici olduğuna temas eden Erzi, bunların uydurma olmadığını,
eğer uydurma olsaydı müstensihin tuğraların en mükemmel ör­
neklerinin verildiği XVI. asırda bu tarzda ibtidaî çizim yapmayaca­
ğını da belirtir. Dolayısıyla zımnen belgelerin XVI. yüzyıla ait kop­
yalar olduğu yolundaki kanaati destekler.7

Belgenin esaslı muhteva tahlili Elezovic ve Beldiceanu tarafın­
dan yapılmış gözükmektedir. Özellikle Beldiceanu, mülknâme
hakkmdaki bütün görüşleri toplayarak yorumlarda bulunmuştur.8

19-27 Temmuz 1348 tarihli bu mülknâmenin otantikliği konusunda
bazı tarihçilerin tereddütlerine karşılık, bazılarının bunu savun­
duklarımı belirten Beldiceanu, belgede aslında başka önemli prob­
lemlerin bulunduğunu ifade ederek, birtakım tahlillere girişir: Ona
göre belge her şeyden önce Osmanlı sarayında hazırlanmıştır. Ba­
şında belgenin padişaha ait tuğrası vardır. Muhteva açısından üç
bölüme ayrılır. İlk olarak ordu kumandanına (zaîmü'l-cüyûş ve'l-
asâkir) mülk bağışı sözkonusudur. İkinci olarak Hudavendigara
(metinde hundkâr), Orhan Bey'in oğullarına atlar, vezire kıymetli
kürkler verilmesi bahsi geçer. Üçüncü olarak da şahitlerin imzalan
yer alır. Belge şer'î prosedüre uygun olarak kaleme alınmıştır. Fakat
padişah tuğrası bulunan bir mülknâmede şer'î mahkemede hazır­
lanmış şekilde şahit imzalarının yer alması, pek rastlanan bir du­
rum değildir. Padişah fermanı zaten bu durumu tescil eder ve tuğ­
ra da zaten geçerliliğin bir delilidir. Şahitlere ayrıca ihtiyaç duyul
ması düşündürücüdür. Bir başka mesele, metnin girizgahındaki
cümlelerde fiiller birinci tekil şahıs iken, ikinci kısımda üçüncü te­
kil şahıstır; bu sonuncusunda da özne meçhuldür. Yani mülk bağı
şı ile bunun mukabelesinde kim tarafından verildiği açık şekilde
anlaşılamayan at ve kürk bağışı arasında mantıki bir alaka olup ol
madiği sorusu ortaya çıkar.

7 "Türkiye Kütüphanelerinden Notlar ve Vesikalar I", Belleten, XIV/53 (1950),
101,104.

8 Recherches sur les Actes des regnes des Sultcıns Osman, Orkhan et Murad I, Münchm
1967, s. 106-110: Bu kısmın Fransızcadan çevirisini yapan Mahmut Ak'a teşekkül
ederim.

ORHAN BEY’İN MÜLKNÂMESİ ,/lL'J

Beldiceanu ayrıca sözkonusu mülknamenin tahlilini yapar ve
bunu Orhan Bey'in ordu komutanı olan oğluna (ki Süleyman Paşa
olarak takdim edilir) bir mülk bağışladığı, diğer oğullarına çeşitli
atlar ve vezirlere kürkler dağıttığı şeklinde izah eden Elezovic'in
görüşlerine yer vererek,9 onun bazı yorum zaaflarını ortaya koyar.
Elezovic'in bu belgeyi yazan katibin metni hatalı olarak kaleme al­
dığı görüşünde bulunduğunu belirttikten sonra eğer onun izahı ka­
bul edilecek olursa, hundkârm kim olduğu problemi ile karşı kar­
şıya kalınacağı tenkidini yapar. Bu unvan Orhan Bey'i niteliyorsa o
vakit onun kendi kendine at bağışladığının anlaşılacağını, bunun
da mantık dışı olacağını, öte yandan Orhan Bey'in unvanları ara­
sında "hundkâr/hudavendigar" tabirinin bulunmadığını belirtir.
Belgenin muhtevası üzerinde de durarak kendisine "zaîmü'l-cüyûş
ve'l-asâkir ferzend" diye hitab edilen şahsın kimliği konusunda
tartışmayı sürdürür. Bu tabirin normal olarak "Orhan Bey'in ordu
kumandanı olan oğlu" şeklinde anlaşıldığını fakat adının niçin ya­
zılmadığının merak konusu olduğunu; muhtemelen bunun ordu
kumandanı şahsın herkesçe maruf oluşu dolayısıyla adının ayrıca
belirtilmesine gerek duyulmamasmdan kaynaklanmış olabileceği­
ni; "Ferzend" (yani oğul) kelimesinin özel bir manası olup olmadı­
ğının anlaşılamadığını; eğer buradaki Orhan Bey'in oğlu ise bu du­
rumda belgede geçen Süleyman, Murad, Halil, İbrahim dışında,
Sultan ve Kasım adlı oğullarının geriye kaldığını; fakat at ve kürk
bağışının niçin mülknâmede yer aldığı hususunun da meçhul oldu­
ğunu; bunun bir minnet, teşekkür olarak mı verildiği meselesinin
ortaya çıktığını yazar. Ayrıca belgenin metninde ilk kısımda Orhan
Bey'in ağzından bağış ifade edilmekte iken ikinci kısımda "hund-
kâr/hudavendigara" tabirinin geçmesinin sözkonusu mülknâmeyi
muhteva yönünden de tartışmalı hale getirdiğini; belgeyi şekli olarak
bir başka örnek ile mukayese ederek Orhan Bey'in ordu kumanda­
nına bir mülk verdiğini fakat bunu takas usulü ile yaptığını ifade
eder. Belgenin merak uyandıran şekli yapısının da açıklanmaya
muhtaç bulunduğunu, Orhan Bey zamanında nişancılık görevinin
olmadığını; bundan hareketle belgenin I. Murad devrinde hazırlan­

G. Elezovic, Turski Spomenici, Beograd 1952,1/2, 218-220; 1/1, 1107-1110'da hem
faksimile metni hem de sırpça çeviri ve yorumunu verir.

192 / İLK OSMANLILAR

mış acemice bir özet olup Orhan Bey döneminde nişancılığın bu­
lunmaması dolayısıyla tuğranın başka örneklerde görüldüğü gibi
sonradan çekildiğini; fakat yine de belgedeki problemlerin çözüle­
mediğini ve şüphelere tatminkâr cevaplar verilemediğini belirtir.

Son olarak Ş. Tekin de Gaza/Gazi konusu üzerinde dururken
bu belgeyi incelemiş ve diğerleri ile karşılaştırmıştır. O da mülknâ-
meyi Pambucuk deresi adlı yerin ordu kumandanı "şehzade­
ye" (ferzend) verilmesini emreden bir belge olarak yorumlar," fer-
zendin" oğul anlamına geldiğini fakat burada şehzade veya asilza­
de olduğunun anlaşıldığını yazar. Ancak bu tabirin Orhan Bey'in
oğullarından birini mi yoksa asil bir aileye mensub bir başkasını mı
nitelediğinin anlaşılamadığma ve incelemeye değer bulunduğuna
dikkat Çeker. Belge hakkmdaki kanaati, vakıfname de dahil olmak
üzere bunların devrinde yazılmış olmayıp XVI. asırda hazırlanmış
kopyalar olduğudur. Bununla birlikte belgenin "düzme ve uydur­
ma" olmadığını, şayet düzme olsalardı, yeni devrin üslub ve termi­
nolojisinin mutlaka sokulacağını, bunun da hemen belli olacağını
ifade eder. Ona göre Orhan Bey hatta I. Murad devrine aid günü­
müze hiçbir belgenin aslı gelmemiştir.10

* *
*

Mülknâme hakkmdaki çeşitli görüşleri özetledikten sonra, ön­
celikle bunlardan belge üzerindeki şüphelerin dağılmadığı ve
problemlerin tam olarak çözüme kavuşturulamadığını söyleyebili­
riz. Dolayısıyla mülknâmeyi mukabele edecek, doğrulayacak veya
nakz edecek başka belgelerin şehadetine ihtiyaç vardır. Nitekim bu
konu ile ilgili olarak rastladığımız bir kayıttan hareketle mülknâ-
menin en azından Osmanlı bürokrasisinde nasıl bir muameleye uğ­
radığını ve buna nasıl baküdığım tesbit imkanı karşımıza çıkmış
bulunmaktadır. Bu husustaki başka yardımcı kayıtların da deste­
ğiyle mülknâmenin ortada duran problemlerine yeni bir izah ve
yaklaşım tarzı getirilebüeceği ümid edilebilir. Burada sözkonusu

10 "Gazi Teriminin Anadolu ile Akdeniz Bölgesinde İtibarını Yeniden Kazanması",
Tarih ve Toplam, XIX/110 (Şubat 1993), 77-80.

ORHAN BEY'İN MÜLKNÂMESİ /193

mülknâme çevresinde oluşan esrar perdesini biraz olsun aralamaya
yardımcı olacak kayıtların ışığı altında yine de kesin olmayan bir­
takım mütalaalarda bulunulmaya ve mülknâme hakkmda yukarıda
ileri sürülen görüşler belirli bir temele oturtulmaya çalışılacaktır.

II. Bayezid dönemine ait bir ahkâm defterini neşre hazırlarken
burada yer alan, bazı kısımları rutubet kaptığı için yanıp dökül­
müş, bu yüzden bazı cümleleri eksik kalan bir hükmün varlığı dik­
kati çekti.11 Bursa kadısına hitaben yazılan hükümde İznik nahiye­
sinde Pambucuk köyünün satışı sonrası zuhur eden mesele yer al­
maktaydı. Hüküm, adı tahribata uğramış kısımda bulunduğu için
okunamayan bir devlet görevlisinin satın almış olduğu Orhan Bey
nişanı ile yazılı mülknâmesi bulunan Pambucuk adlı köyün hudut­
ları dahilindeki bir doğancı çiftliğinin tasarruf hakkı ile alakalı ni­
zam tahkiki, bu çiftliğin sınırlarının mezkur köyle ilgisi konusunda
talimatı ihtiva etmekteydi. Dolayısıyla hükmün atfı doğrudan doğ­
ruya Orhan Bey'in maruf mülknâmesine müteveccihti. Bu tesbit
yapılınca mülknâmenin problematiğine bir cevap olabileceği ümi­
di ortaya çıktı. Sözkonusu atıf her şeyden önce bu mülknâmenin
varlığının II. Bayezid döneminde 1500'lü yılların başında bilindiğini
göstermektedir’ Atıf yapılan mülknâmeden iktibasların da bulun­
duğu hükümde, büyük bir talihsizlik eseri, sözkonusu nakillerin
yapıldığı bazı cümleler tahribata uğramış kısımda yer almaktadır.
Dolayısıyla mülknâme ile hükmün ifadelerinin karşılaştırılmasın­
da kısmî de olsa bir zorluk ortaya çıkmaktadır. Bununla birlikte
mülknâmenin otantik olup olmadığını istintaka yarayacak ifadele­
rin büyük kısmı yine de hükümde bulunmaktadır.

Her iki belgede yer alan ifadeler karşılaştırıldığında mülknâ-
medeki "Pambucuk deresi", hükümde bir köy olarak "Pambucuk kar­
yesi" şeklinde zikredilmektedir. Doğrudan mülknâmeden yapılan
iktibas cümleler sınır tarifiyle ilgilidir. Mülknâmede sınırlar "...
hadd-i evvel Karacakaya, ikinci haddi Asarlik (hükümde Hisarlık), üçün­
cü haddi Kozcuğuz deresi, dördüncü haddi Hatun yerine erişir ..." ifade­
si Asarlik/Hisarlık yazılış farkı dışında hükümde aynen tekrarlan­

11 İ. Şahin-F. M. Emecen, OsmanlIlarda Divan-Bilrokrasi-Ahkâm: II. Bayezid Dönemine
Ait 906 (1501) Tarihli Ahkâm Defteri, İstanbul 1994, s. 82, nr. 293; faksimile metin
s. 163, hüküm evail-i Zilhicce 901 tarihini taşımaktadır.

mıştır (bk. Ek III). Bu bakımdan her şeyden evvel XVI. yüzyıl baş­
larında Osmanlı bürokrasisi için Orhan Bey'e atfedilen mülknâme
muteber ve geçerli bir belgedir, resmî bir evrak olarak herhangi bir
şüpheye mahal olmaksızın kullanılmıştır. Nitekim hükmün iktibas
cümlelerine kadar gelen ve tahribattan kurtulan kısmında yer alan
ifade: "... asıl miilknâmesi merhûm ceddim Orhan tâbe-serâhu nişanıyla
yazılmış ..." şeklindedir. Açık olarak bugün elde bulunan mülknâ-
menin aynı şekilde hükmün yazıldığı sıralarda görüldüğü ve bu­
nun tuğralı olduğu anlaşılmaktadır.

Sözkonusu hüküm dışında mülknâme ile alakalı başka bir ka­
yıt bulunup bulunmadığı ayrı bir merak konusu olarak karşımıza
çıkmaktadır. Çünkü böyle bir satış ve bununla alakalı problemlerin
başka kayıtlara da yansıyacağı, en azından tahrir defterlerinde bu­
lunabileceği tahmin edilebilir. Nitekim beklendiği üzre Kocaili san­
cağına ait tahrir defterlerinde İznik kazasının evkaf ve emlak kıs­
mında "Panbucuk"(Pambucuk) köyüne rastlandığı gibi bunun al­
tında bir de izahatın yer aldığı görüldü.12 Bu izahat pekçok yönden
hükmü tamamlayıcı olması, daha sonraki tatbikat ve köyün geçir­
diği tasarruf hakkıyla ilgili değişiklikleri vermesi bakımlarından
dikkat çekici özellikteydi. En eskisi 1523 tarihli tahrirde yer alan ka­
yıtta hem mülknâme hem de yukarıda sözü edilen hükme atıf ya­
pılarak verilen bilgiler bulunmaktadır. Burada Pambucuk bir köy
olarak zikredilmekte, Orhan Bey'in bu köyü mülk olarak "Fer-
zend" adlı birine verdiği, daha sonra bu zatın oğlu Hacı Murad'a,
ondan oğlu İsa'ya geçtiği; İsa'nın burayı Yörgüç Paşa'ya sattığı;
Yörgüç Paşa'dan oğlu Yunus Bey'e, ondan kızı Hatice Hatun'a inti­
kal ettiği, Hatice Hatun'un burayı II. Bayezid'in kapu ağalarından
olup bilahire Tırhala sancağı beyi iken vefat eden Hüseyin Bey'e

194 / İLK OSMANLILAR

12 İznik, Kocaili sancağına dahil bulunduğu için bu livaya ait defterler incelenmiş­
tir ve bunlardan en eskisi 1 Zilhicce 929/11 Ekim 1523'te hazırlanmış Evkaf ve
Emlak Defteri'dir: Başbakanlık Osmanlı Arşivi [= BA], Mâliyeden Miidevver Def­
terler [= MAD], nr. 22, s. 153. Tarihi tam belli olmayan ve muhtemelen XVI. yüz
yılın ikinci yarısına ait bulunan Tahrir Defteri'nde [=TD] de aynı kayıt yer alır
(BA, TD, nr. 733, s. 545). Ayrıca XVI. yüzyılın sonlarına ait iki defterde köy kayıt­
lı bulunduğu halde yukarıda sözü edilen ibareler bulunmaz (BA, TD, nr. 630, s
28; TD, nr. 717, s. 802). Ayrıca köyün bugün nereye tekabül ettiği hususunda bk.
Beldiceanu, aynı eser, s. 110, not 29.

ORHAN BEY'İN MÜLKNÂMESİ /195

sattığı onun da İstanbul'daki camiine (Küçük Ayasofya Cami) vak­
fettiği belirtilmektedir.13

Sarahatle anlaşılacağı üzere, eldeki II. Bayezid dönemine ait
hüküm, buranın Kapıağası Hüseyin tarafından satın alındığı zama­
na rastlar ve bununla ilgili meseleye temas eder. Böylelikle hüküm­
deki tahrip olan cümleyi kısmen de olsa onarmak mümkün olmak­
tadır. Tahrir kayıtlarında asıl ilginç olan husus Orhan Bey'in mülk-
nâmeyi verdiği ordu kumandanının adının "Ferzend" şeklinde
geçmesidir. Osmanlı bürokratları, belgedeki "Ferzend" i oğul veya
asilzade şeklinde değil doğrudan doğruya şahıs adı olarak anlamış
ve nakletmişlerdir. Bu anlayışın yine Hüseyin Bey'e yapılan satış
dolayısıyla daha önceki tahrir defterlerine ("defter-i köhne") düşü­
len kayıtla ilgili bulunduğu düşünülebilir. Nitekim 1523'den önce­
ki deftere atıf yapılarak, köyün o sıralarda Hadice Hatun'un elinde
bulunduğu zikredilmiş; bilahire II. Bayezid devrindeki satış konu­
su eklenmiştir ki burada sözü edilen defter-i köhnenin II. Bayezid
devri başları veya Fatih devri sonlarına ait olduğu tahmin edilebi­
lir. Fakat Kocaili sancağının II. Bayezid veya daha önceki devre ait
tahrir defterinin bugün bulunmayışı, geriye doğru gidilerek sözko­
nusu kaydı kontrol etmek imkanı vermemektedir. Bununla beraber
bu kayıtta yeni bir bilgi, "Ferzend oğlu Hacı Murad"m zikredilme­
sidir ve Ferzend kayıtta ikinci defa isim olarak yer almaktadır (bk.
Ek II). Eğer bu ifadelerin bulunduğu sözkonusu kaydı esas alacak
olursak mülknâme üzerindeki şüpheler önemli ölçüde bertaraf ol­
makta, tartışmalara da bir açıklık getirilebilmektedir. Şöyle ki Or­
han Bey Pambucuk adlı köyü ordu kumandanı olan Ferzend'e tem­
lik etmiş; bu zat da buna mukabil ona ve oğullarına ve vezirine çe­

13 BA, MAD, nr. 22, s. 153; krş. BA, TD, nr. 733. Köy 1523'de 6 hane 1 mücerred;
XVI. yüzyıl ortalarında, 7 hane 5 mücerred; Asır sonlarında ise, 6 hane 5 mücer­
red nüfusa sahipti. Köyün geliri 1391 ila 1395 akça arasında değişmekteydi. XVI.
yüzyılını sonlarına ait defterlerde buranın Hüseyin Ağa Cami vakfı olduğu dı­
şında herhangi bir kayıt yer almamaktadır. Hüseyin Ağa Sergios Bakkhos kilise­
sini zaviye ve cami haline getirererek vakfına tahsis etmiştir. Küçük Ayasofya
Cami adı ile anılan bu mabedin vakıfları arasında Pambucuk köyü geliri de bu­
lunmaktadır (bk. İstanbul Vakıfları Tahrir Defteri 953 (1546) tarihli, yay. Ö.L.Bar-
kan-E.H.Ayverdi, İstanbul 1970, s. 16-18). Hüseyin Ağa ve eserleri için bk. Sema­
vi Eyice, "Kapu Ağası Hüseyin Ağa'nın Vakıfları", Edebiyat Fakültesi Araştırma
Dergisi, A. Gabriel Özel Sayısı, Ankara 1978, s. 149-246.

196 / İLK OSMANLILAR

şitli hediyeler vermiş; bu durum önde gelen zevatın şahitlikleriyle
tesbit edilmiş ve resmi bir belge olduğunu ifade etmek üzere baş ta­
rafına bir de tuğra çekilmiştir. Fakat acaba Osmanlı katiblerinin bu
nakilleri ve anlayışları gerçek durumu yansıtmakta mıdır? Başka
bir ifadeyle mülknâmenin şekli yapısı ve muhtevası üzerindeki
şüpheler zail olmuş mudur?

Öncelikle şekli olarak bakıldığında şahit imzaları14 ve tuğranın
belgede yer almasının şüpheyi davet edici gözüktüğünü ifade eden
Beldiceanu'nun hassasiyetle üzerinde durduğu bu husus, muhte­
melen mülknâmenin bizatihi kendisinden kaynaklanan bir durum­
dur. Benzeri örnekleri de nazarı itibara alarak bu tip şeklin klasik
dönem belgeleri arasında yaygın olduğu ileri sürülebilir.15 Belki de
belge sonradan hazırlandığı için sıhhatine bir alamet olmak üzere
bu tarz ve şekil tercih edilmiş olabilir. Dolayısıyla bu bakımdan
herhangi bir şüpheye mahal bulunmamaktadır. Uslub açısından ise
mesele açık biçimde çözüme kavuşturulamamaktadır. Elezovic ve
Beldiceanu'nun üzerinde durdukları ifade tarzı ilginç bir durumu
ortaya çıkarmaktadır. Sanki mülknâme iki ayrı ifadenin bir araya
getirilmesiyle kaleme alınmış izlenimi edinilmektedir. Bu durum
üçüncü tekil şahıs ifadelerin kullanıldığı kısımda kendisini belli
eder ve muhtemelen karşılıklı taahhüdün bir tezahürü olarak yazıl­
mak istenmesinden kaynaklanmıştır. Öte yandan bundan önce ifa­
de dokuzuncu satırdan sonra da birden değişerek, köyün sınırları
verilmektedir. Sınırlar "... hadd-i evvel Karacakaya, ikinci haddi Asar-
lık, üçüncü haddi Kozcıığuz deresi, dördüncü haddi Hatun yerine iriştir,
Pazarlu16 Bey kızı dakı(dahi) anun mukabelesindediir, hundkara on sekiz

14 Mülknamede şahitler, Sinaneddirı, Hacı Paşa, Temürboğa, Yusuf, Nusret Beğ,
Bahadır, Taştemür Ağa'dır. Bu şahısların kimliği hakkında Uzunçarşılı bilgi ver­
miştir (bk. Belleten, III/9,103 vd.).

15 Meselâ Orhan Bey'in vakfiyesinde aynı durum görüldüğü gibi (Belleten, V/19,
277-289), TSMA, nr. E. 6464'de bulunan ve II. Murad'a ait tuğra taşıyan ev satı
şıyla ilgili 1430 tarihli bir başka belgede ve II. Bayezid tuğralı 1498 tarihli bir baş­
ka mülknamede, Kanunî'nin 1538 tarihli tuğralı mülknamesinde aynı şekle rast­
lanır (Bu örnekler için bk. Osmanlı Padişah Fermanları, s. 32, 42, 49).

16 Pazarlu Bey'in adına başka vesikalarda da rastlanır. Osman Bey'in oğlu olup adı
Orhan Bey'in 1324 tarihli vakfiyesinde geçen bir Pazarlu Bey vardır. Uzunçarşı
lı Kantakuzen'den naklen 1329 tarihinde Orhan Bey ile III. Andronikos arasın
daki muharebede Orhan'ın ordusuna kumanda eden zatın kardeşi Pazarlu oldıı

ORHAN BEY'İN MÜLKNÂMESİ /197

yun t verd i..." diye tarif edilmektedir (bk. Ek I). "Hatun yerine irişür"
kısmına kadar ifade normal görünür; fakat "Pazarlu Bey kızı dahi
anun mukabelesindedür" ibaresinde bağlantı olarak tutarsızlık vardır.
Mukabelesinde kelimesinin sonuna "-dür/-dir" eki belli belirsiz
ilave edilmiştir ve eğer bu "-dür" eki zuhul eseriyse, ifadenin met­
nin devamına bağlanması düzgün bir şekil alır. Hatta sınır tarifini
yapan kelime "irişür" kelimesiyle bitirilir, nokta konursa "-dür"
ekli cümlenin yine ikinci kısma bağlanmasında anlam itibariyle
pek yanlışlık olmaz. Fakat vesikayı yayınlayan veya tercüme eden
herkes bu ibareyi bir önceki sınır tarifinin dördüncü haddini loka-
lize edecek şekilde anlamış ve terceme etmişlerdir. Ancak bu du­
rumda "Hatun yeri" denilen yer, "Pazarlu Bey kızının karşısında"
anlaşılır ki burada da ifade bozukluğu vardır ve "mülkü" veya "ye­
ri" gibi bir kelime eklenmelidir. Ancak mukabelesinde kelimesine
"-dür" ekini ekleme hassasiyeti gösteren katibin niçin "yeri" veya
"mülkü" gibi bir kelimeyi atladığı ve ayrıca belgede niçin böyle bir
cümleye ihtiyaç duyulduğu pek anlaşılamaz. Eğer "-dür" eki ol­
maksızın veya ikinci kısma ait olarak cümle okunacak olursa bu
durumda Pazarlu Bey kızının mülk olarak verilen yer karşılığı,
hünkara, oğullarına çeşitli hediyeler takdim ettiği anlaşılır. Şayet
bu sonuncu fikir kabul ve arada herhangi bir atlama olmadığı farz
edilirse, "ferzend" diye anılanın Pazarlu Bey olduğu, kızının da ba­
basına yapılan bu bağış mukabili çeşitli hediyeler verdiği ileri sürü­
lebilir. Ancak bu durumda da kendisinin niçin ferzend diye anılıp
adının yazılmadığı, neden tahrir defterlerindeki kayıtlarda oğlu ve
torununun adları da verilen Ferzend'in bir isim olarak anlaşılıp ya­
zıldığı ve neden onun yerine kızının hediye verdiği, hundkar unva­
nının kimi nitelediği ve neden böyle bir ifadenin tercih edildiği su­
alleri ortaya çıkar. Dolayısıyla mesele yine tam olarak açıklığa ka-
vuşmamakta yeni yeni birçok faraziyeyi hatıra getirmektedir..

ğunu yazar (Belleten, V/19, 284. Ayrıca Pelekanon savaşı için bk. VI. Mirmıroğ-
lu, "Orhan Bey ile Bizans İmparatoru III. Andronikos Arasındaki Pelekano Mu­
harebesi", Belleten, 1949, XIII/50, 309-320. Burada hatalı olarak ordu kumandanı
Alaeddin Ali Bey gösterilir). Bunun mülknamede adı geçen Pazarlu ile ilgisi tah­
kike muhtaçtır. Eğer buradaki Orhan Bey'in kardeşi ise 1348'e kadar oldukça
uzun bir süre ordu kumandanlığını sürdürmüş demektir.

198 / İLK OSMANLILAR

Bütün bu problemlerin kaynağı, muhtemelen asıl belgedeki ifa­
de zaaflarından çok, bunun tanziminin muahhar bir tarihte olması
ve orijinal haliyle intikal etmemesidir. Mülknâmenin orijinal olma­
yıp sonradan aslına bakılarak yapılmış bir kopya olduğu hemen
hemen kesin gibidir. Bunun istinsahına gerek duyulması ise muh­
temelen yukarıda mevzu bahs edilen hüküm ile alakalıdır. Hüseyin
Bey'e satış dolayısıyla ortaya çıkan sınır meselesi, bir belge ibrazı­
nı gerektirmiş olmalıdır. Mesele Divan'a aksettiğinde ibrazı gere­
ken mülknâme yeniden kopya edilerek merkeze gönderilmiştir.
Zaten bu tip belgelerin devlet arşivinde yer alması beklenen bir hu­
sus değildir ve bir problemin varlığına delalet eder. Dolayısıyla ak­
si ispatlanmadıkça, bu mülknâmenin II. Bayezid döneminde, muh­
temelen de tahribata uğramış ve birtakım eksiklikler ihtiva eden as­
lından yapılmış dikkatsiz bir kopya olduğu söylenebilir. Bir başka
ifadeyle yukarıda tartışılan ifade problemlerinin aslî belgenin fer­
sude bir halde ele geçmiş olmasından kaynaklandığı düşünülebilir.
Şüphesiz XVI. yüzyılın tecrübeli katib zümresinin belgeyi yeterli
görmeleri ve kime verildiğini önemsemeksizin hudut meselesinin
gündemde oluşu sebebiyle dikkatlerini bu cihete yöneltmeleri pra­
tik açıdan makuldür; fakat müstensihler herhalde asırlar sonra bu­
nun önemli ve halledilemeyen meselelere yol açacağını hesaba kat­
mamışlardı..

Sonuç olarak Osmanlı tarihinin Türkçe yazılmış ilk belgesi olan
ve birçok bakımdan üzerinde hassasiyetle durulan mülknâmenin
şekil ve muhteva problemlerine yardımcı kayıtların desteğiyle, nis
bi bir açıklık getirilebilmekle beraber meseleler kat'î bir çözüme ka
vuşturulamamış gözükmektedir. Ancak daha önce de herhangi bir
delile ve bilgiye dayandırılmaksızın ileri sürülen fikirlerden bir kıs
mı nisbeten aydınlatılmış olmaktadır. Özellikle P. VVittek'in ileri
sürdüğü gibi mülknâmenin XV. yüzyıl sonlarında yapılmış bir kop
ya olduğu; fakat yaşadığı devrin yüksek millî hislerinin tesiri altın
da bulunması hasebiyle bunun hazırlanma sebebini "romantik bit
akım"a bağlamasının isabetli olmadığı ve bunun ortaya çıkan sınır
problemi ile ilgili bulunduğu anlaşılmaktadır.

ORHAN BEY'İN MÜLKNÂMESİ /199

*

Bu iki belge dışında Orhan Bey'e ait bir başka vakıf bağışı ile il­
gili hüküm bulunmakta olduğunu, bunun orijinalinin diğer otuz
dört vesika ile birlikte Akyazı, Şeyhli köyü muhtarlığında saklan­
dığını, ancak Şeyh İzzeddin İsmail Zaviyesine ait bu belgeleri muh­
tarlığın inceletmek üzere gönderdiğini; incelenen belgeler iade edi­
lirken Orhan Bey'e ait belgenin diğerleri arasında yer almadığının
dikkati çektiğini; fakat bu vesaiki daha önce gören biri tarafından
diğer küçük boydaki belgelerle birlikte fotokopisinin çekilmiş ol­
duğunu 1986 senesinde bu bölgede öğretmenlik yaparken konuya
muttali olup bahis mevzu vesaiki neşre hazırlayan Arşiv uzmanı
Murat Cebecioğlu bildirmiş ve ilgili belgenin fotokopisinden bir
nüshayı verme lütfunda bulunmuştur.17 Ekte yer alan (bk. Ek IV)
fotokopiden anlaşılacağı üzre belge devrinin orijinal yazısıyla ka­
yıtlı değildir. Sonradan çıkarılmış kopya olmalıdır. Ancak alışılma­
dık biçimde belgenin baş tarafında "Orhan Sultan" şeklinde çok ba­
sit bir tuğra motifi bulunmaktadır. Metnin sonundaki tarih ise 1 Ra­
mazan 700 (10 Mayıs 1301)'dür ve iyice şüpheyi davet etmektedir.
Bütün bunlara bakarak bu belgenin sahte olduğuna hükm edilebi­
lir. Ancak bu belgenin de Osmanlı bürokrasisinde kabul gördüğü
dikkati çekmektedir. Nitekim Hudavendigar sancağının tahrir ka­
yıtlarında bu belgeye atıfta bulunularak Çalıca'daki bir yerin ilgili
şeyh ailesine verildiği belirtilmektedir.

1521 tarihli tahrir defterinde, Akyazı'ya bağlı Çalıca mezraası-
nı "Orhan Bey'den Şeyh İsmail'in tasarruf' ettiği belirtilmekte ve bu­
nun için “der-defter-i Kirmasti” şeklinde atıfta bulunulduğu görül­
mektedir18 Kayda göre, bir önceki eski deftere dayanılarak buranın
Şeyh İsmail'in evladından Derviş İsmail, Minnet, Bali ve Yusuf un
tasarrufunda bulunduğu ve bunların elinde de "Orhan hudavendi-
gârdan" hükümleri olduğu, Sultan Mehmed'in bunu mukarrer tut­
tuğu anlaşılmaktadır: “Mezra, ‘a.-i Çalıca., vakıf dur. Orhan Begdetı Şeyh

17 Şeyh İsmail zaviyesine ait belgeleri gösteren ve incelememi sağlayan Murat Ce-
becioğlu'na teşekkürü borç bilirim.

18 BA, TD, nr. 4 5 3 ,191b-192a; TD, nr. 531, s. 68.

200 / İLK OSMANLILAR

îsm a‘il tasarruf idenm iş, der-defter-i Kirmasti. Şimdi mezkurun evlâd-ı
evlâdından Derviş İsma'il ve Minnet ve Baii ve Yusuf mutaşamflardur, e l­
lerinde Orhan hudâvendigârdan hükm -i hümâyûnları var, merhum Sultân
M ehem m ed’den ve pâdişâhım ız hullide hilâfetuhu hazretlerinden mukar-
rem âm eleri var deyü kay d olunmuş, der-defter-i k ö h n e”. Bu kayıt muh­
temelen II Bayezid dönemine ait 1482 tarihli deftere gönderme yap­
maktadır. Dolayısıyla Orhan Bey'in burada fotokopisi verilen vakıf
hükmü II. Bayezid döneminde ilgili tahrir memurlarınca görülmüş
ve sahih kabul edilmiş olmalıdır. 1482 tarihli deftere ait üç parça
bugün Başbakanlık Osmanlı Arşivi'nde yer almaktadır19 Ancak
bunlar parça halinde olup Akyazı'da Çalıca adlı bir mezraaya rast-
lanmamaktadır. Bu kaydın bugün elimize ulaşmayan vakıflar bölü­
münde bulunması mümkündür.

Osmanlı bürolarının kabul ettiği bu belgenin orijinal olup ol­
madığına gelince: Öncelikle şekli açıdan Orhan Bey'in Sultan unva­
nıyla anılması, bunun yanında tarih kısmı ve nihayet yazının şekli,
orijinal bir belge olmadığı izlenimini vermektedir. Bununla beraber
muhteva ve ifadeler ile eklerin yazılış şekilleri, aslına bakılarak
sonradan yapılmış bir kopya olduğunu da hatıra getirmektedir. Bu­
nun bir vakıf kaydına veya asli belgeye dayanılarak hazırlanmış ol­
duğu düşünülebilir. Bir başka ihtimal, bu belgenin II. Bayezid dö­
neminde uydurulmuş olması keyfiyetidir. Eğer bu ihtimal vârid
ise, o vakit bu devirde Fatih'in nesh ettiği vakıfların yeniden iadesi
sırasında karşı karşıya kalman problemlerin küçük bir yansıması,
muhtemelen de orijinal belgelerini zayi eden vakıf veya mülk sa­
hiplerinin durumlarını ispat etme çabalarının bir tezahürü karşımı­
za çıkmaktadır denilebilir.

19 BA, TD, nr. 23; TD, nr. 44; TD, nr. 1050. Bu defterde Çalıca köyü mevcut olma
makla birlikte TD 166 numaralı defterde, "Vnkf-ı ‘âmm 'an-Orhan pâdişâh" başlı j;ı
altında “Mezra‘a-i Çalıca, hâne 10, mücenred 5, hâsıl 1216” kaydı bulunmaktadır
(166 Numaralı Muhasebe-i Vilayet-i Anadolu Defteri, 937/1530, Ankara 1995, s. 83)

B E L G E L E R

I

Orhan bin Oşmân

1) Bu mektubun sebeb-i tahriri oldur ki, hâl-i sıhhatlimde kemâl-i
2) ‘aklum birle kendü memleketlimde mutaşamfken za‘îmü’1-
3) cüyüş ve’l-‘asâkir Ferzende dâme-‘izzühü Pambucuk
4) deresini mülklige virdüm hasbeten lillah ve hâlişen
5) li-vechihi ve taleben li-merdâtihi ve şevâben halâşen min
6) elimi ‘ıkâbihi bu günden girü hiç âferidenün anun
7) milkiyyetine medhali olmaya mu'ânz ve müzâhim olmaya
8) her kimse ki da‘vî kıla da'vîsi bâtıl ola ve zâlim
9) ola şeıi‘at-i İslâm da makbul ve me’hüz olmaya
10) hadd-i evvel Karacakaya ikinci haddi Asarlik
11) üçüncü haddi Kozcuğuz deresi dördüncü haddi
12) Hâtûn yirine irüşür Pazarlu Beg kızı dakı
13) anun mukâbelesinde -dür- hundkâra on sekiz yunt
14) virdi irkek kolunlu Süleyman Paşaya
15) bir eyü katır bir tazı at virdi Murad Bege
16) bir tazı at ve bir al at virdi Halil Bege
17) bir at virdi İbrahim Bege bir at virdi
18) Hâcı Paşaya vezirlik bir kırmuzu kemha
19) bir hâşşü’l-hâşş virdi şuhüd-ı ‘udül ki bu
20) mektübun mazmünın hâzırdılar zikr kıldılar

şehide bimâfîh şehide bimâfih
Sinâneddin el-fakır Hâcı Paşa

şehide bimâfîh şehide bimâfih
Yûsuf Nuşret Beg

şehide bimâfih
Taştemür Aga

şehide bimâfih
Temürboğa

şehide bimâfih
Bahâdır

Kütibe fi evâhir-i Rebî‘ü’l-ahır sene tis'a ve erba'in ve seb‘a-mi’e (Top-
ka.pi Sarayı Müzesi Arşiv Klavuzu, Levha I.)

202 / İLK OSMANLILAR

II
1) Karye-i Panbucak tâbi‘-i m[ezbür] karye-i mezbüre[yi] Orhan Beg

tâbe-şerâhü
2) Ferzend nâm kimesneye temlik etmiş sonra Ferzend oğlı Hacı Murad

oğlı
3) ‘İsâdan Yörgüç Paşa satun almış tarik-i irsle Yörgüç
4) oğlı Yûnus Bege intikâl etmiş Yunus Beg fevt olup kızı
5) Hadice Hâtûna müntakıl olmuş el’ân Hadice Hâtûn mutasarrıf Hadice

Hâtûn
6) adma Sultânımız ‘azze-nasruhu adına mukarremâme var deyü defter-i

köhnede mestür
7) hâliyâ Hadıce Hâtûn karye-i mezbûreyi merhüm Hüseyin Ağa ki sa­

bıka kapu ağa-
8) lığından Tırhala sancağı begi olup fevt olandır, şirâ-yı şer'iyye ile
9) satup ol dahi İstanbul da olan câmi‘ine vakf eylemişdir
10) ye karye-i mezbüre halkının bi-esrihim ‘avânz-ı divâniyye ve tekâlif-i

‘örfiyyeden
11) mu‘âf ve müsellem olalar deyü ellerinde hükm-i hümâyûnlan var.

(BA, MAD, nr. 22, s. 153.)

III
Bursa kâdısına hüküm yazıla ki, el-hâletü hâzihi şadrü’l-ümerâi’l-
kirâm kapum I ... i
İznik nahiyesinde Pambucak nâm karyeyi ber-mûceb-i şer‘-i şerif sa­
tun alup / ... I
aşıl mülknâmesi merhüm ve mağfürün-leh ceddüm Orhan tâbe-şerâhu
nişânıyla yazılmış ! ... I
mezbür karyenin hadd-i evveli Karacakaya ikinci haddi Hisarlık
üçüncü haddi Kozcuğuz deresi ve dördüncü haddi Hâtûn
yirine irişür diyü kayd olınmuş, eyle olsa mezbür hadd-i evvelde Ka­
racakaya ki zikr olunup bu sınurun
içinde bir doğancı çiftliği varimiş ki bu çiftliğin içinde dâhil imiş, ey­
le olsa sana i‘timâd-ı tâm olduğı
ecilden bi-nefsihi mezbür smurun üzerine varup zikr olunan köyün
kadimi mu'ayyen ve mümtâz sınunn
ibkâ ve mukarrer idesiz, şöyle ki mezbür doşancı çiftliği mezbür sınu
ran içinde dâhil olup ne tarilde

BELGELER /203

9) doğancılığa kayd olunmuş dur ve ne târihden berü imiş ve sınur için­
de duhülı ne ne veçhiledir tamâm tahkik edip

10) defter edip yazup dergâh-ı mu‘allama i‘lâm idesiz bu bâbda onat veç­
hile ihtimâm idesiz ol yirin kudemâsm

11) ve eski kimesneleri bulup hakikatiyle yazup bildiresiz ve mezbür do­
ğancıdan ğayn yirde köyün stnunnda

12) yer almış mıdır bulup şer‘le kadimısine hükm edüp yazup bildiresiz,
şöyle bilesiz ‘alâmet-i şerife i‘timâd idesiz

13) tahriren fi evâil-i Zilhicce sene sitte ve tis‘a-mi’e.

(Ahkâm Defteri, s. 82, nr. 293.)

I V
Orhan Sulton biti

1) Biti hükmi oldur biti getüren Şeyh ‘İzzeddin İsma'il
2) ve atası İbrahim Şeyh yirin Çalıca’da vakf eyledüm
3) vakf ola kimse mâni' vü mu‘arız olmasun
4) biti getürenler biti sözine i’timâd kılsun biti
5) hakikat bilsünler her kim vakıflıkdan dönderirse
6) Tenri’nin la'neti ve firişteler la‘neti ve peygamberler

7) la'neti anun üzerine olsun ve sallallahu
8) ‘alâ seyyidinâ Muhammedin ve âlihi ecma'in tahriren fi ğurre-i ra-

mazânü’l-
9) mübârek sene seb‘ami’e.

s \ ' f \\

t%^ r

V ' k f t y . S H M & iğ Z şj)

JîS& Şzî>2-ÂÂ 6)? J'İ^ Ş j^ fî.
fc l , rt - y k «.

•JlA ĉJVyr'îrt'' t-5 ̂ J) "cSY^
) 9 VLU rr l̂ - ' / ,ı_^ ̂ •> <—

>—

V[>j}>ĵ L-2bl>gVc=-

^ş \aat"
c f ^ c ^ '- ^ j* .

Z^V-^jy^

Levha I

BELGELER /205

1 > i t j * f - 1 -r» l

' r & * i ; i
u v ı y ' î j ’.^ j' i j

. « ' ^ j J ' O b * ^ -*İ 'l İ İ ü ^-jjyû*^ t'' j\e’ £>*

» % fj>. < -^ y * * j y ^ * jü
^ Iİ l /\Âj tfi-y ̂ j t i j s t J y f ̂ ̂ ÜU

^ j j j y d / ı V ^ ^

3 t*-*-* V 1 J î^ lA J ğiylj i ip u
• y j ‘ , v •' •
' - ^ İV 5 £ î fci’J j Ü ^ J J # ,_ ; J

ÇİL j . U ^ V / J Î I p j J ^

| : ; - & & £

4 &
f ?

---------------- ’ t '
t

■ f l * u W j> ' — ^ . - A — - V
; V * •' , S Î r V î > • *C r*' ' i t» ’ “ ' r - , .

T*\ <f * ' AA* , “

. - ■•>-*■ V - V ? \ \ . 4 r

Levha II

206 / İLK OSMANLILAR

' ' , ' i i li ^ d C as,

.. J i ' Vu (j^ r k r'& şj' J v '> ̂ Ğ?>^' ^ L" J t j J

3 j İ ' J (ı & j . y ' t t i h f j İ j U f y . l ı & J ? , - ?

. - < t e (i^vitı * & # t w ..
' "■ / / ’ •/' *v * /• * «‘ *

û! j J ■# j J j t â t j j & J S *xUJ

ı£»J& j& S s d fy 'ffr /J%$? '& & * wj •.

4 # ^ V -j ̂ ^ tMijif,' çty)tjj£j f ■'’> JLV , i*>

t j : t y j (i S / ö j A j >■■■

rjU*-Vu>*Jj yjftvj1 ̂ f'Scfe 'tfd-j’i*
. ' • ̂ : *. •• -̂ ’• ̂f '< .*»«1

' U v v V * iJ 1 y> i <>.)) j t i j j .

Levha III

Levha IV

b ib l iy o g r a f y a

I. ARŞİV VESİKALARI
A. Başbakanlık Osmanlı Arşivi

Tahrir Defterleri (=TD), nr. 1/1 mükerrer, 8 ,14,23,47, 61, 88,124,
152,153,166, 213, 398,438, 630, 717, 733.
Mâliyeden Miidevver Defterler (=MAD), nr. 8 , 20, 22, 27, 241.

B. Tapu Kadastro Genel Müdürlüğü Arşivi, Tahrir Defterleri, nr. 544.
C. Topkapı Sarayı Müzesi Arşivi, nr. E. 10789, E. 6464.

II. YAYIMLANMIŞ ARŞİV VESİKALARI

438 Numaralı Mııhâsebe-i Vilâyet-i Anadolu Defteri (937/1530), Kütah­
ya, Kara-hisâr-ı Sâhib, Sııltan-önü, Hamîd ve Ankara Livaları, I,
haz. Başbakanlık Osmanlı Arşivi Daire Başkanlığı, Ankara
1993; Bolu, Kastamonu, Kengırı ve Koca-ili Livaları, II, Ankara
1994.

166 Numaralı Mııhâsebe-i Vilâyet-i Anadolu Defteri (93711530), Huda-
vendigâr, Biga, Karesi, Saruhan, Aydın, Menteşe, Teke ve Alaiye,
haz. Başbakanlık Osmanlı Arşivi Daire Başkanlığı, Ankara
1995.

Hicri 835 Tarihli Suret-i Defter-i Sancak-ı Arvanid, nşr, H. İnancık, An­
kara 1954.

Hüdavendigâr Sancağı Tahrir Defterleri, nşr. Ö. L. Barkan-E. Meriç,
Ankara 1988. ,

İstanbul Vakıfları Tahrir Defteri 953 (1546) Tarihli, yay. Ö. L. Barkan -
E. H. Ayverdi, İstanbul 1970.

"Osmanlı Taşra Teşkilatının Kaynaklarından 957-958/1550-1551
Tarihli Sancak Tevcih Defteri", haz. F. Emecen-İ. Şahin, Belge­
ler, XIX/23 (1999), s. 53-142.

O sm anlIlarda Divan-Biirokrasi-Ahkâm: II. Bayezid Dönemine Ait 906
(1501) Tarihli Ahkam Defteri, haz. F. Emecen-İ. Şahin, İstanbul
1994.

III. KAYNAK ESERLER

AHMEDÎ, İskendernâme, nşr. N. S. Banarlı, Türkiyat Mecmuası, VI
(1939), s. 109-135; nşr. N. Atsız, Osmanlı Tarihleri içinde, İstan-

Kitapta Yer Alan ve Daha Önce Yayımlanan
Makalelerin Künyesi:

1. "Tavâif-i Mülûkdan" Osmanlılaşmaya", Türkiye Günlüğü, sayı 58
(Kasım-Aralık 1999), s. 28-31.

2. "Siyasî ve Jeopolitik Dinamikler Hakkında Bazı Mülâhazalar
(1300-1389)", Beylikten Cihan Devletine, Ankara 2000, s. 44-53.

3. "Gazaya Dair: XIV. Yüzyıl Kaynaklan Arasında Bir Gezinti",
Prof. Dr. Hakkı Dursun Yıldız Armağanı, Ankara 1995, s. 191-197.

4. "Beylikten Sancağa Batı Anadolu'da İlk Osmanlı Sancaklarının
Kuruluşuna Dâir Bazı Mülâhazalar", Belleten, LX/227 (1996),
81-91.

5. "Osmanh'nm Batı Anadolu Türkmen Beylikleri Fetih Siyaseti:
Saruhan Beyliği Örneği", Osmanlı Beyliği 1300-1389 (ed. E. Zac-
hariadou), İstanbul 1997, s. 34-40.

6 . "Batı Anadolu Türkmen Beyliklerinin Son Direniş Devirlerinde
Saruhanoğulları ve Osmanlılar", Essays on Ottoman Civilization:
CIEPO XIIth. Archiv Orientalni Supplementa, VIII (1998), 111-120.

7. "Saruhanoğulları ve Mevlevilik", Ekrem Hakkı Ayverdi Hâtıra Ki­
tabı, İstanbul 1995, s. 282-297.

8 . "İlk Osmanlı Kroniklerinde Timur İmajı", Prof. Dr. İsmail Aka Ar­
mağanı, İzmir 1999, s. 27-36.

9. "Batı Anadolu'da Yörükler", Anadolu'da ve Rumeli'de Yürükler ve
Tiirkmenler Sempozyumu Bildirileri, Ankara 2000, s. 113-120.

BİBLİYOGRAFYA /211

LÜTFÎ PAŞA, Tarih, nşr. Âli Bey, İstanbul 1341.
MAZENDERANÎ, Die Resâla-ye Falakiyya, nşr. W. Hinz, Wiesbaden

1952.
MÜNECCİMBAŞIAHMED B. LÜTFULLAH, Sahâifü'l-ahbâr, III, İs­

tanbul 1285.
_______ , Cami'ii' d-düvel, Osmanlı Tarihi (1299-1481), haz. A. Ağırak-

ça, İstanbul 1995.
NEŞRİ, Kitâb-ı Cihânnümâ, I-II, faksimile nşr. Fr. Taecshner, Leipzig

1951.
_______ , I-II, nşr. A. Köymen-F. R. Unat, Ankara 1949.
NİGDELİ KADI AHMED, el-Veledü'ş-şefîk, Süleymaniye - Fâtih

Ktb., nr. 4519.
NİŞÂNCI MEHMED PAŞA, Tarih, İstanbul 1279.
ORUÇ BEY, Tarih, nşr. Fr. Babinger, Hannover 1925.
Osmanlı Padişah Fermanları Sergi Kataloğu, London 1986.
ÖMERÎ, Mesâlikii'l-ebsâr f î memâliki'l-emsâr, III-IV, faksimile nşr. F.

Sezgin, Frankfurt 1988.
Rusûmü'r-resâil ve Nücûmii'l-fazâil, Ankara 1963.
ŞEREF HAN, Şerefnâme, nşr. M. Abbasi, Tahran 1343.
ŞİKÂRÎ, Karamanoğulları Tarihi, nşr. M. Koman, Konya 1946.
ŞÜKRULLAH, Behçetii't-tevârih, Türkçe trc.. N. Atsız, Osmanlı Tarih­

leri içinde, İstanbul 1949, s. 39-76
TAŞKOPRÎZADE, Şakaikii'n-nu'mâniyye, Mecdî tercümesi, haz. A.

Özcan, İstanbul 1989. Topkapı Sarayı Müzesi Arşiv Klavuzu, İs­
tanbul 1938.

Topkapı Sarayı Müzesi Arşiv Kılavuzu, İstanbul 1938.
YAZICIOĞLU, Târih-i Âl-i Selçuk, Topkapı Sarayı Müzesi Ktb. Re­

van nr. 1391.
_______ , Târih-i Âl-i Selçuk, nşr. M. T. Houtsma, III, Leiden 1902.
YEZDÎ, Zafername, II, nşr. M. Abbasi, Tahran 1336.

IV. ARAŞTIRMALAR-İNCELEMELER

ABEL, A., "Dar al-Harb", El2, II, 126.
ACUN, H., "Manisa İshak Çelebi Külliyesi", Vakıflar Dergisi, XIX

(1985),127-146.
_______, "Manisa Mevlevihanesi", IX. Vakıf Haftası Kitabı, Ankara

1992, s. 109-124.

210 / İLK OSMANLILAR

bul 1949, s. 3-35.; Tıpkıbasım nşr. İ. Ünver, Ankara 1983.
AKSARAYÎ, Müsâmeretü'l-ahbâr, nşr. O. Turan, Ankara 1944. Türk­

çe trc. M. Öztürk, Ankara 2000.
ÂLÎ, Gelibolulu Mustafa, Kiinhü'l-ahbâr, V, İstanbul ts.
_______ , Künhii'l-ahbâr, 1/1-2, nşr. A. Uğur-M. Çuhadar-A. Gül-İ. H.

Çuhadar, Kayseri 1997.
_______ , T usûlü Hallü Akd ve Usûlü Hare u Nakd, Süleymaniye-Esad

Efendi Ktp. nr. 2389.
Anonim Târih-i Âl-i Osmân (Fr. Giese neşri), haz. N. Azamat, İstan­

bul 1992.
Anonim, Tevârih-i Âl-i Selçuk, trc. F. Nafiz Uzluk, Ankara 1952.
ÂŞIKPAŞAZÂDE, Târih, nşr. Âli Bey, İstanbul 1332; nşr. N. Atsız,

Osmanlı Tarihleri içinde, İstanbul 1949, s. 79-319.
BAYATLI HAŞAN, Câm-ı Cem Âyin, sad. F.Kırzıoğlu, Osmanlı Tarih­

leri içinde, İstanbul 1949, s. 373-403
CENÂBÎ, El-Aylemii'z-Zâhir, Süleymaniye-Hamidiye Ktp., nr. 896.
CÜVEYNÎ, Târîh-i Cihângiişâ, trc. M. Öztürk, II, Ankara 1988.
DUKAS, Bizans Tarihi, trc. V. Mirmiroğlu, İstanbul 1956.
EFLÂKÎ, Menâkıbii'l-Ârifin, I-II, Farsça nşr. T. Yazıcı, Ankara 1980;

I-II, Türkçe trc. T. Yazıcı, Ankara 1989.
ENVERÎ, Diisturnâme, nşr. M. Halil, İstanbul 1928.
ESTERABADÎ, Aziz B. Erdeşir, Bezm ü Rezm, trc. M. Öztürk, Anka­

ra 1990.
EVLİYÂ ÇELEBİ, Seyahatname, IX, İstanbul 1935.
HAMDULLAH MUSTEVFÎ, The Geographical Part of the Nuzhat al-

Qulııb, nşr. G. Le Strange, London 1915.
HOCA SAÂDEDDİN, Tâcü't-tevârih, I, İstanbul 1279.
HOYÎ, GunyetuT-kâtib ve Munyetü't-tâlib, nşr. A. Erzi, Ankara 1963.
İBN BATTUTA, Rıhletii İbn Battuta, Beyrut ts.
_______ , Seyahatnâme, I-II, trc. M. Şerif, İstanbul 1330.
İBN BÎBÎ, el-Evâmirü'TAlniyye fi'l-umûri'l-Alâiyye, nşr. A. Erzi, Anka­

ra 1956; Türkçe trc. M. Öztürk, I-II, Ankara 1996.
İBN KEMAL, Tevârih-i Âl-i Osman, I. defter, nşr. Ş. Turan, Ankara

1970.
KALKAŞENDÎ, SubhüT-a'şâ, VIII, nşr. Yusuf Ali Tavil, Beyrut 1987.
KARAMANÎ MEHMED PAŞA, Osmanlı Sultanları Tarihi, trc. İ. H.

Konyalı, Osmanlı Tarihleri içinde, İstanbul 1949, s. 323-369
Kavâidü'r-resâil, Süleymaniye-Esad Efendi Ktp., nr. 3369/11.

BİBLİYOGRAFYA /213

CAHEN, Cl., "Ghazi Çelebi", EZ2, II, 1045.
DERSCA-BULGARU, A., La Campagne de Timur en Anatolie, Bükreş

1942.
DİVİTÇİOĞLU, S., Osmanlı Beyliğinin Kuruluşu, İstanbul 1996.
ELEZOVİC, G, Turski Spomenici, Beograd 1952.
EMECEN, Feridun M., XVI. Asırda Manisa Kazası, Ankara 1989.
_______ , "XV-XVI. Asırlarda Giresun ve Yöresine Dair Bazı Bilgi­

ler", Ondokuzmayıs Üniversitesi, Eğitim Fakültesi Dergisi, IV
(1989), 157-166.

_______ , "Aydın", DİA, IV (1991), 236-237.
_______ , "Bergama", DİA, V (1992), 493.

, "Sosyal Tarih Kaynağı Olarak Osmanlı Tahrir Defterleri",
Tarih ve Sosyoloji Semineri, İstanbul 1991, s. 143-156.

_______ , "Cüneyd Bey", DİA, VIII (1993), 122.
_______ , "Çeltik", DİA, VIII (1993), 265-266.
_______ , "Osmanlı siyasî Tarihi: Kuruluştan Küçük Kaynarca'ya",

Osmanlı Devleti ve Medeniyeti Tarihi (ed. E. İhsanoğlu), İstan­
bul 1994, s. 1-63.

_______, "Hüdavendigar" DİA, XVIII (1998), 285-286.
ERZİ, A, "Türkiye Kütüphanelerinden Notlar ve Vesikalar I", Belle­

ten, XIV/53 (1950), 101-104.
EYİCE, S. "Kapu Ağası Hüseyin Ağa'nm Vakıfları", Araştırma Der­

gisi, Ankara 1978, s. 149-246.
FADOR, P., "Ahmedi's Dasitan as a Source of Early Ottoman His-

tory", Açta Orientalia Hungaricae, XXXVIII (1984), 41-54.
_______ , "The way of a Seljuq Institution to Hungary: The Cere-

hor", Açta Orientalia Hungaricae, XXXVIII/31 (1984), 367-399.
FLEISCHER, C. H., Tarihçi Mustafa Âli: Bir Osmanlı Aydın ve Bürok­

ratı, trc. Ayla Ortaç, İstanbul 1996.
GALLOTTA, A., "II mito oguzo e le origine dello stato ottomano:

Una riconsiderazione", The Ottoman Emirate (1300-1389), ed.
E. Zachariadou, Rethmnon 1993, s. 41-59; "Oğuz Efsanesi ve
Osmanlı Devletinin Kökenleri, Bir İnceleme", Osmanlı Beyli­
ği 1300-1389 (ed. E. Zachariadou), İstanbul 1997, s. 34-61.

GIBBONS, E., Osmanlı İmparatorluğunun Kuruluşu, trc. Ragıp Hulu­
si, İstanbul 1928, Ankara 19982.

GÖKBİLGİN, T., "XVI. Asır Başlarında Osmanlı Devleti Hizmetin­
de Akkoyunlu Ümerası", İÜEF, Türkiyat Mecmuası, IX (1951),
35-46.

212 / İLK OSMANLILAR

AKA, İ., "Timur'un Ölümünden Sonra Doğu Anadolu, Azerbaycan
ve Irak-ı Acem'de Hakimiyet Mücadeleleri", Türk Kültürü
Araştırmaları, XXII/1-2 (1984), 49-66.

_______ , "Timurlu Devleti", Doğuştan Günümüze Büyük İslam Tarihi,
IX, İstanbul 1988,181-300.

_______ , "Timufun Ankara Savaşı. 1402 Fetihnamesi", Belgeler,
XI/15 (1986), 1-22.

_______ , "Şahruh'un Kara-Koyunlular Üzerine Seferleri", Ege Üni­
versitesi Edebiyat Fakültesi, Tarih İncelemeleri Dergisi, IV
(1989), s. 1-20.

_______ , Timur ve Devleti, Ankara 1991.
AKDAG, M., "Ankara Sultan Alaeddin Cami Kapısında Bulunan

Hicri 763 Tarihli Bir Kitabenin Tarihî Önemi", Tarih Vesikala­
rı, 111/18 (1963), s. 366-373.

_______ , Türkiye'nin İktisadi ve İçtimai Tarihi, 1243-1453, I, İstanbul
1977.

AKIN, H., Aydınoğulları Tarihi Hakkında Bir Araştırma, Ankara 1968.
ARIKAN, M., XV. Asırda Yaya ve Müsellem Ocakları (Basılmamış Do­

çentlik Tezi, Ankara 1966).
ARIKAN, Z., XV-XVI. yüzyıllarda Hamid Sancağı, İzmir 1988.
ASLANAPA, O., Yüzyıllar Boyunca Türk Sanatı (14. Yüzyıl), İstanbul

1977.
ATSIZ, N., Âlî Bibliyoğrafyası, İstanbul 1968.
BARKAN, Ö. L., XV ve XVî'ıncı Asırlarda Osmanlı İmparatorluğunda

Ziraî Ekonominin Hukukî ve Malî Esasları, Kanunlar, İstanbul
1953.

_______ , "Malikane-Divane Sistemi", Türkiye'de Toprak Meselesi,
Toplu Eserler, I, İstanbul 1980, s. 151-208.

BAYKARA, T., Anadolu'nun Tarihi Coğrafyasına Giriş, Ankara 1988.
BELDICEANU-STEINHERR, I., Recherches sur les Actes des regnes

des Sııltans Osman, Orkhan et Murad 1, Munchen 1967.
_______ , "Bitinya'da Gayrimüslim Nüfus", Osmanlı Beyliği 1300­

1389 (ed. E. Zachariadou), İstanbul 1997, s. 8-22.
BONNER, M., "Some Observations Concerning the Early Develop-

ment of Jihad on the Arab-Byzantine Frontier", Studia Islami-
ca, LXXV (1992), s. 5-31.

BIYIKTAY, Ö., Yediyıl Harbi içinde Timur'un Anadolu Seferi ve Ankara
Savaşı, İstanbul 1934.

BİBLİYOGRAFYA /215

tolia, Byzantium and the Crusades", Byzantinische Forschun-
gen, XI (1985), 179-217.

_______ /'Osman Ghazı's siege of Nicaea and the Battle of Baphe-
us", The Ottoman Emirate (1300-1389), ed. E. Zachariadou,
Rethymnon 1993, s. 77-99; "Osman Gazinin İznik Kuşatması
ve Bafeus Muharebesi", Osmanlı Beyliği 1300-1389 (ed. E.
Zachariadou), İstanbul 1997, s. 78-100.

JENNINGS, R.C., "Some Thoughts on the Gazi-Thesis", Wiener Ze-
itschrift fiir die Kimde des Morgenlandes, 76 (1986), 151-161.

JOHNSTONE, T. M., "Ghazw", El2, II, 1055-1056.
KAFADAR, C., Betıoeen Two Worlds, The Construction of the Ottoman

State, University of California Press 1995.
KALDY-NAGY, Gy., "The Holy war (Jihad) in the First Centuries

of the Ottoman Empire", Harvard Ukrainian Stııdies, III-IV
(1979-1980), 467-473.

KARADANIŞMAN, Keşfi, Manisa Tarihi Eser ve Kitabeleri, Manisa ts.
KIZILTAN, A., Anadolu Beyliklerinde Cami ve Mescitler (XIV. Yüzyıl

sonuna kadar), İstanbul 1958.
KONUKÇU, E., "Cihangir", DİA, VII (1993), 538.
KÖPRÜLÜ, F., Osmanlı İmparatorluğunun Kuruluşu, Ankara 1972,

Ankara 19882.
_______ , "Anadolu Selçuklu Tarihinin Yerli Kaynakları", Belleten,

VII/27 (1943), 459-522.
_______ , "Osmanlı İmparatorluğu'nun Etnik Menşei Meseleleri",

Belleten, VII/28 (1943), 284-301.
KUNT, M., Sancaktan Eyalete, İstanbul 1978.
KÜRKMAN, G., "Sarhan b. İshak Mangırı", Türk Nümismatik Der­

neği Bülteni, nr. 19, İstanbul 1986, s. 26-28.
LEFORT, J., "Tableau de la Bithynie au XIIIe siecle", The Ottoman

Emirate (1300-1389), ed. E. Zachariadou, Rethymnon 1993, s.
101-117; "13. yüzyılda Bitinya", Osmanlı Beyliği 1300-1389,
(ed. E. Zachariadou), İstanbul 1997, s. 106-128.

LEMERLE, P, L'emirat d'Aydın, Byzance et l'occident, Paris 1957.
LIDNER, P., Nomads and Ottomans in Medieval Anatolia, Blooming-

ton 1983.
MANTRAN, R., "De la titulature des derniers Seldjoukides â celle

des premiers ottomans", Varia Turcica, Melanges offerts â Lo-
ııis Bazin, XIX (), 207-211.

214 / İLK OSMANLILAR

GÖKÇEN, İbrahim, Manisa Tarihinde Vakıflar ve Hayırlar, I, İstanbul
1946.

_______ , Sicillere Göre XVI. ve XVII. Asırlarda Saruhan Zaviye ve Ya­
tırları, İstanbul 1946.

GÖLPINARLI, A., Mevlânâ'dan Sonra Mevlevilik, İstanbul 1983.
HAMİDULLAH, M., İslamın Hukuk İlmine Yardımları, İstanbul 1962.
HEYD, U., Yakındoğu Ticaret Tarihi, I, trc. E. Z. Karal, Ankara 1975.
HEYVVOOD, C. "VVittek and the Austrian Tradition", Journal of

the Royal Asiatic Society, I (1988), 7-25.
_______ , "Betvveen Historical Myth and Mythohistory: The Limits

of Ottoman History", Byzantine and Modern Greek Studies, XII
(1988), 315-345.

IMBER, C., "Paul VVittek's De la defaite d'Ankara a la prise de
Constantinople", Osmanlı Araştırmaları, V (1986), 65-81.

_______ , "The Ottoman Dynastic Myth", Turcica, XIX (1987), 7-27.
_______ , The Ottoman Empire 1300-1481, İstanbul 1990.
_______ , "The Legand of Osman Gazi", The Ottoman Emirate 1300­

1389, ed. E. Zachariadou,
_______ , Rethymnon 1993, s. 67-75; "Osman Gâzi Efsanesi", Osman­

lı Beyliği 1300-1389, (ed. E. Zachariadou), İstanbul 1997, s. 6 8­
77. ■

İLGÜREL, M., "Balıkesir", DİA, V (1992),13.
İNALCIK, Halil, Fatih Devri Üzerinde Tetkikler ve Vesikalar, Ankara

1954.
_______ , "Ottoman Methods of Conquest", Stııdia Islarınca, II (1954),

103-129.
_______ , "Bayezid I", El2, 1,1117-1118.
_______ , "Murad II", İA, VIII, 603-604.
_______ , "Türkler, Osmanlılar", İA, XII/2, 286-294.
_______ , "The Rise of Ottoman Historiography", Historians of the

Middle East, ed. B. Lewis - P. M. Holt, London 1962, s. 152­
167.

_______ , "The Question of the Emergence of The Ottoman State",
International Journal ofTıırkish Studies, 11/2 (1982), 71-79.

_______ , "The Yürüks; Their Origins, Expansion and Economic Ro­
le", Oriental Carpet and Textile Studies, II (1986), s. 39-65.

_______ , "Mehemmed I", El2, VI, 975-976.
_______ , "The Rise of the Turcoman Maritime Principalities in Ana-

BİBLİYOGRAFYA /217

REINERT, S. Wv "Manuel II Palaeologos and His Müderris", The
Tıoilight of Byzantium, (ed. S. Curcic-D. Mouriki), Princeton
1989, s. 39-51.

SAHİLLİOĞLU, H„ "Akça", DİA, II (1989), 224-227.
SCHEEL, H., "Compte rendu de Topkapı Sarayı Müzesi Arşivi Kla-

vuzu" Zeitschrift der Deutschen Morgenlandischen Gesellcshaft,
93/2-3 (1939), 410.

_______ , "Die staatsrechtliche Stellung der dokumanischen Kirc-
henfürsten inder AltenTurkei: Ein Beitrag zur Geschichte der
türkischen verfassung und verwaltung", Abhandlungen der
Preııbchen Akademie de Wissensehaften, nr. 9, Berlin 1943.

SCHMIDT, J., Püre Water for Thristy Muslims: A Study of Mustafa Âlî
of Gellipoli's Künhü'l-ahbar, Leiden 1991.

SU, K., Balıkesir ve Civarında Yörük ve Tiirkmenler, İstanbul 1938.
SÜMER, F., "XVI. Asırda Anadolu, Suriye ve Irak'ta Yaşayan Türk

Aşiretlerine Umumi bir Bakış", İÜ, İktisat Fakültesi Mecmuası,
XI/1-4 (1952) 511-522.

_. Kara Koyunlular, Ankara 1967.
_______ , "Alaeddin Bey", DİA, II (1989), 321-322.
_______ , Oğuzlar, İstanbul 1992.
TANRIKORUR, Barihuda, "Manisa Mevlevihanesinin Restorasyo­

nu, Tenkit ve Teklif", Ekrem Hakkı Ayverdi Hâtıra Kitabı, İstan­
bul 1995, s. 331-361.

TEKİN, Ş., "XIV. Yüzyılda Yazılmış Gazilik Tarikası, Gaziliğin Yol­
ları Adlı Bir Eski Anadolu Türkçesi Metin ve Gaza/Cihad
Kavramları Hakkında", Journal ofTurkish Studies, XIII (1989),
139-204.

_______ , "Türk Dünyasında Gaza ve Cihad Kavramları Üzerinde
Düşünceler I: Başlangıçtan Osmanlıların Fetret Devrine Ka­
dar" Tarih ve Toplum, XIX/I09 (Ocak 1993), 9-18; "II: Gazi Te­
riminin Anadolu ile Akdeniz Bölgesinde İtibarmıYeniden
Kazanması", XIX/110 (Şubat 1993), 73-80.

TEKİNDAĞ, Ş., "Karamanlıların Gorigos Seferi (1367)", İÜEF, Ta­
rih Dergisi, VI (1954), 161-174.

_______ , "Karamanlılar", İA, VI, 322-323.
_______ , "Son Osmanlı-Karaman Münasebetleri", İÜEF, Tarih Der­

gisi, sayı 17-18 (1963), s. 43-76.

MELIKOFF-SAYAR, I., Le destan d'Umur Pacha: Dustûmâme-i Enve-
rî, Paris 1954.

_______ , Uyur İdik Uyardılar: Alevilik-Bektaşilik Araştırmaları, trc. T.
Alptekin, İstanbul 1993.

_______ , "Ghazî", El2, II, 1043-1045.
_______ , "L'orgine sociale des premiers Ottomans", The Ottoman

Emirate (1300-1389), ed. E. Zachariadou, Rethymnon 1993, s.
135-144.

MENAGE, V. L. "The Menaqib of Yakhshi Faqih", BSOAS, XXVI
(1963), 50-54.

_______ , "Osmanlı Tarihçiliğinin Başlangıcı", trc. S. Özbaran, İÜEF,
Tarih Enstitüsü Dergisi, IX (1978), 227-240.

_______ , Mırmıroğlu, VL., "Orhan Bey ile Bizans İmparatoru III.
Andronikos Arasındaki Pelekano Muharebesi", Belleten, XIII
/50 (1949), 309-320.

NICOL, D., Bizans'ın Son Yüzyılları (1261-1453), trc. B. Umar, İstan­
bul 1999. '

OCAK, A. Y.; "Zaviyeler", Vakıflar Dergisi, XII (1978), 247-27Q.
_______ , Babailer İsyanı, İstanbul 1980.
_______ , "Bazı Menakıbnamelere göre XIII-XV. Yüzyıllardaki İhti­

dalarda Heterodoks Şeyh ve Dervişlerin Rolü", Osmanlı
\raştırmaları, II, (1981), 31-42.

_______ , "XV-XVI. Yüzyıllarda Osmanlı İmparatorluğunda Zende-
ka ve İlhad (Heresie) Meselesi", V. Milletlerarası Türkoloji
Kongresi, III (Türk Tarihi), II, İstanbul 1989,465-472.

______ , "Kanuni Sultan Süleyman Devrinde Bir Osmanlı Heretiği:
Şeyh Muhyiddin-i Karamanı", Prof. Dr. Bekir Kütükoğlu’na
Armağan, İstanbul 1991, s. 473-484.

_______ , "Les milieux soufis dans les territoires du Beylicat otto­
man et le probleme des Abdalan-ı Rum (1300-1389)", The Ol
tornan Emirate (1300-1389), ed. E. Zachariadou, Rethymnon
1993, s. 145-158.

OSTROGORSKY, G., Bizans Devleti Tarihi, çev. F. Işıltan, Ankara
1981.

ÖNDER, M., "Konya'da Mevlânâ Dergâhı Arşivi ve Mevlevihane
ler", IX. Vakıf Haftası Kitabı, Ankara 1992, s. 25-28.

ÖZEL, Ahmed, İslam Hukukunda Ülke Kavramı Darülislam-Darill
harb, İstanbul 1988.

216 / İLK OSMANLILAR

BİBLİYOGRAFYA /219

YINANÇ, R., Dulkadıroğulları Beyliği, Ankara 1989.
YÜCEL, Yaşar, Kadı Burhaneddin Ahmed ve Devleti 1344-1398, Anka­

ra 1970.
_______ , XIII-XIV. Yüzyıllar Kıızey-Batı Anadolu Tarihi: Çobarı-oğulla-

n Candar-oğulları Beylikleri, Ankara 1980.
_______ , Timur'un Dış Politikasında Türkiye ve Yakın Doğu 1393-1402,

Ankara 1980.
_______ , Anadolu Beylikleri Hakkında Araştırmalar, II, Ankara 1989.
ZACHARİADOU, E., Pachymeres on the Amourioi of Kastamo­

nu", Byzantine and Modern Greek Studies, III (1977), 57-70.
_______ , Manuel II Palaologos on the Strife between Bayezid and

Kadı Burhan al-Din Ahmad", BSOAS, 43 (1980), 471-481.
_______ , Trade and Crusade, Venetian Crete and the Emirates ofMentes-

he and Aydın (1300-1415),Venice 1983.
_______ , "Süleyman Çelebi in Rumili and the Ottoman Chronic-

les", Der İslam, LX/2 (1983), 268-296.
_______, "Lauro Quirini and the Turkish Sandjaks, ca 1430", Journal

ofTurkish Studies, XI (1987), 239-247.
_______ , "Holy war in the Aegean during the Fourteenth Century",

Mediterranean Historical Reıoiev, IV (1989), 212-225.
_______ , "The Emirate of Karasi and that of the Ottomans: Two Ri-

val States", The Ottoman Emirate (1300-1389), ed. E. Zachari­
adou, Rethymnon 1993, s. 225-236; "Karesi ve Osmanlı Bey­
likleri İki Rakip Devlet", Osmanlı Beyliği (1300-1389), İstan­
bul 1997, s. 243-255.

_______ , "Gazi Çelebi of Sinope", Oriente e Occidente tra Medioevo ed
etâ Moderna, Studi in onore di Geo Pistarino, Genova 1997, s.
1271-1275.

_______ , "The Oğuz Tribes: The Silence of the Byzantine Sources",
Les Orientales, V l (1994), 285-289.

_______ , "From Avlona to Antalya. Reviewing the Ottoman Mili-
tary Operations of the 1380s", The Via Egnatia under Ottoman
Rule 1380-1699, (ed. E. Zachariadou), Rethymnon 1996, s.
227-232.

ZHUKOV, K., "Ottoman, Karasid, and Sarukhanid Coinages and
the Problem of Currency Communitiy in Turkish VVestern
Anatolia", The Ottoman Emirate (1300-1389), ed. E. Zac­
hariadou, Rethymnon 1993, s. 237-243.

218 / İLK OSMANLILAR

TOGAN, Z. V., "Moğollar Devrinde Anadolu'nun İktisadi Vaziye­
ti", Türk Hukuk ve İktisat Tarihi Mecmuası, I (1931), 1-42.

TURAN, Osman, "Anatolia in the period of the Seljuks and the
Beyliks", Cambridge History of İslam, I/A (1970), 231-262.

_______ , Selçuklular Zamanında Türkiye, İstanbul 1971,1984.
_______ , Selçuklular Hakkında Resmî Vesikalar, Ankara 19882.
TURAN, Ş., Tiirkiye-İtalya İlişkileri I: Selçuklulardan Bizans'ın Sona

Erişine, İstanbul 1990.
ULUÇAY, Ç., Saruhanoğulları ve Eserlerine Dair Vesikalar, I-II, İstan­

bul 1940,1946.
_______ , "Saruhanoğulları", İA, X, 239-244.
UZUNÇARŞILI, İ. H., Kitabeler ve Sahib, Saruhan, Aydın, Menteşe,

İnanç, Hamidoğulları Hakkında Malumat, II, İstanbul 1929.
_______ , Anadolu Beylikleri ve Akkoyunlu-Karakoyunlu Devletleri, An­

kara 1969,19842.
_______ , Osmanlı Devlet Teşkilatına Medhal, Ankara 1970.
_______ , "Osmanlı Tarihine Ait Yeni Bir Vesikanın Ehemmiyeti ve

İzahı ve Bu Münasebetle Osmanlılaı'da İlk Vezirlere Dair
Mütalea", Belleten, III/9 (1939), 99-106.

_______ , "Gazi Orhan Bey Vakfiyesi 724 Rebiülevvel -1324 mart",
Belleten, V/19 (1941), 277-289.

VARLIK, M. Ç., Germiyan-oğulları Tarihi, 1300-1429, Ankara 1974.
_______ , "XVI. Yüzyıl Osmanlı İdâri Teşkilâtında Kütahya", Türk­

lük Araştırmaları Dergisi, II (1987) 225-239.
VRYONIS, Sp., The Decline of Medieval Hellenism in Asia Minör and

the Process o f Islamization from the Eleventh through the Fifteenth
century, London 1971.

VVİTTEK, Paul, The Rise o f the Ottoman Empire, London 1938.
_______ , "Les Archives de Turquie", Byzantion, XIII (1938), 667.
_______ , Menteşe Beyliği, trc. O. Ş. Gökyay, Ankara 1944,19862.
_______ , "De la defaite d'Ankara a la prise de Constantinople", Re-

vue des Etudes Islamiques, XIII (1938), 1-34; Türkçe tere. H. İnal­
cık, "Ankara Bozgunundan İstanbul'un Zaptına (1402­
1455)", Belleten, VII/27 (1943), 557-589.

YEDİYILDIZ, B., Ordu Kazası Sosyal Tarihi, Ankara 1985.
YILMAZ, F., "Karaca Koyunlu Yörükleri Kanunu", Ege Üniversite­

si Edebiyat Fakültesi, Tarih İncelemeleri Dergisi, IX (1994), s.
349-355.

İNDEKS

- A ­
A. Erzi, 189
Abbasi, 158
Âbid Çelebi, 141
Acem, 155, 182, ____ tarihleri,

157
Adalar, 184, _____ denizi, 103,

107
Adana, 71
Adapazarı, 93
Ahlat, 7 ,12,13,105,156
Ahmet Bey, 5
Ahmed Bey (Pir), 53
Ahmed Eflakî, 67, 80
Ahmed Gazi (Menteşeoğlu), 67,

83
Ahmedî, 4, 7, 12, 15, 23, 76, 78,

79, 115, 154,155,162,163
Akçakoyunlu yörükleri, 179
Akçay, 47
Akdeniz, 18 ,_____bölgesi, 79
Akhisar, 94
Akkeçili Yörükleri, 181
Akkoyunlu, 51, 52, 64, 72,

____ lar, 52, 53, 55, 181,
____para sistemi, 71

Aksakallar, 180
Aksaray, 51
Aksarayî, 82, 89
Akyazı, 94, 199, 200

Alaeddin Ali Bey, (Kayseri vali­
si, Kadı Burhaneddin'in
oğlu), 57

Alaeddin Bey, 139
Alaeddin Keykubad I, 4, 5, 8,

10,11,13,105
Alaeddin Keykubad III, 11
Alaeddin, (Selçuklu Sultanı), 3,

4, 6, 7, 8 , 9, 10, 12, 13, 14,
82 ,____, hikayesi, 8

Alaeddin (II. Murad'm oğlu) 96
Alaiye kalesi, 52
Alaşehir, 46, 98
Alayundlu, 183
Âlî (Gelibolulu Mustafa), 117,

118,159,170
Ali (Türkmen reîsi), 27
Ali Bahadır, 11,14,15
Ali Bey, (Saruhanlı), 56
Ali Bey Camii, 149
Alişiroğlu, 67, 80,137
Alman nasyonalizmi, 78
Alp kelimesi, 79
Alpagı / Alpagu, 106,118
Alperen, _____ geleneği, 113,

____lik kavramı, 133
Altmordu,____bölgesi, 48, 51,

____devleti, 161
Amasya, 9,12,13, 41, 48, 49, 61,

64, 66,105,137,_____emi-
ri, 47

İNDEKS /223

Balkanlar, 17, 46, 52,180
Balya, 179
Başgelenbe, 94
Batı Anadolu, 15, 18, 20, 21, 22,

23, 29, 32, 40, 46, 49,50, 54,
57, 63, 70, 80, 84, 8 8 , 91,
102,124,125,132,152,167,
175,178,184,_____Bizans
sınırı, 176 ,____beylikleri,
41, 42, 49, 50, 56, 61, 81, 89,
1 2 6 ,_____bölgesi, 39, 41,
53, 55, 59, 60, 177, 184,
_____kesimi, 19, 106, 176,
___ sahilleri, 103, ____
sancakları, 58, _ _ Türk­
men Beylikleri, 15, 38, 98,
113, 121, ____ Türkmen
dünyası, 1 8 3 ,______ ucu,
106,134

Batı medeniyeti, 17
Bayat Bey, 5
Bayatlı Haşan, 157
Baycu, 10,11,12
Bayezid I (Yıldırım), 5, 26, 33,

34,44,45, 46,48, 49,53, 54,
63, 72, 73, 78, 95, 96, 116,
119,126,130,158, 161,164,
168, 169,171

Bâyezid II, 1, 78, 156, 193, 195,
200

Bayezid Paşa, 49
Behçetü't-tevârîh, 115,162,163
Beldiceanu, 190,191,196
Belh, 9,154,158
Bereket, 13 ,105,___Han, 14
Bergama, 21, 41, 62, 63, 93, 94,

95, 98,179
Bey Aristokrasisi, 38

Bey sancağı, 92, 93
Beylikler dünyası, 65
Beyşehir, 51, 52
Beypazarı, 94
Bezm ü Rezm, 43, 73
Biga, 63, 93, 95 ,183 ,____sanca­

ğı, 179
Bigadiç, 94
Bilecik, 6, 8 , 9, 92, 93
Birgi, 67, 69, 80, 83, 98,137,177
Bitinya, 27, _____ bölgesi, 28,

29, 30,176
Bizans, 18, 19, 20, 22, 27, 30, 31,

32, 34, 41, 43, 74, 84, 91,
101, 108, 111, 125, 134,
____lı prens, 78, ___lılar,
15, 109, ____ bakıyyeleri,
85, ____ devleti, 78, ____
donanması, 103, 110,____
hinterlandı, 103,_____hu­
dudu, 39, 40, 41, 88, 91,
123,_____ imparatoru, 42,
_____kroniği / kronikleri,
176, 183, ____kaynaklan,
25, 29 ,107 ,123 ,___köylü­
leri, 29, ____ kuvveti, 20,
27, ____ ordusu, 29, 107,
____ sınırı, 115, 123, 152,
____toprakları, 42

Bodrum kalesi, 130
Bolu, 20, 41
Boy beyleri, 28
Bozcaada, 108
Bozdoğan, 98,182
Bozguş yörükleri, 180
Bozuluş Türkmenleri, 180
Bölük, 63
Börklüce, 72, 96, 131

222 / İLK OSMANLILAR

Amerika, 159
Anadolu, 11, 12, 13, 14, 17, 21,

22,31, 33, 34,37, 38,40, 41,
43 ,46 ,47 ,48 ,49 , 51,52,53,
68 , 69, 70, 71, 74, 79, 88,
101,102,121,133,134,151,
152, 154, 155, 157, 161,
_____ beyleri, 45, 46, 48,
56, 128, 131, 166, _____
Beylerbeyliği, 64, _____
Beylikleri, 34, 58, 79,
____'nun insan gücü 23,
4 1 ,____'ya geliş, 1 5 ,____
halkı, 79, 169 ,____kavra­
mı, 38 ,6 4 ,____siyaseti, 45,
51, _____ tabiri, 64, ____
tavâif-i mülûku, 18,
______ Türkmen Beyleri,
3 3 ,_____ yarımadası, 176

Andronikos II, 28, 29
Andronikos III, 29,108,109
Angiolello, 10
Ankara, 9, 12, 13, 34, 41, 45, 47,

61, 64, 94, 116,_____ sava­
şı, 162, 166 ,173 ,____zafe­
ri, 47

Anna (Bizans İmparatoriçesi),
111,118

Anonimler, 8 , 9 ,12
Anonim Tevârih-i Âl-i Osman, 8

Antalya, 39, 64,101,121,176
Antik imparatorluk, 17
Arap, 1 5 5 ,____seyyahlar, 111,

123
Arapgir, 14
Arap yarımadası, 151
Arpaz, 98
Arvanid defteri, 132

Asarlık / Hisarlık, 193
Asya, 79,159,161
Aşağı Sakarya, 27
Âşıkpaşazâde, 2, 3, 8, 9, 10, 12,

23, 116, 117, 155, 162, 163,
164,166,168

Atranos, 94
Avrupa, 19, 35,151,159,160
Avşar cemaati, 182
Ayasuluk, 98,182,184
Ayazmend, 94,180
Aydm, 6, 19, 40, 43, 46, 52, 55,

57, 61, 63, 64, 66, 84, 89,95,
98, 102, 109, 110, 126, 132,
135,167,178,180,183,184,
_____- ili, 5 0 ,_____ beyle­
ri, 130, _____ oğlu, 163,
1 6 6 ,_____ oğulları, 50,
107, 108,110,118,134,138,
139, 177,_____oğlu Beyli­
ği, 98, 115, 123,_____san­
cağı, 182

Aykut Alp, 92
Azerbaycan, 157,____hanlıkla­

rı, 159

- B -
Baalbek, 164
Baba İshak, 10, ___ isyanı, 14
Babür, 159,___lüler, 173,____lü

Cihangir, 173
Bafeus savaşı, 27,183
Bağdad, 7, 9 , 1 4 ,156
Balaban (Ceneveli/ Cenevizli),

22,43, 81
Balıkçı, 183
Balıkesir, 21, 41, 56, 62, 93, 94,

177, 184,_____yöresi, 180

İNDEKS /225

Demirhan (Balıkesir Beyi Kara-
sioğlu), 43, 56

Denizci Türkmen Beyleri, 103
Denizcilik, 18, 31
Denizli, 61, 89, 137, 1 8 0 ,_____

Türkmenleri/11
Devlet Han, 56
Dimetoka, 110
Divan, 63
Divane Ali, 183
Divrik, 51
Divriği, 51
Diyarbekir, 61,157
Dobruca, 6

Doğu Anadolu, 18, 39, 47, 51,
54, 57, 59, 6 8, 71, 101, 180,
184,_____beylikleri, 65

Doğu Roma İmparatoru, 30,
Domaniç, 9, 94,179
Dominik (Foça Beyi), 109
Dulkadır, 51, 9 8 ,___li, 5 5 ,__li-

ler, 5 1 ,___oğulları, 40, 53,
_____ oğulları beyliği, 64,
_____li Türkmenleri, 180

Düsturnâme, 107,123,162,166

- E -
Edincik, 94
Edirne, 48
Edremit, 94,107,109,179
Eflak Beyi, 50
Ege, 31, 179 ,____bölgesi, 175,

___kıyıları, 93 ,____ adala­
rı, 115,

Eğriboz, 109
Eğridir, 61, 89
Elbistan, 47
Elezovic G.; 190,191,195

Ellici, 178,182
El-veledü'ş-Şefîk, 82
Emevi, 158
Emir Süleyman, 68,130
Emir Taharten, 163
Enverî, 7 ,12,162,166
Erdemişlü, 146
Ereğli, 9,10
Eretna, 40, 53, _____ Bey, 57,

____lılar, 43, 57
Ermenek (Ermeni Beli), 7, 9
Ermeni, ______ beylikleri, 6 8,

_____ krallığı, 125, _____
ülkeleri, 42

Ermenipazarı, 94
Ertuğrul (Bey), 1 ,3 ,5 , 6, 8 , 9,10,

11, 12, 13, 96, 154, 155,
____'un oğulları, 9

Ertuğrul (Yıldırım'ın oğlu), 127
Erzincan, 8, 9 ,12 ,13 , 47, 72,105
Erzurum, 8, 9, 12, 13, 61, 105,

106
Esir ticareti, 140
Eskişehir, 92, 93,177
Esterabadi, 68 , 73
Eşrefi, 72
Eşrefoğulları, 40,43, 57
Evliya Çelebi, 140
Evlâd-ı Hamid, 89
Eyyübiler, 14
Ezine, 179

- F -
F. Köprülü, 1, 65, 74
Fahreddin Ayas, 14
Fars, 157,___hanlıkları, 159
Fatımî, 158
Feramurz, 5

224 / İLK OSMANLILAR

Budak Paşa, 57
Buhara, 160,161
Bulgar, ____ devleti, 78, ____

prenses, 78
Bulgaristan, 111
Burhaniye, 94
Bursa, 20, 28, 29, 41, 48, 50, 62,

63, 69, 84, 92, 93, 95, 103,
116,119,129,131,166,167,
176, 177, 179, 180, 183,
 __ Beyi, 2 2 ,______haki­
mi, 42, ____ kadısı, 193,
____kazası, 178

Büveyhiler, 159

- C ­
C. Imber, 76, 78
Caber kalesi, 155
Câm-ı Cem Ayin, 157
Câmi'ü'd-Düvel, 160
Canbirdi, 13,105
Candarlı, 1 9 ,____beyliği, 123,

____lar, 49
Candaroğulları, 19, 40, 46, 50,

52,102,177
Canik, ______ Bölgesi, 47,

______yöresi, 53
Celâleddin, 14, __ Harezmşah,

12,13, 8 2 ,104
Cem, 157
Cenabı Mustafa 158,159
Ceneviz, 110___kolonisi, 109
Celâleddin Çelebi, 149
Cengiz Han, 9 ,1 5 4 ,1 5 8 ,160
Cengizliler, 159
Ceyhun nehri, 156
Cihan Şah (Karakoyunlu), 11,

154

Cimri, 5
Cüneyd Bey, (Aydmoğlu, İzmir

Beyi) 49, 50, 55, 72, 95, 96,
129,130,131,_____isyanı,

63

-ç-
Ç. Uluçay, 148
Çalıca, 199, 200
Çan, 179
Çanakkale Boğazı, 31,1.10,179
Çankırı havalisi, 50
Çavdar cemaati, 182
Çaybaşı, 107
Çelebi Âbid, 138
Ç epni,____ler, 1 8 0 ,_____Bey­

leri, 40, 43,47, 53, 58
Çeşme, 98
Çirmen, 58
Çin, 156
Çine, 183
Çimpi hisarı, 32
Çobanlar yörükleri, 181
Çobanlı, 19
Çobanoğulları, 79,181
Çongar cemaati, 179
Çuga,____Bey, 5 6 ,____ yörük­

leri, 182
Çulluyan yörükleri, 182

- D -
Danişmend, 181,_____ liler, 179,

_____ lü Türkmenleri, 180,
184,

Dâstân-ı Tevârih-i Müluk-ı Âl-i
Osman, 162,

Davudlar, 180
Demirci, 56, 96, 98 ,128,130,182

İNDEKS /227

14, 104, 105, 118, _____
beyleri, 13, ___ _ toplu­
lukları, 14, ___ li, 13, 14,
___li beyler, 15, ____liler,
14 ,____lilerin macerası, 15

Harezmşah, 104,___lar, 159
Harran, 14
Haşan b. Abdülmümin el-Hoyî,

79
Haşan Alp, 92
Haydar (Sivrihisarlı), 42, 89
Hayreddin Çelebi, 57
Herat, 51
Heterodox derviş grupları, 65
Hmıs, 106
Hıristiyan, 2 9 ,_____halk, 29
Hızır Bey, (Saruhanoğlu), 127,

128,129,130
Hızır Çelebi (Saruhanoğlu), 146
Hızırşah, 96,119,120,127,128
Hizo hakimi, 106
Hoca Saadeddin Efendi, 117,

169,170
Horasan, 157
Horzum, 183,____lu aşireti, 15,

104
Hoyî, 81, 82
Humus, 164
Hüdavendigâr, 178,_____yöre­

si, 2 9 ,______ sancağı, 62,
94,179

Hüsameddin Çoban, 5

- I - İ -

Imber,C.; 2, 4
Irak, 157
İsparta, 34, 45
İ. H. Uzunçarşılı, 188,189

İbn Battuta, 22,42, 67, 69, 81, 89,
107,111

İbn Bibi, 5 ,13 ,14 ,15 , 74, 79, 81,
89,104,105,106,118,154

İbn Hacer, 10,
İbn Haldun, 10,
İbrahim Bey (Karamanlı, Kara-

manoğlu), 52,56,132
İç Anadolu, 180,184
İç Ege, 180
İdris Bey, 57
İkinci Roma, 1
İkta sistemi, 59
İl terimi, 62
İlhanlı,___lar, 61, 71,88,93,156,

159, ____ bağı, 31, ____
baskısı, 43, ____ devleti,
161,____etkisi, 33, 40, 71,
____ hakimiyeti, 43, 47,
152,____idaresi, 88 , _____
nüfuzu, 19, 40, 102, 124,
_ _ valileri, 19, 30, 40,
102,_____varisi, 4 7 ,_____
vesayeti, 43

İlyas, 111,118,141
İnançoğulları, 43
İnegöl, 7, 92, 94
İnönü, 92
İran, 47 ,48,66,70,71,159,_____

sahası, 68

İsa Çelebi, 48
İsfendiyar, __ _ Bey, 50, ____

oğlu, 49, 50, 166, _____
oğulları, 53, 55

İshak (Karamanoğlu), 56
İshak Bey (Çelebi, Saruhan oğ­

lu), 67, 83, 119, 127,128,
130,139,140,141,142,143,

226 / İLK OSMANLILAR

Ferzend, 197
Fesleke, 94
Fetret,____devri, 48,126, _ _

dönemi, 72
Fırat, 8 ,14
I u t, 94
Filokrene (Tavşancıl), 29
Foça, 109
Foçalar, 98
Frenk Yazısı savaşı, 34, 45,125

- G -
Garip yiğitler, 60
G azâ,___anlayışı, 6 7 ,_____rû~

hu, 2 6 ,____ideolojisi, 40,
65, 7 4 ,_____ liderliği, 33,
____tezi, 76

Gazan Han, 5,10
Gazneliler, 159,
Gazi Çelebi (Kastamonu emiri),

5, 67, 81
Gazi-i Rabbani, 67
Gaziyan-ı halis, 67
Gediz nehri, 98
Gelibolu, 32, 58, 108, 110, ___

Yarımadası, 20, 31, 32
Geredebolu, 61, 89
Germiyan, 14, 41, 43, 46, 52, 64,

66,89,95, 98,109,124,132,
178, 180, ______ beyi, 42,
106, 115, _____ beyliği,

103, 1 2 3 ,_____ bölgesi,
180, emiri, 137,
____oğlu, 163, 166, _____
oğulları, 19, 31, 33, 40, 44,
102,124, 134,138,177

Geyve, 94
Gıyâseddin Keyhusrev, 5

Gıyâseddin, 10,14
Gıyâseddin Mehmed Bey (Eret-

nalı), 57
Giresun, 58, 68 , _____ havalisi,

5 3 ,_____yöresi, 47
Gorigos, 4 5 ,_____seferi, 33,45,

125,139
Gök Alp, 4, 5, 7,154
Gölpazarı, 94
Gönen, 94
Gördek, 57
Gördes, 57
Göynük, 94
Güçlühan, 13,105
Gün Han, 5
Gündoğdu, 8

Gündüz, 8, ____, Alp, 4 ,5, 7,12,
92,154

Güney Anadolu, 71
Güney Yaka, 183
Güzelhisar, 98

- H -
H. İnalcık, 1, 2, 20, 75,103,117
H. Scheel, 188
Hacı Emir oğulları, 40
Halaçlar, 181
Halep, 8, 9 ,13 ,14 ,164
Halebî akçe, 72
Halil Bey, 5
Halk İslami, 133
Hamdullah Müstevfî, 88

Hamid, 41, 46, 6 1 ,___ili, 49,50,
95,____oğulları, 40,43,44,
____-ili sancakbeyliği, 50,
____toprakları, 50,115

Hanefi mezhebi, 69
Harezm, 106,_____ emirleri, 13,

İNDEKS /229

_____emiri, 81 ,___ emir­
liği, 40, 41, ____ havalisi,
19,40,______uç bölgesi, 19

Katalan birliği, 107
Kayacık, 57, 128,
Kayı, 5 ,1 9 ,1 8 3 ,___boyu, 4, 19,

30, 74,179,184,___Han, 6,
___kabilesi, 160,____ top­
lulukları, 183,____yörük­
leri, 181

Kayık Alp, 7 ,12,15,156
Kayır Han, 13,14,15,105
Kayıtbeği, 72
Kayseri, 14, 51, 53, 57
Keçilü, 180
Kemalpaşazâde, 23,117,158
Kemaliye, 128
Kemer, 179
Kepsut, 94
Kestel, 98
Keykâvus II, 11
Kıbrıs, 110,____Frank Krallığı,

33, 45
Kılcan Yörükleri, 181
Kılıçarslan, 11

Kıpçak,_____kuvvetleri, 14
Kırhan, 105
Kırım, 12, 151
Kırşehir, 52
Kırtık, 107
Kızıl Ahmed (Anadolu Beyi), 53
Kızılcakeçili, 183
Kızılcakoyunlu, 183
Kızılcatuzla, 94, 179
Kızılırmak, 59
Kirman Türkleri, 14
Kitab-ı Cihannümâ, 156, 162,

166

Kite, 94
Kocaili sancağı, 194,195
K o n a r-g ö çe r ,______ ler, 13,

________ gruplar, 61
Konstantin Mihailoviç, 10
Konya, 4, 5, 8, 9, 11, 12, 15, 18,

66, 79, 101, 135, 138, 139,
147,154,176,

Kosova, 73, ______muharebesi,
119, 128, _____ savaşı (I),
34, 45, 46,126

Koyunhisarı,____savaşı, 20,27,
Kozak, 94
Kozviran, 183
Kösedağ, ____ bozgunu, 11,

______savaşı, 14
Köşk, 98
Köyceğiz, 183
Kut, 26
Kutalmış oğlu Süleyman Şah,

13
Kuzey Anadolu, 55, 57
Kuzey Afrika, 151
Kuzey Batı Anadolu, 18
Küçük Ayasofya Camii, 195
Künhü'l-Ahbar, 159
Kürekçi, 182
Kütahya, 19, 40, 63, 95,102,137,

139,177,180,181,183,184

- L -
Ladik, 137, ______ Beyleri

(İnançoğulları), 40
Larende, 13,105
Latin,____ler, 108,109,119,141,

____ beylikleri, 68 , _____*
donanması, 1 1 0 , ____kral­
lığı, 125

228 / İLK OSMANLILAR

145,146,148
İsrailli cemaati, 182
İstanbul, 12, 15, 29, 46, 110,111,

171, 195, _____ 'un fethi,
52,173

İtalyan,____devletleri, 140,___
denizci devlet temsilcileri,
123

İvrindi, 94
İzmir, 50, 69, 98, 108, 110, 119,

130,____yarımadası, 183
İzmit, 29 ,30 ,109 ,_____ körfezi,

29
İznik, 5, 20, 28, 29, 30, 41, 50, 84,

93, 109, 119, 129, 131, ■
imparatoru, 1 1 , _____ na­
hiyesi / kazası, 193,194

İzzeddin, 5 ,14 ,15
İzzettin Keykâvus, 14,

- K -
K. Karadanışman, 149
Kadı, 4 7 ,____Burhaneddin, 40,

46, 47, 53, 57, 6 8 , 73
Kadı Ahmed (Niğdeli), 82
Kafkasya, 151
Kahire, 66,137,161
Kantakuzenos, 29, 32, 109, 110,

111,118
Kanun-ı kadim, 65
Kara Yülük, 51
Karaburun, 98
Karaca akçe, 72
Karaca, ____ lar, 179, 181,

_____ lar cemaati, 182,
____ yörükleri, 179

Karacadağ, 6, 7, 8 ,12 ,13
Karacahisar, 8, 9, 10, 9 2 ,______

fethi, 10

Karacakoyunlu, 182
Karacalu, 146
Karacasu, 98
Karahan, 156
Karahisar, 8, 9,147
Karakeçililer, 179
Karakoyunlular, 49, 51, 52, 53
Karaman 19, 34, 43, 49, 53, 58,

59, 61, 64, 71, 89, 98, 102,
109,____lılar, 18,33,34,42,
43,45, 46, 4 9 ,50, 51,56, 66 ,
74, 105, 124, 125, 126, 128,
139 ,_____bakiyyeleri, 53,
_____Bey, 5 6 ,______beyi,
42, 1 0 5 ,_____beyliği, 56,
_____elçisi, 117,_____ fak­
törü, 33, _____oğlu, 167,
_____ oğulları, 33, 40, 46,
47, 50, 51, 52, 66 , 98, 101,
125,132,133,134,136,141,
_____ sınırları, 41, _____
toprakları, 72,______ ülke­
si, 47, 51

Karaoğlanlı, 146,148
Karasi, 5, 6,19,29,40, 41,42,56,

61, 62, 63, 64, 89, 96, 98,
102,103,124,135,178,180,
____ .beyi, 43, 106, 116,
____Beyliği, 21, 31, 41, 43,
91, 94, 115, 119, 123,_____
donanması, 109, ____ ili,
43 , kazaları, 180,____
oğulları, 20, 31, 41, 110,
177, sancağı, 94,
_____ümerası, 21, 22, 31

Kastamonu, 5, 39, 41, 43, 49, 56,
61, 69, 79, 84, 89, 101, 102,
121,137,176,177,____be­
yi, 42, ____ beyleri, 41,

İNDEKS /231

143, 144, 146, 148, _hâne-
ler, 134, ___ler, 66, 67, 6 8 ,
83, 84, 135, 136, 138, 139,
142, 146, ____lik, 66, 133,
134,135,136,140,141,142,
145, 148, 149,_____tarika-
ti, 8 0 ,_____tekkeleri, 133

Meyyafarikin, 14
Mısır, 40, 71,102,157
Mihaliç, 94
Mihaliçcik, 94
Mikael VIII, 28
Mikael IX, 107
Milas, 177,____Camii, 83
Mir Süleyman (Süleyman Şah?),

7
Moğol, 66 , 73,137,____lar, 7,11,

12, 13, 14, 18, 39, 105, 138,
139 ,____ların istilası, 101,
j ___ akmları, 176,____ as­
keri, 13, ____ baskısı, 9,
134, 139,152,____birlikle­
ri, 11 ,____emirleri, 67, 80,
_ _ geleneği, 160, ____
hakimiyeti, 71, 133, ____
hanedanları, 159,____ida­
resi, 1 0 , ____yazısı, 1 1 ,

Mora, 109
Muğla, 183
Mukataa yörükleri, 178
Murad, I, 23, 34, 42, 44, 45, 47,

53, 57, 62, 72, 73, 78, 79, 94,
116,119, 125, 126,127,128,
191

Murad II, 50, 51, 52, 63, 74, 95,
9 6 ,120, 126 ,131,132,154

Murad III, 159
Musa, 49

Mustafa (Düzme), 50
Mustafa Çelebi (Küçük Musta­

fa), 50 '
Muzafferüddin Yavlak Arslan,

79, 82
Muzafferüddin medresesi, 82
Mülk-i Rum, 88

Müneccimbaşı (Ahmed Dede),
117,160

MüsâmeretüT-ahbâr, 82

- N -
Nakibzâde Mustafa Şefik Efen­

di, 149
Nazilli, 98
Neşrî, 4, 8, 10, 11, 12, 23, 116,

117,156,157,162, 166, 167,
168

Nif, 56, 98,146
Niğde, 13,105
NiizhatüT-kulûb, 88

- O -

Ocak, 58
Ogeday, 9
Oğuz, ___lar, 9, 157, ___nâme,

157,____boyları, 153,____
boyu, 154, ____ boylan lis­
tesi, 154,___destanı, 156,
____ egemenlik geleneği,
115, geleneği, 4, 74,
151, 154,____Han, 7, 156,
_____taifesi, 9 ,____ tarihi,
154 ,____/ Türkmen gele­
neği, 155

Ordu, 53, 5 8 ,_____yöresi, 47
Orhan, 42, 43, 61, 89, 110, ___

Gazi, 10, 77, 79, ___ Bey,

230 / İLK OSMANLILAR

Lazkiye kazası, 181

- M -
M. Cevdet, 189
Mağrib, 157
Mahan, 9 ,12
Mahmud (Yavlak Arslan'ın oğ­

lu), 79
Makedonya, 110
Malatya, 5 ,47, 51, 61, 73
Manisa, 56, 83, 96,103,106,107,

109, 111, 118, 119,120, 127,
128,129,130,131,134,139,
140,141,142,147,149,177,
182, ____ mevlevihânesi,
147

Manuel, (Bizans İmparatoru
'nun oğlu), 46

Manyas, 94
Mardin, 72
Marmara, 179, _____ sahilleri,

20, 31, 93,103
Maveraünnehr, 157,160
Mazun, 183
Meander nehri, 27
Mecdeddin Muhammed, 14
Mehmed I, 48, 49, 50
Mehmed II (Fatih), 48, 52,53, 71,

72,132,143,156,157,162
Mehmed (Eşrefoğlu), 57
Mehmed Bahaeddin, 149
Mehmed Bey (Aydmoğlu), 67,

69, 80, 83,137
Mehmed Bey (Karamanoğlu),

56,
Mehmed (Aydın Beyi), 106
Mehmed Çelebi, 48, 49, 51, 96,

129,130, 131

Mehmed Lutfi, 149
Mehmed Paşa (Nişancı Kara­

mam),^ 11,12,15, 156,158
Melik Gazi, 14
Melik Kamil, 13
Memleket-i Rum, 61, 89
Memlûk, 64,158,____ler, 45,47,

51, 52, 53, 139, 141, ___ lü
etkisi, 7 2 ,____lü para sis­
temi, 71, ____lü tesiri, 71,
____ hakimiyeti, 53, ____
sahası, 48 ,68 ,____sikkele­
ri, 71, ____ sultanlığı, 33,
137,161,

Menakıbü'l-Ârifîn, 61, 80, 89,
111,137

Menderes______yöresi / hava­
lisi Türkmenleri, 27, 183,
_____havzası, 176

Menemen, 57
Menteşe, 19, 29, 40, 41, 46, 52,

55,57, 61, 63, 64, 66 , 84, 89,
95, 98, 102, 126, 132, 135,
176,178,180,183,____be­
yi, 83, ____ beyleri, 139,
____beyliği, 108, 115, 123,
___oğlu, 163, 166, ____
oğulları, 50, 177, _____
toprakları, 5 0 ,_____para­
ları, 71

Meriç, 110
Merzifon, 61
Mevlana Ayas, 10
Mevlânâ Celâleddin-i Rumî, 67,

80,133,135,138
Mevlânâ sülalesi / ailesi, 136,

142,147,148
Mevlevi ___ _hâne, 140, 141,

İNDEKS /233

Risâletü'l-İslâm, 81
Rodos, 110
Rönesans, 17
Ruknettin Kılıçarslan (IV), 14
Rum, 8 , 9, 10, 78, 155, ___lar,

1 7 5 ,___Beylerbeyliği, 64,
___ memleketleri, 42, ___
tekfurunun oğlu, 9 ,___vi­
lâyeti, 8

Rumeli, 21, 23 ,31,32,34,42,44,
50,51, 52,55,59, 60, 84, 91,
103, 110,115,116,120, 122,
123,124,125,130,132,134,
169, 177, 180,___'ye geçiş,
4 1 ,6 8 ,_____Beylerbeyliği,
64, faktörü, 41, ___
kesimi, 22, 3 1 ,_____kıyı­
ları, 115, ______ yakası,
110,177,179

Rusya stepleri, 71
Rüknettin Süleymanşah, 5

- S -
Sadreddin Kutluşir, 14
Sadreddin Köpek, 14
Safevi, 53, 64, 159, 171,____ler,

172,_____hareketi, 70
Saffarîler, 159
Said-ili, 49
Sakarya, 2 7 ,_____boyları, 103,

______ savunma hattı, 28,
______ ırmağı, 28

Sakız, 108
Samanîler, 159
Samsun, 5 ,____yöresi, 49
Sancak terimi, 62
Sandıklı, 5
Sarkuk Alp, 7

Sarıyatı, 8, 9
Sart, 182
Saruhan, 5 ,13,19, 40, 41, 46, 52,

55, 61, 63, 64, 66, 84, 89, 95,
96, 102, 105, 106, 108, 109,
110,126,132,178,179,180,
181, 183 ,____lı donanma­
sı, 109, ____'m fethi, 118,
_____ askerleri, 110, 128,
139,_____Bey, 56, 69, 104,
106, 107,110, 111,118,131,
141,_____beyliği, 95, 104,
112, 113, 115, 119, 120, 123,
127, 143, 149,_____bölge­
si, 59, 132, ____oğlu, 163,
166, ____oğulları, 50, 56,
96, 103, 104, 106, 109, 110,
123,129,132,134, 135,138,
140,145,147,177,____pa­
raları, 71, _____ sahilleri,
110, ____sancağı, 182,
_____sancağı vakıf defte­
ri, 144, _____ tahtı, 127,
130,131,_____ülkesi, 127,
131, ümerası, 132,
_____lı yörükleri, 179

Seferihisar, 94, 98
Selanik, 110
Selçuk hatun, 146
Selçuklu, 9, 101, 158, _____ lar,

10, 13, 79, 159, 176,
____laı'ın varisi, 18, 45, 47,
101, 135,____ana bölgesi,
73, ____ Anadolu'su 89,
___ aristokrasisi, 19 ,____
bölgeleri, 5 9 ,_____devle­
ti, 161,____hakimiyeti, 18,
1 7 6 ,_____ iktidarı, 152,

232 / İLK OSMANLILAR

20, 21, 22, 42, 78, 93, 94,
108, 109,188,189

Orhan Bey (Saruhanoğlu), 119,
127,128,129,130

Orta Anadolu, 18, 32, 33, 34, 39,
45, 47,51,52, 54, 55, 57, 59,
63, 65, 6 8, 71, 72,101,124

Orta Anadolu, 125,184
Orta Asya, 18, 48, 66, 152, 154,

156, 157, 1 6 0 ,____bilgisi,
1 5 1 ,____ geleneği, 153,
155,158

Orta Avrupa, 151
Orta Doğu, 161
Orta Karadeniz Beylikleri, 19
Oruç (Beg), 8, 9 ,162,166
O ru ç_____ , metinleri, 8 , _____ ,

metni, 9, 1 2 ,_____ , kroni­
ği/ 9

Osman (Bey), 1, 2, 4, 6 , 7, 8 , 9,
10,11, 20, 26, 27

Ortodoks, 29
Osmanîler, 23
Osman'ın atası, 11
Osmanlılaşma, 17,18, 2 1 , 23,39,

74
Osmanlı, 61, ___lar'm ataları,

1 2 , coğrafyası, 28,
_____ hanedanı, 10, 34,
_____ idari teşkilatı, 60,
_____- Karaman bütünleş­
mesi, 5 0 ,____kaynakları,
10, 2 5 ,_____kronikleri, 1,
2, 3, 15, 2 6 ,_____müellif­
leri, 10, ____ paraları, 71,
____rivayetleri, 1 0 , ______
sancak beyi, 5 5 ,_____ top­
lumu, 22

Osmanlılık, 18
Otlukbeli, 53

- Ö -

Ömerî, 22,42,67,81,89,107,111
Ön Asya, 151,159,161
Özbek,____Hanlığı, 1 5 9 ,_____

hükümdarları, 159

- P -
P. VVittek, 1, 75
Pachymeres, 27,183
Paflagonya 176, ______ Türk­

menleri, 2 7 ,______dağla­
rı, 28

Pambucuk, _____ deresi, 188,
192,_____karyesi, 193

Paralı asker, 31
Pasin, 9 ,_____ovası, 8,13
Pazalu Bey, 197
Peçin, 83,177,____bölgesi, 183
Pelekanon, 29 ,___savaşı, 29
Pervâne, 15
Piyade-müsellem, 5 8 ,_____teş­

kilatı, 59, 61

- Q -
Quirini, 63, 94

- R -
R. P. Lindner, 75, 76, 77
R. C. Jennings, 76, 77
Rakka, 14,180
Ramazanoğulları, 40
Resülayn, 14
Reşideddin, 154
Rıfai tekkesi, 69
Risâle-i Felekiyye, 89

İNDEKS /235

- T -
Taceddinoğulları, 40
Tacü't-tevârih, 169
Taharten, 166
Tahrir defterleri, 55, 60, 61
Talaş, 156
Târih (Oruç Beg'in eseri), 162
Tarhala, 94 ,____(Soma), 179
Taş Kayı yörükleri, 183
Taşköprü, 82
Tatar, 4, 6, 7, 8, 9 ,1 0 ,___lar, 155,

____askeri, 166,_____ bey­
leri, 4 9 ,____kabileleri, 179

Tavâif-i mülûk, 17, 19, _____
dünyası, 18

Tebriz, 157
Teke, 101,___ili, 95
Tekeoğulları, 40
Tekfur ülkeleri, 43
Teodora, 32
Tevârih-i Âl-i Osman, 155,162
Tevârih-i Âl-i Osman (Anonim),

162
Tımar sistemi, 55
Tırhala sancağı, 194
Timur, 34, 47, 51, 53, 71, 96, 119,

120, 129, 158,159,160,161,
162, 163, 164,165,166, 167,
168, 169, 170, 171, 173,
___lu baskısı, 155, ___lu
devleti, 161, ____lu etkisi,
72, ___ lu kaynakları, 169,
___lu nüfuzu, 163, ___lu
para sistemi, 7 1 ,____lular,
48, 49, 53, 158, 159,____lu-
ların varisi, 173, ____'un
Anadolu harekatı, 162,
____ imajı, 161, 162, 163,
____yasağı, 168

Timurtaş, 40,102,138,139
Timurtaşoğlu Ali Bey, 96,131
Tir, 63
Tire, 98,182
Tokat, 5, 61, 64, 66

Topkapı Sarayı Arşivi Kılavuzu,
188

Torbalı, 184
Torlak Kemal (Manisalı), 72, 96,

131
Toroslar, 53
Tosya havalisi, 50
Trabzon, 6 1 ,______Rum İmpa­

ratorluğu, 40, 53, 64, 68,
Trakya, 32, 42, 110, 111, ___ sa­

hilleri, 134
Turgud Alp, 92
Turgutlu, 148
Türk, 8, ____ lafzı / tabiri, 23,

155, ____ emirleri, 67, 80,
____-Moğol emirleri, 138

Türkleşme, 17, _____ vetiresi, 17,
Türkistan, 154, 156, 157, 158,

____uleması, 157
Türkmen boy gelenekleri, 18
Türkmen, 60,175,____ler, 14,15,

27, 155, __ _ babaları, 66,
133,136,____Beyi, 30 ,____
beylikleri, 18,19, 21, 31, 33,
37, 39, 40, 43, 44, 45, 56, 60,
62, 68, 80, 84, 87, 91, 92, 93,
113, 116,133, 134, 135,____
beyleri, 22, 42, 46, 4 9 ,__ _
boyları, 28,39,101,____ce­
maatleri, 1 8 ,____dünyası,
20, 23, 33, 42, 135,
____Türkmen grupları,
175, ____ karakteri, 59,
___/ Oğuz boyları, 152,

234 / İLK OSMANLILAR

_____ merkezî idaresi, 37,
87, ______ merkezleri, 71,
____mirası, 3 0 ,______ pa­
yitahtı, 18, 20, 40, 101, 125,

sultanları, 10 ,-------- / / ---- r
soyu, 12 , ____şehirleri, 68,
70, tarihi, 157, _____
toprakları, 6 8, _____ uç
emirleri, 106,_____ümera­
sı, 101,_____varisi, 33,40

Selim I, 53
Selim II, 147
Semadirek, 109
Semerkand, 154,160,161,167
Seydişehir, 52
Sındırgı, 94
Sırp devleti, 78
Simre, 5, 6

Sinop, 5, 61, 66, 69, 81, 84, 89,
102, ____ 'un almışı, 53,
_____havalisi, 19,40

Sis (Kozan), 71
Sivas, 9,14, 41, 45, 47, 49, 51, 61,

64, 164,166, 168, 170
Sivrihisar, 11, 1 4 ,____kasabası,

81
Söğüt, 3, 4, 7, 8 , 9, 10, 11, 12,13,

94,179,___lü cemaati, 179
Subaşılık terimi, 62
Sultanü'l-guzat, 67
Sultan Mesud, 5, 6,10,106
Sultan Murad vakfı, 179
Sultan Karahisar, 5
Sultan Veled, 67, 80,137,138
Sultanönü, 5,154
Sultanöyüğü, 4, 5, 7,12
Sultanhisarı, 98
Sungurtekin, 8

Suriye, 71,105, 157,164, 167

Suruç, 14
Sülemiş, 5 ,1 1 ,____, isyanı, 11
Süleyman Çelebi, (Yıldırım'm

oğlu), 127,163
Süleyman I, 53
Süleyman Bey (Eşrefoğlu), 57
Süleyman Bey (Saruhanoğlu),

109,110
Süleyman Çelebi, 48, 130
Süleyman Paşa, 191
Süleyman Şah, 4, 6, 8, 9, 11, 13,

155
Süleyman Şah (Kutalmışoğlu),

155
Süleyman (Şehzade), 32
Sürmeli Çukur, 8

-ş-
Ş. Tekin, 76, 77, 79, 81,192
Şah Melik (Mir Süleyman oğlu),

7,12
Şahruh, 49, 51, 74
Şahrukî, 72
Şam, 164,166
Şemseddin, 14
Şeybanî Özbek, 172
Şeyhbanîler, 159
Şeyh Ali, 148
Şeyh Bedreddin, 49, 72,131
Şeyh Edebali, 92
Şeyh Haydar Üryan, 81
Şeyh İsmail zaviyesi, 199
Şeyhli köyü, 199
Şikarî, 105,139
Şirvanşahlar, 159
Şuhud, 5
Şükrullah, 6,8,11,12,33,42,115,

116, 154,155, 162,163

İNDEKS /235

- T -
Taceddinoğulları, 40
Tacü't-tevârih, 169
Taharten, 166
Tahrir defterleri, 55, 60, 61
Talaş, 156
Târih (Oruç Beg'in eseri), 162
Tarhala, 94 ,____(Soma), 179
Taş Kayı yörükleri, 183
Taşköprü, 82
Tatar, 4, 6, 7, 8, 9 ,1 0 ,___lar, 155,

____askeri, 166,_____ bey­
leri, 49 ,____kabileleri, 179

Tavâif-i mülûk, 17, 19, _____
dünyası, 18

Tebriz, 157
Teke, 101,___ili, 95
Tekeoğulları, 40
Tekfur ülkeleri, 43
Teodora, 32
Tevârih-i Âl-i Osman, 155,162
Tevârih-i Âl-i Osman (Anonim),

162
Tımar sistemi, 55
Tırhala sancağı, 194
Timur, 34, 47, 51, 53, 71, 96, 119,

120,129, 158,159,160,161,
162,163,164, 165,166,167,
168, 169, 170, 171, 173,
___lu baskısı, 155, ___lu
devleti, 161, ____lu etkisi,
72, ___lu kaynakları, 169,
___lu nüfuzu, 163, ___lu
para sistemi, 7 1 ,____lular,
48, 49, 53, 158, 159,____lu-
ların varisi, 173, ____'un
Anadolu harekatı, 162,
____ imajı, 161, 162, 163,
____yasağı, 168

Timurtaş, 40,102,138,139
Timurtaşoğlu Ali Bey, 96,131
Tir, 63
Tire, 98, 182
Tokat, 5, 61, 64, 66

Topkapı Sarayı Arşivi Kılavuzu,
188

Torbalı, 184
Torlak Kemal (Manisalı), 72, 96,

131
Toroslar, 53
Tosya havalisi, 50
Trabzon, 6 1 ,______Rum İmpa­

ratorluğu, 40, 53, 64, 68,
Trakya, 32, 42, 110, 111,____sa­

hilleri, 134
Turgud Alp, 92
Turgutlu, 148
Türk, 8, ____ lafzı / tabiri, 23,

155, emirleri, 67, 80,
____-Moğol emirleri, 138

Türkleşme, 17,_____vetiresi, 17,
Türkistan, 154, 156, 157, 158,

____uleması, 157
Türkmen boy gelenekleri, 18
Türkmen, 60,175,____ler, 14,15,

27, 155, ____babaları, 66 ,
133,136,____Beyi, 30 ,____
beylikleri, 18,19, 21, 31, 33,
37, 39, 40, 43, 44, 45, 56, 60,
62, 68, 80, 84, 87, 91, 92, 93,
113, 116,133,134, 135,____
beyleri, 22, 42, 46, 4 9 ,____
boyları, 28,39,101,____ce­
maatleri, 18 ,____dünyası,
20, 23, 33, 42, 135,
____Türkmen grupları,
175, ____ karakteri, 59,
___/ Oğuz boyları, 152,

Elinizdeki kitap, Osmanlı merkezli bir bakış açısından çok Türkmen

Beylikleri dünyasından bir perspektif sunmayı hedeflemektedir. Bu

durum sunulan makalelere genel olarak bakıldığında belirsiz gibi

görünse de bunların temelinde Batı Anadolu Beylikleri yer almakta,

ancak baş rollerini Saruhanoğulları ve OsmanlIlar üstlenmektedir.

Osmanlı Beyliği’nin kuruluşu ve ortaya çıkış şartları hususunda bu

yazılarla ortaya konulmak istenen başlıca tez, beylikler dünyasının

temel ve kroniklerde hemen hiç yer almayan sessiz tabanının

oynadığı belirleyici roldür.

www.kitabevi.com.tr

KİTABEYİ

http://www.kitabevi.com.tr

