

Heath W. Lowry

ERKEN DÖNEM

OSMANLI DEVLETİ'NİN YAPISI

2. Baskı

İSTANBUL BİLGİ ÜNİVERSİTESİ YAYINLARI

HEATH • LOWRY • ERKEN DÖNEM OSMANLI DEVLETİ'NİN YAPISI

HEATH W. LOWRY

Heath W. Lowry, 1993 yılından bu yana Princeton Üniversitesi'nde Osmanlı ve Modern Türk Araştırmaları Kürsüsü'nde Atatürk Profesörü olarak görev yapmaktadır. Öncesinde, 1973-1980 döneminde, Boğaziçi Üniversitesi bünyesinde Tarih Bölümü'nün kurucu üyesi ve 1980-1983 yıllarında Harvard Üniversitesi'nin Washington, D.C.'de yer alan Dumbarton Oaks Araştırma Kütüphanesi ve Arşivi'nde Kıdemli Araştırma Görevlisi olarak görev almıştır. Lowry, 1983 ile 1993 yılları arasında, Washington, D.C.'deki Türk Etüdları Enstitüsü'nü kurmuş ve yönetmiştir. Halihazırda, Princeton Üniversitesi'ndeki görevinin yanısıra, Bahçeşehir Üniversitesi Mütevelli Heyetine Danışmanlık yapmaktadır ve *Osmanlı Araştırmaları* dergisinin [*The Journal of Ottoman Studies*] neşir heyetinde [Editorial Board] görev yapmaktadır.

Yazarın daha önce yayınlanmış eserleri arasında: *Trabzon Şehrinin İslâmlaşma ve Türkleşmesi, 1461-1583*, İstanbul (Boğaziçi Üniversitesi), 1981 [Türkçe basımı] ve İstanbul (Isis Yayınları) 2009 [İngilizce basımı]; *Continuity and Change in Late Byzantine & Early Ottoman Society* [A. Bryer ve ark. ile birlikte] Birmingham, İngiltere ve Washington, D.C. (Birmingham Üniversitesi ve Dumbarton Oaks), 1986; *Fifteenth Century Ottoman Realities: Christian Peasant Life on the Aegean Island of Limnos*, İstanbul (Eren Yayınları), 2002; *Ottoman Bursa in Travel Accounts*, Bloomington, Indiana (Indiana Üniversitesi: Ottoman & Modern Turkish Studies Publications), 2003; *The Nature of the Early Ottoman State*, Albany (State University of New York Press), 2003; *Studies in Defterology: Ottoman Society in the Fifteenth & Sixteenth Centuries*, 2. Basım, İstanbul (Isis Yayınları), 2006; *Defterology Revisited: Studies on 15th & 16th Century Ottoman Society*, İstanbul (Isis Yayınları), 2008 ve *Turkey & I: An Ongoing Affair [Book I. The Bereketli Years, 1964-1966] (Süregele Bir İlişki: Ben ve Türkiye [1. Kitap. Bereketli Yılları, 1964-1966])*, İstanbul, Türkiye ve Eden, South Dakota (Çitlembik ve Nettleberry), 2008, yer almaktadır.

Bahçeşehir Üniversitesi tarafından (İngilizce ve Türkçe basımları ile) yayınlanmış olan en son eserleri ise: *Osmanlı Döneminde Balkanların Şekillenmesi, 1350-1550: Kuzey Yunanistan'ın Fethi, Yerleşme ve Altyapısal Gelişimi*'dir. İstanbul (Bahçeşehir Üniversitesi Yayınları), 2008 ve *Osmanlıların Ayak İzlerinde: Kuzey Yunanistan Mukaddes Mekânlar ve Mimari Eserleri Arayış Yolculukları*, İstanbul (Bahçeşehir Üniversitesi Yayınları), 2009.

HEATH W. LOWRY
ERKEN DÖNEM OSMANLI DEVLETİ'NİN YAPISI
ÇEVİREN KIVANÇ TANRIYAR

THE NATURE OF THE EARLY OTTOMAN STATE

© STATE UNIVERSITY OF NEW YORK

BU KİTAP DONALD QUATAERT EDITÖRLÜĞÜNDE, SUNY'NİN ORTADOĞU'NUN
TOPLUMSAL VE EKONOMİK TARİHİ SERİSİNDEN YAYINLANMIŞTIR.

FIRST PUBLISHED BY STATE UNIVERSITY OF NEW YORK, 2003, NEW YORK

İSTANBUL BİLGİ ÜNİVERSİTESİ YAYINLARI 284
TARİH 31

ISBN 978-605-399-119-9

KAPAK BURSA'NIN KUŞATILMASINI GÖSTEREN BİR MİNYATÜR.

1. BASKI İSTANBUL, OCAK 2010
2. BASKI İSTANBUL, TEMMUZ 2010

© BİLGİ İLETİŞİM GRUBU YAYINCILIK MÜZİK YAPIM VE HABER AJANSI LTD. ŞTİ.
YAZIŞMA ADRESİ: İNÖNÜ CADDESİ, No: 43/A KUŞTEPE ŞİŞLİ 34387 İSTANBUL
TELEFON: 0212 311 52 59 - 311 52 62 / FAKS: 0212 297 63 14

www.bilgiyay.com
E-POSTA yayin@bilgiyay.com
DAĞITIM dagitim@bilgiyay.com

YAYINA HAZIRLAYAN YÜCEL DAĞLI

TASARIM MEHMET ULUSEL

DİZGİ VE UYGULAMA MARATON DİZGİEVİ

DÜZELTİ REMZİ ABBAS

DİZİN BORA BOZATLI

BASKI VE CİLT SENA OFSET AMBALAJ VE MATBAACILIK SAN. TİC. LTD. ŞTİ.

LİTROS YOLU 2. MATBAACILAR SİTESİ B BLOK KAT 6 No: 4 NB 7-9-11 TOPKAPI İSTANBUL
TELEFON: 0212 613 03 21 - 613 38 46 / FAKS: 0212 613 38 46

Istanbul Bilgi University Library Cataloging-in-Publication Data

Istanbul Bilgi Üniversitesi Kütüphanesi Kataloglama Bölümü tarafından kataloglanmıştır.

Lowry, Heath W., 1942-

Erken Dönem Osmanlı Devleti'nin Yapısı / Heath W. Lowry, çeviren Kıvanç Tanrıyar.

1nd ed.

p. cm.

Includes bibliographical references and index.

ISBN 978-605-399-119-9 (pbk.)

1. Turkey—Civilization. 2. Turkey—Social Conditions. 3. Turkey—History.

I. Title. II. Tanrıyar, Kıvanç.

DR432.L69 E7519 2009

HEATH W. LOWRY

**ERKEN DÖNEM
OSMANLI DEVLETİ'NİN
YAPISI**

ÇEVİREN
KIVANÇ TANRIYAR

İçindekiler

- vii Teşekkür
- 1 Giriş
- 5 BİRİNCİ BÖLÜM Süregelen Tartışma
- 17 İKİNCİ BÖLÜM Wittek'i Yeniden Düşünmek:
Ahmedi'nin *İskendernâmesi*'ni Kullanma Biçimi
- 35 ÜÇÜNCÜ BÖLÜM Wittek'i Yeniden Düşünmek:
1337 Bursa Kitabesini Kullanma Biçimi
- 49 DÖRDÜNCÜ BÖLÜM Gazâ ve Gazi Terimleri
Erken Dönem Osmanlılara Ne İfade Etmiş Olabilir?
- 61 BEŞİNCİ BÖLÜM Yeni Bir Açıklamaya Doğru
- 105 ALTINCI BÖLÜM 15. Yüzyıl Osmanlı İmparatorluğu'nda
Hıristiyan Köylü Hayatı
- 127 YEDİNCİ BÖLÜM Osmanlı Senkretizminin Son Safhası:
Bizans-Balkan Aristokrasisi Üyelerinin
Osmanlı Yönetici Seçkinlerine Dâhil Edilmesi
- 143 SEKİZİNCİ BÖLÜM Erken Dönem
Osmanlı Devleti'nin Yapısı
- 157 Sonuç
- 159 Ekler
 - 161 Ek 1: Wittek'in 1337 Bursa Kitabesi'nde Orhan'a İthaf Edilmiş
Unvanların Okuması ile Kaydedilmiş Gerçek Unvanların
Karşılaştırması
 - 162 Ek 2: 14. Yüzyılda ve 15. Yüzyıl Başında Osmanlı Hanedanlığı'nın
Kullandığı Unvanlar
 - 165 Ek 3: 14.-15. Yüzyılda Osmanlı Hanedanlığı'nda
Eş ve Annelerinin Etnik Kökeni
 - 166 14.-15. Yüzyıllarda Osmanlı Hanedanlığı Şehzadelerinin
Elinde Bulundurduğu Beylerbeylikleri
- 169 Kaynakça
- 179 Dizin

Belgeler

- 39** Belge 1: Orhan Gazi 1337 Bursa Şehadet Câmii Kitabesi
- 53** Belge 2: II. Bayezid'in Gazilere 1484 Moldavya Seferi Çağrısı
- 57** Belge 3: II. Mehmed'in Akıncı Yazdırmak İçin Çıkarıldığı 1472 Hükümü
- 67** Belge 4: Gazi Evrenos'un 1417 Tarihli Yenice-i Vardar Mezartaşı
- 69** Belge 5: II. Bayezid Tarafından Mihaloğlu 'Ali Bey Adına Çıkarılmış 1391 Bitisi (Sultan Tarafından Çıkarılan Belge)
- 81** Belge 6: Orhan Gazi'nin 1324 Mekece Vakfiyesi
- 93** Belge 7: 1360 İznik Vakfiyesi'nde Orhan Gazi İçin Kullanılmış Unvanlar
- 95** Belge 8: Orhan Gazi'nin 1360 İznik Vakfiyesi'nde Süleyman Gazi İçin Kullanılmış Unvanlar
- 97** Belge 9: 1365 Bursa Vakfiyesi'nde I. Murad İçin Kullanılan Unvanlar
- 98** Belge 10: I. Murad'ın 1365 Tarihli Vakfiyesi'nin Şahit İmzaları Listesi

Tablo

- 132** Tablo 7.1: Osmanlı Vezir-i âzamları (Sadrazamlar), 1453-1516

Teşekkür

Hazırlanma sürecinde bu kitapta farklı farklı meslektaş, öğrenci ve arkadaşların bilgisinden faydalanıldı. Hepsine teşekkür ederken, onları çalışmanın son hali için üzerlerine alacakları sorumluluktan muaf tutuyorum. Her türlü kusur sadece ve sadece bana aittir. Princeton’da meslektaşlarım Michael Cook ve Norman Itzkowitz daha önceki taslakları okudular ve üstüne yorum yaptılar. Hossein Modaressi ve Negin Nabavi ise okuma, oluşturma ve 1337 Orhan Gazi Mekece Vakfıyesi’nin çevirisinde yardımcı oldular. İki öğrencim Baki Tezcan ve Nenad Filipovic de faydalı öneriler getirdiler.

Daha önceki taslakları okuyan ve üstüne yorum yapan arkadaşlarım arasında Rifa’at ‘Ali Abou El-Haj, Giles Constable, Oktay Özel ve Kemal Sılay da var. Özellikle iki eski hocam Andreas Tietze ve Halil İnalcık’tan birçok değerli tavsiye aldım. Her ikisi de zamanlarını ayırma ve Osmanlı’ya dair ansiklopedik bilgilerini aktarma konusunda cömert davrandı.

Bu eserin çeşitli bölümlerini dinledikten sonra, sık sık yönelttikleri zekice soru ve yorumlarla beni konu üzerinde yeniden düşünmeye ve yaklaşımı yeniden şekillendirmeye iten Columbia, Indiana, Boğaziçi ve Bilkent Üniversitesi’ndeki dinleyicilere duyduğum minnettarlığı belirtmekten memnuniyet duyuyorum.

Son olarak, her çalışmanın ortaya çıkma sürecinde olduğu gibi, yazının ailesi kitabın gelişiminin her aşamasını paylaşıyor. Eşim Demet ve yakınlarda doğan torunumuz Alize bana destekleri ve sevgileriyle ilham verdiler.

Cemal Kafadar'ın *Between Two Worlds: The Construction of the Ottoman State*'nin¹ [*İki Dünya Arasında: Osmanlı Devleti'nin Oluşumu*] 1995'te çıkmasıyla birlikte, Paul Wittek'in geç bir döneminde, 1938 senesinde *Rise of the Ottoman Empire*'i² [*Osmanlı İmparatorluğu'nun Doğuşu*] yayımlamasından bu yana yer yer artan yer yer azalan tartışma yeniden alevlendi. Söz konusu olan, Osmanlı Beyliği'nin doğmasına, büyümesine ve sonunda Osmanlı İmparatorluğu'na dönüşmesine (yakl. 1299-1923) sebep olan faktörlerle ilgili temel soruydu. İslâmiyet, ilk Osmanlı hükümdarlarının ve onlara katılanların kültürel ve medeni köklerinde, oynadıysa nasıl bir rol oynamıştı? Başka şekilde ifade etmek gerekirse erken dönem Osmanlılar insanları sancaklarına çekmeyi nasıl başarmıştı? Yerel Bitinya Hıristiyanlarının Osmanlı idare şeklinin oluşumundaki rolü neydi? Fethedildikleri için mi yoksa kendilerini yeni bir harekete katılırken görmek istedikleri için mi Osmanlı davasına katılmışlardı? Kısacası, 14. yüzyıl kaynakları bu soruları değerlendirmede yetersiz kaldığında bu dönemden sonra yazılmış belgeleri zamanda geriye giderek 14. yüzyıla yansıtabilmemizin meşru bir yolu var mıydı?

Paul Wittek'in bu sorunlara ve bu sorunlarla ilgili sorulara cevabı, Gazi Tezi'ni ileri sürmek oldu. Tez, en basit şekliyle, Osmanlıların (Anadolu'da

1 Cemal Kafadar, *Between Two Worlds: The Construction of the Ottoman State* (Berkeley, 1995).

2 Paul Wittek, *The Rise of the Ottoman Empire* (Londra, 1938) [Türkçesi için, bkz. Paul Wittek, *Osmanlı İmparatorluğu'nun Doğuşu*, çev. Fatmagül Berktaş, (İstanbul: Pencere Yayınları), 2. Baskı, Eylül 2000.

aynı dönemde varlık göstermiş çok sayıdaki Müslüman beyliğin arasında bir tek onların) en sonunda güçlü bir imparatorluk kurduğu olgusunu açıklayan, onları harekete geçiren gücün din olduğu fikrini ortaya atan bir açıklamaydı. İslâmiyet, giderek daha çok sayıda insanı Osmanlı savaş makinesine çeken mîknatıstı. Kuruluş dönemindeki birincil hedefleri gazâ ya da cihadtı. Wittek'in sözleriyle,

Muhammed'in dininin galiplerinden oluşan, bir Gazi cemaatiydiler, civarlarındaki kâfirlerle mücadele etmeye kendini adanmış, Müslüman arş-savaşçılarından oluşan bir cemaat.³

Wittek, gazâ ya da cihad temasının 14. yüzyılda Osmanlı Devleti'nin özsel içeriği ve hatta *raison d'être*'i olduğunu bunun dışındaki birçok eserinde vurgulamaya devam etti. Özellikle, aynı sene Mart 1938'de Sorbonne'da verdiği iki seminerden sonra "De la défaite d'Ankara à la prise de Constantinople" ["Ankara Bozgunu'ndan Konstantinopolis'in Alınışına Kadar"] adıyla yayımlanacak olan makale buna bir örnektir.⁴

Neredeyse tüm Batılı Osmanlı tarihi öğrencileri Wittek'in Gazi Tezi'yle büyümüştü ve geçmiş kuşağın tezi çürüten eserler külliyatı bir gösterge ise, çağdaşlarımızın çoğu (ben dâhil) onun *Rise of the Ottoman Empire*'in bırakmış olduğu izle bir derdi vardı ve Osmanlı çalışmalarının emeklediği bu alanda hâlâ derdi var. Wittek'in ünü ve etkisinin bu esere dayanması ve eserin de tarz ve içerik açısından bu alanda esasen bulunduğu katkılardan farklı bir katkıda bulunuyor olması biraz paradoksaldır. Gücünü usta bir filolog olmasından alıyordu, yine de onunla en çok anılan bu eseri filolojik analiz gücünden ziyade daha geniş ve daha spekülâtif olan tarihsel sentez ve yorumlama alanına kayıyordu.

Baştan söylememe izin verin: Wittek'in *Rise of the Ottoman Empire*'ına getirilen itirazlarla giderek büyüyen külliyat, eserin temel önermesinden rahatsızlık duyan hiçbir akademisyenin şimdiye kadar tutarlı bir alternatif geliştirmeyi başaramadığını açıkça gösteriyor. Bu eksiklik büyük ihtimalle itiraz edenlerin çoğunun soruna Wittek'in oluşturduğu parametrelerden yaklaşıyor olmasından kaynaklanıyor. Osmanlı'nın gelişmesini açıklarken İslâmiyet'in temel bir faktör olduğunu satır aralarında kabul ettikleri açığa çıkıyor. Bu ça-

3 Wittek, *Rise of the Ottoman Empire* (1938), s. 14-15 ve 43.

4 Wittek, "De la défaite d'Ankara à la prise de Constantinople", *Revue des etudes islamiques* 12 (1938), s. 1-34. Özellikle bkz. s. 3 ve 28.

lışma, soruna retrospektif değil prospektif bir yaklaşım getirmeyi amaçlıyor, yani Osmanlı gelişmesinin kuruluş aşaması hakkında geliştirilecek yeni bir kavrayışın parametrelerini 14. ve 15. yüzyılın günümüze kalmış en erken kaynaklarını arayıp tarayarak ve anlayışımızı onlar üzerine oturtarak şekillendirmeye çalışıyor.

Bu çalışmanın ilk sayfalarında kısaca tartışmanın başındaki aşamaları gözden geçirirken Wittek'in argümanını, yani Osmanlı'nın doğmasını sağlayan güç gazâydı (Hıristiyan komşularına karşı İslâmiyet'i yaymak) iddiasını dayandırdığı iki kanıtı tartışıyorum: erken 15. yüzyıl şairi Ahmedi'nin Türkçe bir eseri ve ilk Osmanlı başkenti Bursa'da muhafaza edilmiş, 1337 senesinden eski bir taş kitabenin Arapça metni. Bu yeni bir yaklaşım değil. Esasen Yunanlı bir akademisyen, George Arnakis, geç bir döneminde, 1947 senesine ait bir kitabında Wittek'in bu iki kaynağa çok fazla dayanmasını⁵ sorgulamıştı. Ronald Jennings de geç dönemde "Some Thoughts on the Gazi Thesis" ["Gazi Tezi Üzerine Bazı Düşünceler"] adlı makalesinde bunu sorgulamıştı.⁶ Ancak, ne Arnakis ne de Jennings (hatta bu konuyu açan diğer akademisyenler de) Wittek'in hem 'destan' hem de 'kitabe' kullanımında sorunlu şeyi vurgulayan bir analiz sundular. Bu çalışma, yeni bir bağlamsal okumayla Wittek'in bu kaynakları kullanma biçiminin ve kaynaklar üzerinden getirdiği yaklaşımın varsayımlarının son derece hatalı olduğunu göstermeyi amaçlıyor.

Bu yüzden, günümüze kalmış, bilinen 14. yüzyıl Osmanlı kaynaklarına odaklanıyor ve özellikle bunları erken dönem Osmanlı tarihinin ilk önemli adımlarıyla, yani, (seyahatnameler, günümüze kalmış 14. ve 15. yüzyıl Osmanlı belgeleri, kitabeler ve Bizans ve erken Osmanlı tarih anlatılarına dayanarak) 1326'da Bursa'nın fethiyle ve akabinde Osmanlı egemenliğinin ilk yüz senesinin tarihiyle ilintilendiriyorum. Amacım, bu devletin ortaya çıkışını açıklayabilecek faktörlerden bazılarını ek olarak, bu soruya ışık tutacak yeni bir hipotez geliştirmek.

İki vaka çalışmasından yararlanacağım: a) 15. yüzyılda Hıristiyan köylü hayatının analizi; ve, b) Osmanlı öncesinden o döneme gelen Bizanslı ve Balkan aristokratlarının Osmanlı idari mekanizmasının altında toplanma biçiminin incelenmesi. Bunun üzerine, Wittek'in dine dayalı açıklamasının erken dönem Osmanlıların karşılıklı etkileşim temelli, ortak yaşamsal

5 George Arnakis, *Hoi protoi othmanoi* (Atina, 1947).

6 R. C. Jennings, "Some Thoughts on the Gazi Thesis", *Wiener Zeitschrift für die Kunde Des Morgenlandes* 76 (Viyana, 1986), s. 151-161.

ya da çok dinli mahiyetine dayanan bir açıklamayla yer deęiřtirmesi gerektięini iddia edeceęim, yani İslâmi temelli olmaktan ziyade herkese açık bir ganimet konfederasyonu işlevini gördüklerinin altını çizen bir yaklaşım sunacaęım.

Son olarak, Osmanlı idare şeklinin ilk iki yüz senelik kökenleri ve bu zaman zarfındaki gelişimini açıklamada alternatif bir yol çizeceęim.

BİRİNCİ BÖLÜM

Süregelen Tartışma

Böyle bir analize girişmeden önce, Wittek'in ve tezinin alevlendirdiği tartışmaya kısaca göz atmak faydalı olabilir. Çünkü Wittek de yalıtılmış biçimde yaşamıyordu. Kendi Gazi Tezi'nde kendisinden yaklaşık 20 sene önce ortaya atılmış bir teze cevap veriyordu. Daha önceki döneme ait bu tartışmanın adımları şu şekilde özetlenebilir:

1916'da Herbert Gibbons'ın *The Foundation of the Ottoman Empire*'inin [*Osmanlı İmparatorluğu'nun Kuruluşu*] yayımlanması atılan ilk taş oldu. Gibbons (Osmanlıca bilmek gibi bir artısı olmadan), Osmanlıların ihtida etmiş Yunanistan ve Balkan Slavlarının Türk halkları ile karışmasıyla oluşmuş, yeni bir "ırk" olduğunu göstermeye çalıştı.¹ Karışmaya devam etmelerinde Hıristiyan öğesinin diğer öğelerden çok daha önemli bir etkisi olmuştu. Bu yeni "ırk" oluşumunun Bizans yönetim gelenekleri İslâmiyet kisvesi altında devam etmesini sağladığım iddia ederek, Osmanlı'nın gelişmesine açıklama getiriyordu. Yani Osmanlılar, Bizans geleneklerinin ve Bizans idari pratiklerinin varisi olduklarından (16. yüzyılın başında Arap dünyasını fethetmeye başlayana kadar), bir nevi İslâm-Bizans karışımı olarak varlığını sürdürmeye devam etmişti. Bu yorumun alt satırlarında güçlü Osmanlı İmparatorluğu'nun saf Türk-Müslüman köklerinden ortaya çıkamayacağı ve bu yüzden kökeninin Bizans-Hıristiyan olması gerektiği inancı vardı. Dahası, bu yeni alaşımı bir arada tutma işlevini gören şeyin İslâm dini olduğunu vurguladı. Son ola-

1 Herbert A. Gibbons, *The Foundation of the Ottoman Empire* (Oxford, 1916). Özellikle bkz. s. 27 ve 49.

rak, Osmanlı'nın başarısının sebeplerine bakmaya girildiğinde, ilk önce sık sık yapılan ve her taraf açısından yıkıcı sonuçları olan iç savaflara yol açan Bizans hanedan kavgaları gibi bir dizi çevre faktörden yararlandıkları gerçeğine odaklanılması gerektiğini iddia etti. Kısacası, başarmaya mahkûmdular çünkü hem “vahşi Asyalı kanı” ile “Avrupa halkı”nı birbirine karan üstün bir ırktan geliyorlardı hem de idari açıdan Bizans silsilesinden gelerek, onların halefleri oluyorlardı.²

Gibbons'ın eseri, yayımlandıktan sonra bir sene içerisinde, iki Osmanlı tarihçisinden hem dolaylı hem dolaysız iki eleştiri aldı. Birincisi, 1922 senesinde Türk akademisyen M. Fuat Köprülü'den gelmişti. Uzun bir çalışmasında Gibbons'ın muhakemesinin Osmanlı idari mekanizmasına Bizans kökeni yerleştirme kısmını reddediyordu.³ Aslında Alman Osmanlı tarihçisi Franz Babinger⁴ tarafından, daha erken dönemde yazılmış olan bir makaleye atıfta bulunan bu eserde erken dönem Osmanlı'nın kurumsal kökenlerinin Selçuklu ve İlhanlı seleflerine dayandığı başarıyla gösteriliyordu.⁵ Bu şekilde, Osmanlıların kültürel açıdan bir devlet yaratacak kadar donanımlı olmadığı iddiasına şiddetle karşı çıkıyordu. Alman akademisyen Friedrich Giese, iki sene sonra, Gibbons'ın Osmanlı Devleti'nin kökenleri hakkındaki analizine karşılık veren, önemli bir makalesinde Anadolu şehirlerindeki tüccar ve zanaatkârlardan oluşan Ahi birliğine vurgu yapıyordu. Bunların erken dönem Anadolu Müslüman devletlerinin idari altyapısını doğmakta olan Osmanlı oluşumuna aktarmada köprü rolü oynadıklarını iddia ediyordu.⁶

Bu kuşuklara rağmen, gelecek kuşak birçok Batılı uzman Gibbons'ın argümanının temel öğelerini, yani Osmanlı Devleti'nin bir insan alışımından ve bu alışımın önemli bir bölümünün yerel Batı Anadolu ve ihtida etmiş Balkan-Hıristiyan mühtedilerinden oluştuğunu kabul etti. Özellikle, Paul Wittek'ten önce W. L. Langer ve R. P. Blake 1932 tarihli öncü bir makalede Anadolu'daki Türklerin İslâm adetlerinin heterodoks doğasına odaklanıyordu ve bunun Bizanslı Hıristiyanların neden kolayca ihtida ettiğini açıklaya-

2 Gibbons, *The Foundation of the Ottoman Empire* (1916).

3 M. Fuat Köprülü, “Anadolu’da İslâmiyet: Türk İstilasından Sonra Anadolu Tarih-i Dinisine bir Nazar ve Bu Tarihin Menba’ları”, *Darülfünun Edebiyat Fakültesi Mecmuası* 2 (1922), s. 281-311, 385-420 ve 457-486.

4 Franz Babinger, “Der Islam in Kleinasien-Neue Wege der Islamforschung”, *Zeitschrift der Deutschen Morgenlandischen Gesellschaft* [Neue Folge] Band I (Band 76) (Leipzig, 1922), s. 126-152.

5 Köprülü, “Anadolu’da İslâmiyet”, 1922, ve M. Fuat Köprülü, *Islam in Anatolia after the Turkish Invasion*, çev. ve yay. haz. G. Leiser (Salt Lake City, 1993).

6 Friedrich Giese, “Das Problem der Entstehung des osmanischen Reiches”, *Zeitschrift für Semitistik und verwandete Gebiete* 2 (1924), s. 246-271.

bileceğini öne sürüyorlardı. Ayrıca şu önemli gözlemlerle katkıda bulundular: Osmanlıların hızla yayılmalarında etkili olan coğrafi konumlarıydı, yani zayıflamış Bizans sınırındaki konumları. Ancak, Gibbons'ın Osmanlıların idari yapısının tamamen Bizanslılardan devralındığı yönündeki görüşüne karşı çıktılar ve ikna edici biçimde (*à la* Giese) küçük Anadolu şehirlerindeki Ahi federasyonlarının erken Osmanlı yönetim adetini desteklediği gibi Bitinya halklarını bir araya getirmede köprü işlevi gördüğünü iddia ettiler.⁷

Köprülü 1934'te bir adım daha attı ve Sorbonne'da verdiği bir dizi seminerde Osmanlı Devleti'nin saf Türk özüne sahip olduğu tezini ileri götürdü. Gibbons'ın Osmanlı Devleti'nin Bizans, Slav ve Türk halklarının karışmasından oluştuğu argümanına karşı çıktı ve bu argümanı koşulsuz reddetti. Bunun yerine, devletin Anadolu'da yaşayan çeşitli Türk gruplarının (aşiretlerinin) karışımından geldiğini iddia etti. Selçuklu ve İlhanlı köklerinden onlara geçen idari geleneğin varisi olan gruplar bu gruplardı.⁸ Köprülü, burada yine Gibbons'ın erken dönem Osmanlıların Bizanslılardan kalan kurumsal bir çatı olmadan bir devlet yaratmak için donanımları olmayacağı önermesini reddediyordu.

Tartışmanın ilk sahfası, Paul Wittek'in Mayıs 1937'de Londra'da, ileride Gazi Tezi olarak bilinecek argümanın temellerini, yani erken dönem Osmanlı'nın irsî olarak birbirine bağlı bir halk ya da aşiret olmadığı, daha ziyade Hıristiyan kâfirlere karşı savaşmaya karşı duydukları ortak arzuyla hareket eden bir grup olduğu iddiasının temellerini attığı bir dizi seminer vermesiyle sonuçlandı. Onun deyişiyle, "gazi ethos"u tarafından harekete geçirilmiş bir "Gaziler cemaati, İslâm dininin muzafferlerinin cemaati; civarlarındaki kâfirlerle mücadele etmeye kendilerini adanmış, Müslüman arş savaşçıları'nın cemaati" idiler.⁹ Köklerinin *gazi* uc muhafızlarının gücünün arttığı ve sonunda nüfuzu giderek daha fazla hissedilen ve bunun sonucunda eski Bizans ve Selçuklu bölgelerine hükmetmeye başlayan, bağımsız bir devlet (Osmanlılar) yarattığı bir dönem olan geç Selçuklu döneminden doğduğunu düşünüyordu.

Erken Osmanlı kimliği sorununa getirilen açıklama, bir kuşakta onu İslâmlaştırılmış Bizanslılar ve Türklerden bir karışım olarak şekillendirmiş

7 W. L. Langer ve R. P. Blake, "The Rise of the Ottoman Turks and Its Historical Background", *American Historical Review* 37 (1932), s. 468-505.

8 M. Fuat Köprülü, *Les origines de l'empire ottoman* (Paris, 1935); M. Fuat Köprülü, *Osmanlı İmparatorluğu'nun Kuruluşu* (Ankara, 1959) ve M. Fuat Köprülü, *The Origins of the Ottoman Empire*, çev. ve yay. haz. G. Leiser (Albany: State University of New York Press, 1992).

9 Wittek, *Rise of the Ottoman Empire* (1938), s. 14, 20 ve 51.

(Gibbons), İslâm adetlerinin heterodoks doğası itibariyle sancaklarına büyük sayıda Bizans mühtedisi çeken Türklere (Langer/Blake) dönüştürmüştü. Sonra, Anadolu'daki daha erken dönem devletlerden, Selçuklulardan ve İlhanlılardan idari becerileri devralmış olan Türk aşiret ve gruplarından bir karışım (Köprülü) ve son olarak Kuzeybatı Anadolu'daki sınırlarda savaşma ve Hıristiyan kâfirleri ihtida etme amacıyla bir araya gelmiş, bu yola baş koymuş bir grup Müslüman gaziye (Witteck) dönüşmüştü.

Bu son açıklama, Wittek'in geliştirdiği Gazi Tezi, gelecek kırk sene Batılı akademisyenlerin düşünme biçimine egemen olacaktı (Türkiye'de genelde görmezden gelinmiş ya da reddedilmiştir). Aslında, Wittek tezini kabul eden ve tamamıyla eserlerine eklemeyen (yalnız tek bir önemli farkla) tek Türk tarihçisi, kendi kuşağında Osmanlı araştırmalarının duayeni olan Halil İnalçık'tı. Osman Gazi'nin küçük sınır beyliğinin "Hıristiyan Bizans'a karşı cihada baş koymuş"¹⁰ olduğunu kabul eder ve Wittek'in gazâ ya da cihadın "Osmanlı Devleti'nin kuruluşu ve gelişiminde önemli bir faktör"¹¹ olduğu tezini canı gönülden kucaklarken, bir yerde Köprülü'yle paralel biçimde ve Wittek'in tersine Osmanlıların aşiret kökenlerini de vurgulamıştı.¹²

İnalçık, 1973'te, biraz da paradoksal olarak, Gibbons'ın teorisini "temelsiz spekülasyon" diye reddettiği zaman, Bizans sınır birlikleriyle Müslüman gazileri birbirine bağlayan ortak bir arka plan olduğunu ve bunun da asimilasyona sebep olduğunu iddia ederken (Witteck gibi) bu teorinin dayandığı argümanı benimsiyormuş gibiydi. Tüm bunların sonuçta neyi şekillendirdiğini şöyle tanımlayacaktı:

Ortodoks Hıristiyan Balkanlar ve Müslüman Anadolu'yu tek bir devlette birleştirecek, tüm soy ve ırklara bir davranan, gerçek bir 'Uc İmparatorluğu,' kozmopolit bir devlet.¹³

İnalçık temel bir soruyu cevapsız bırakır: Erken 14. yüzyılda (Balkanlar'a doğru genişlemeden önce) Bitinyalı Hıristiyanlarla Müslümanla-

10 Halil İnalçık, *The Ottoman Empire: The Classical Age, 1300-1600* (Londra, 1973), s. 5 [Türkçesi için, bkz. Halil İnalçık, *Osmanlı İmparatorluğu Klâsik Çağ (1300-1600)*. 5. Baskı, İstanbul (Yapı Kredi Yayınları), 2004].

11 A.g.e., s. 6.

12 Halil İnalçık, "The Question of the Emergence of the Ottoman State", *International Journal of Turkish Studies* 2, no. 2 (1981-1982), s. 71-79.

13 Halil İnalçık, *the Ottoman Empire* (1973), s. 7. [Pasaj alıntısı için krş. Halil İnalçık, *Osmanlı İmparatorluğu Klâsik Çağ (1300-1600)*, çev. Ruşen Sezer, (Yapı Kredi Yayınları), 5. Baskı, İstanbul, 2004, s. 13.]

rı tek bir devlet olarak birleştirmeye hizmet eden faktörler neydi? Bir Bizanslı'nın, Osmanlı hükümdarları Osman ve Orhan'ın birliklerine katılan Köse Mihal'in oynadığı role "asimilasyon sürecinin bilindik bir örneği"¹⁴ olarak gönderme yaparken, bu Köse Mihal'in bir "Gazi" ve "Müslümanlığı kabul etmiş bir Rum uc beyi" olduğunu iddia ediyordu.¹⁵ Mihal'in Osman'ın hükümdarlığının (1299-1324) son zamanlarından önce Müslüman olduğunu iddia eden hiçbir kaynağa rastlamadım.¹⁶ İnalçık'ın kendi bakış açısını desteklemek için "tüm soy ve ırklara" bir davranılmasıyla diğerlerinden ayrılan dönemin Osmanlılarından "Uc İmparatorluğu" diye bahsederken, Köse Mihal'i Müslüman yapmakta ısrar etmesinin arkasındaki sebepler daha da muğlak kalır. Buradaki temel nokta, Köse Mihal'in resmen Hıristiyan olduğu zaman gazi olmasıdır. İnalçık ancak "cihad ve kolonileşme Osmanlı fetihlerinin dinamik unsurlarıydı" dediğinde ve yeni fethedilmiş bölgelerde benimsenen idari yapıların erken Selçuk (Türk-İslâm) modellerinden geldiğini¹⁷ iddia ettiğinde, Osmanlıların kurumsal temelini Türk olmadığını iddia eden Gibbons'ın eserinin bu veçhesini tamamen reddeder.

1982'de İnalçık özel olarak "Question of the Emergence of the Ottoman State"¹⁸ ["Osmanlı Devleti'nin Doğuşu Sorunu"] ortaya koyduğu bir makale yayımladı. Çok sayıdaki Türkmen aşiretlerinin göçünün önemini vurgularken, fethetme ve yerli halkı esir almada bu "gazi paralı asker grupları" m harekete geçiren ve birleştirici faktör olan cihad ideolojisinin önemini altını çiziyordu.¹⁹ İnalçık'ın makalesi, bir bakıma, Köprülü'nün Osmanlı aşiret kökenlerine yaptığı vurguyla Wittek'in gazi tezini uzlaştırma çabası olarak görülebilir.

Daha yakın zamanda yazdığı genel nitelikli bir eserde, 1994 senesinde Donald Quataert'la birlikte yayma hazırladığı *An Economic and Social History of the Ottoman Empire, 1300-1914*'te [*Osmanlı İmparatorluğu'nun Ekonomik ve Sosyal Tarihi, 1300-1914*], İnalçık erken dönem Osmanlı Devleti'nin gazi karakterini daha çok vurguluyor gibidir. Osmanlıları "tüm soy ve ırklara bir davranan kozmopolit bir devlet" olarak tanımlamayı bırakmıştır. Onun yerine:

14 A.g.e., s. 7.

15 A.g.e., s. 7.

16 Aşıkpaşazâde, *Tevarih-i Al-i Osman*, yay. haz. 'Ali Bey (İstanbul, h. 1332/1913), s. 23-24 ve F. Babinger, "Mikhaloghlu", *Encyclopedia of Islam*, Yeni Baskı, Cilt VII (Leiden, 1990), s. 34-35.

17 Halil İnalçık, *The Ottoman Empire* (1973), s. 8.

18 Halil İnalçık, "Question of the Emergence" (1982), s. 71-79.

19 A.g.e., s. 75.

Osmanlı Devleti 1300 dolaylarında Küçük Asya'daki Selçuklu Sultanlığı ile Bizans İmparatorluğu arasındaki sınır boyunda kendini gazâya, yani Kut-sal Savaş'a adanmış küçük bir uc beyliği olarak ortaya çıktı. Başlangıçtaki bu gazi uc beyliği karakteri, devletin altı yüz senelik tarihsel varlığının çeşitli yönlerini derinden etkiledi.²⁰

İnalçık burada, (Köprülü'ye uyararak) Osmanlı'nın gelişme ve genişlemesinin *raison d'être*'ini sağlayanın gazâ olduğu önermesini tamamen destekleyen, devletin temel Türk kökenlerini vurguladı ve Wittek'in Gazi Tezi'ni daha da geliştirdi. 1994'te (1973'te olduğu gibi) birincil anlamı yağmalama ve talan etme olan gazâ'yı hâlâ cihadla bir tutuyordu, yani erken 14. yüzyılda çok daha seküler bir anlamı olabilecek bir terime açık ve net biçimde dinî bir anlam yüklüyordu. Böylece, erken dönem Osmanlıları karakterize eden etkileşimli ortak yaşam vurgusunu ortadan kaldırıyordu. Daha sonra göreceğimiz üzere, erken dönem Osmanlı birlikleri çok sayıda Hıristiyan (mesela Köse Mihâl'i) barındırmışsa, o dönemin kaynaklarında gazâ ve gazilere yapılan bir göndermenin bu terimlerin gerçek anlamlarını yansıtmamasından ziyade Osmanlı Devleti'nin kuruluş senelerinin sosyo-kültürel gerçekliğine işaret etmesi ihtimaliyle karşı karşıyayız. Bir başka seçenek de ilerde Ahmedî'nin eseri analiz edilirken vurgulanacağı üzere, gazâ *ethos*'unun politik ve hanedanlıkla ilgili sebeplerden dolayı zamanda geriye yansıtılmış bir okuma olması ihtimali.

Bugüne dek süren tartışmayı, üç istisna hariç, herkesten önce Osmanlı tarihçileri/Türkologlar yaptı. Ancak, Wittek ve Köprülü'nün Gibbons'a itirazlarından oluşan, bir kitap uzunluğundaki ilk eleştiri, daha önce bahsettiğimiz Yunanlı akademisyen George Arnakis'in 1947 çalışmasında yer aldı. Eseri *Hoi protoi othmanoi [İlk Osmanlılar]*²¹ daha sonraki tartışmalarda büyük ölçüde göz ardı edildi (modern Yunanca genelde Osmanlı tarihçilerinin aşına olduğu bir dil değil). Ancak Arnakis, gazi unvanının bu bağlamda erken dönem Osmanlıların Bitinyalı Hıristiyanları ihtida etmek amacıyla değil, köle ve ganimet toplama amacıyla harekete geçtikleri anlamına geldiğini vurgulayarak, Wittek'in tezinin temel zayıflıklarına dokundu. Yarım yüzyıldan uzun süren Bitinya fethinin İslâmî bir fanatizmin emaresi olmadığını ikna edici biçimde savundu. Tam tersine, Osmanlıların başlangıçta Bizanslı yöneticileri

20 Halil İnalçık ve Donald Quataert, yay. haz. *An Economic and Social History of the Ottoman Empire, 1300-1914* (Cambridge, 1994), s. 11. [Pasaj alıntısı için bkz. Halil İnalçık ve Donald Quataert, yay. haz., *Osmanlı İmparatorluğu'nun Ekonomik ve Sosyal Tarihi (1300-1600)*, çev. Halil Berktaş, 1. Cilt, İstanbul (Eren Yayıncılık), 2000, 2. Cilt s. 47.]

21 Arnakis, *Hoi protoi othmanoi* (1947), s. 32-33.

tarafından moral kaybı raddesinde istismar edilen köylülerle karşılaştıklarına işaret etmişti. Osmanlıların başlangıçta yaygın biçimde ihtida edilmesini ve akabinde asimilasyonunu sağlayan, hoşgörülü davranışlarına dikkat çekti. Arnakis, son olarak, erken dönem Osmanlı Devleti'nin fiziksel büyüme ve başarısının Bitinya'daki yerli Rum halkın Osmanlı'nın içine çekilmesiyle doğrudan ilişkilendirilebileceğinin altını çizdi.

Böyle ikinci bir eser, Doğu Alman, Marksist Ortaçağ uzmanı Ernst Werner tarafından (Osmanlı tarihçisi değildi) yazılmıştı ve Osmanlı tarihinin ilk iki yüzyılına adanmıştı. *Die Geburt einer Grossmacht-Die Osmanen (1300-1481) [Büyük Bir Devletin Doğuşu-Osmanlılar, 1300-1481]*²² başlıklı eser, ilk kez 1966'da yayımlandı (ve 1972'de önemli düzeltmeler ve 1985'te daha çok değişiklikle yeniden basıldı). Werner'in eseri, modern Türk tarih yazımının öncü bir eleştirisini içerir, Türk tarih yazımında şovenist eğilimlere parmak basar. Daha sonraki akademisyenler üzerinde neredeyse hiç etkisi olmayacak bu kitap, (çeşitli tashihlerinde) yazarın erken dönem Osmanlı tarihinin oldukça katı Marksist-Leninist bir yorumuna sıkı sıkıya bağlı kalmasıyla sınırlıdır.

Üçüncü istisna Amerikalı Bizansçı Speros Vryonis'dir. 1971'de mihenk taşı olmuş, *The Decline of Medieval Hellenism in Asia Minor and the Process of Islamization from the Eleventh through the Fifteenth Century [Anadolu'da Ortaçağ Helenizminin Çöküşü ve 11. Yüzyıldan 15. Yüzyıla İslâmlaşma Süreci]*²³ başlıklı eserinde Bizans ve Türk-İslâm kültürel geleneklerini harmanlamaya girişir. Osmanlılar ortaya çıktığında Türkleştirme sürecinin takip ettiği İslâmlaştırma sürecinin Anadolu'da zaten iki yüzyıldan fazla zamandır gelişmekte olduğunun altını çizdi. Dahası, Vryonis, yarı göçebe Türk bozkır hayatının gazâ'ya (yağmalama anlamında) tam uyduğunu ve erken dönem Osmanlı fetihlerinin İslâmiyet'ten ziyade bu olgudan kaynaklandığını iddia etti.

Geçen yirmi sene içerisinde bir dizi akademisyen tartışmaya katıldı ve Gazi Tezi'ne cevap verdi. Bu alanda verilmiş eserler arasında (yayımlanma sırasına göre tartışılmıştır) şunlar vardır:

22 Ernst Werner, *die Geburt Einer Grossmacht -Die Osmanen (1300-1481)* (Viyana, 1985). Eserin genişletilmiş baskısı aslen 1966'da yayımlanmıştır. Ernst Werner, *Büyük Bir Devletin Doğuşu-Osmanlılar (1300-1482) -Osmanlı Feodalizminin Oluşum Süreci* (İstanbul, 1986), Cilt 1. Bu eserin 2. cildi 1988'de *Halk Ayaklanmaları ve Askeri Feodalizm* (İstanbul, 1988) adıyla yayımlanmıştır.

23 Speros Vryonis, Jr., *The Decline of Medieval Hellenism in Asia Minor and the Process of Islamization from the Eleventh through the Fifteenth Century* (Berkeley, 1971).

Osmanlıların ilk yüzyıllarında esasen sadece nominal ya da yüzeysel olarak Müslüman olduğunu ve gelişmelerinin ne erken dönem fetihlerinden ne de gazâ *ethos*'undan kaynaklandığını iddia eden, Macarlı Türkolog Gyula Kaldy-Nagy'nin 1979 makalesi.²⁴ Kaldy-Nagy erken dönem Osmanlı'da Hıristiyanlık ve İslâmiyet arasında mücadele olmadığını başka bir biçimde ortaya koymuştu.

Amerikalı Osmanlı tarihçisi Rudi Lindner, 1983 tarihli bir kitabında (kültürel antropolojinin araç ve yöntemini kullanarak) erken dönem Osmanlı Devleti'nin doğasının içkin olarak aşiret niteliği taşıdığını savundu.²⁵ Dikkat edilmesi gereken husus, denklemin Osmanlı tarafındaki yüklü verileri tam araştırıldığında, Lindner antropologların dağarcığını tamamıyla benimsediğinden bu verilerin desteklenmiyor olması. Lindner'in Wittek eleştirisi, esasen Osmanlı fetihlerine katılmış olan birkaç Hıristiyan örneğini vurgulamıştır. En dikkat çekici şey, erken dönem Osmanlıları gazâ *ethos*'unun harekete geçirdiği betimlemesini yapan daha sonraki tarihçilerin aslında kendi içinde yaşadıkları zamana ait görüşleri geriye yansıtmış olduklarını savunmuş olmasıdır.

1984'te Macarlı bir Türkolog olan Pal Fodor, önemli bir makaleyle tartışmada yeni bir sayfa açtı.²⁶ Makalede Ahmedî'nin eserindeki (Wittekin en önemli kaynağı) gazâ ve gazi fikirlerinin edebi bir oyun olduğunu ve Ahmedî'nin "Osmanlı hükümdarlarını iyi tariflenebilir politik amaçlara hizmet edecek biçimde gazi olarak" sunduğunu ikna edicilikle gösteriyordu.²⁷ Fodor'un makalesi yenilenmiş Osmanlı kökenleri tartışmasına birçok açıdan çok orijinal bir katkıda bulunuyordu çünkü Wittekin kendi tezini desteklemek için getirdiği kanıtlardan birini metne dayanarak zorluyordu.

1986 senesine ait bir makalede²⁸ Amerikalı Osmanlı tarihçisi Ronald C. Jennings, (Arnakis ve Fodor'u takip ederek) Wittekin'i eleştirecek bir diğer akademisyen olacaktı. Özel olarak eleştirdiği, Wittekin'in Ahmedî tarafından yazılmış, erken 15. yüzyıl manzum tarihundan bölümleri ve Bursa'daki bir câminin 1337 tarihli ithaf kitabesini kaynak olarak seçme biçimidir. Bu şekilde, Balkanlar'ın fethinin açık ve seçik biçimde Müslüman ve Hıristiyan komu-

24 Gyula Kaldy-Nagy, "The Holy War (*jihad*) in the First Centuries of the Ottoman Empire", *Harvard Ukrainian Studies* 3-4 (1979-1980), s. 467-473.

25 Rudi P. Lindner, *Nomads and Ottomans in Medieval Anatolia* (Bloomington, 1983), s. 2-50 [Türkçesi için, bkz. *Göçebeler ve Osmanlılar*, İstanbul (Imge Kiavevi), 2000.

26 Pal Fodor, "Ahmedî's Dasitan as a Source of Early Ottoman History", *Orientalia Hungaricae* 38 (1984), s. 41-54. Bkz. 50.

27 Fodor, "Ahmedî's Dasitan" (1984), s. 41-54.

28 Jennings, "Some Thoughts on the *Gazi* Thesis", s. 151-161.

tanların ve birliklerin ortak çabasının bir sonucu olduğunu, bu yüzden Wittek'in gazâ ethos'unda ısrar etmesinin boşuna olduğunu vurguladı.

İngiliz Türkolog Colin Heywood (kendisi Wittek'in öğrencisi olmuştur), 1988 ve 1989'da yayımladığı iki iç görülü makalesinde Wittek'e çıkarılması gereken cin muamelesi (ya da kültürel tarihin açıklanması gereken bir parçası) yapar. Kahraman gazi kavramının erken dönem Osmanlı hakkında bir şeyler anlatmaktan ziyade, Wittek'in geç Habsburg başkenti Viyana'daki yetiştirilişi ve eğitimi hakkında bilgi veren, bir nevi idealize edilmiş kavram olduğunu söylerken haklıdır.²⁹

İkinci bir İngiliz Türkolog Colin Imber, sırasıyla 1986, 1987 ve 1993'te yayımlanan üç makaleden oluşan dizide 14. yüzyılın temelde öyle kabul edilmesi gereken, "kara delik" olduğunu, yani Osmanlı'nın bu çağını yeniden yaratmamıza izin verecek, o döneme ait yeterli sayıda kaynağın olmadığını, iddia eder. Dahası, bu dönemin tarihini yeniden oluşturmaya çalışan akademisyenlerin tam da 16. ve 17. yüzyıldaki Osmanlı tarihçilerinin yapmaya çalışmış olduğu şeyi yaptıklarını iddia eder. Kendi dönemlerinin görüş ve sorunlarını zamanda geriye yansıtıyorlardır.³⁰

1993'te Türk filolog Şinasi Tekin iki makale yayımlar. Makalelerde 1337 Bursa kitabesinin (Wittek'in tezinin ikinci temel belgesi) aslında geç 19. yüzyıla ait sahte bir kitabe olduğunu göstermeye çalışır (bu çalışmanın ilerleyen bölümlerinde gösterileceği üzere başarısız olur). Şu an Şahadet Câmîi'nin kapısının üstünde duran kitabenin asıl yerinin burası olamayacağını (haklı olarak) iddia etmiştir. Fakat kitabenin geç 19. yüzyıl tarihli olduğu iddiası ikna edici değildir (yazı çeşidine ve dile dayanarak).³¹

1995'te Lindner, Jennings, Imber ve Tekin'e itiraz eden, İstanbul Üniversitesi Osmanlı tarihçisi Feridun Emecen, gazâ ve gazileri ele alan, 14. yüz-

29 Colin Heywood, "Wittek and the Austrian Tradition", *Journal of the Royal Asiatic Society*, no. 1 (1988), s. 7-25 ve Colin Heywood, "Boundless Dreams of the Levant. Paul Wittek, the *George-Kreis*, and the Writing of Ottoman History", *Journal of the Royal Asiatic Society*, no. 1 (1989), s. 30-50. Ayrıca bkz. J. Wansbrough, "Paul Wittek ve Richard Haklyut: A Tale of Two Empires", *Osmanlı Araştırmaları* 7 ve 8 (1988), s. 55-70.

30 Colin Imber, "Paul Wittek's 'De la defaite d'Ankara a la prise de Constantinople'", *Osmanlı Araştırmaları* 5 (1986), s. 65-81; Colin Imber, "The Ottoman Dynastic Myth", *Turcica* 19 (1987), s. 7-27 ve Colin Imber, "The Legend of Osman Gazi", *The Ottoman Emirate 1300-1389*, yay. haz. E. Zachariadou (Rethymnon, Crete, 1993), s. 67-76.

31 Şinasi Tekin, "Türk Dünyasında 'Gazâ' ve 'Cihad' Kavramları Üzerine Düşünceler [Başlangıçtan Osmanlıların Fetret Devrine Kadar]", *Tarih ve Toplum*, no. 109 (Ocak, 1993), s. 9-18 ve Şinasi Tekin, "Türk Dünyasında 'Gazâ' ve 'Cihad' Kavramları Üzerine Düşünceler II ['Gazi' teriminin Anadolu ile Akdeniz Bölgesinde İtibarını Yeniden Kazanması]", *Tarih ve Toplum*, no. 110 (Şubat, 1993), s. 73-80.

yıl Anadolu kaynaklarını iyice incelemiştir ve hem Tekin'e hem de 1980'lerde Batılı akademisyenlerin verdiği, yukarıda adı geçen eserlere iç görülü bir eleştiri getirmiştir. 14. ve 15. yüzyılda diğer Türk Anadolu devletlerinden kalan çeşitli metin ve kitabelerde gazi unvanı ve gazâ kavramının ne sıklıkta görüldüğünü vurgulamış ve böylece bu terimlerin Osmanlı'ya has olmadığını savunmuştur.³²

Yakın zamanda yayımlanan en önemli kitap Cemal Kafadar'ın 1995 tarihli *Between Two Worlds: The Construction of the Ottoman State*'dir. Eser, Osmanlıların ortaya çıkışı ve gelişmesini yeniden incelemeye girişir. Türkiye'de doğmuş ve ABD'de eğitim görmüş bir Osmanlı tarihçisi olan Kafadar, 14. yüzyıl gazilerine o dönemde Anadolu'da tespit edilebilen gruplardan oluşma yamalı bohçada tek bir öge olarak bakmaya çalışır. Eğer Kafadar erken dönem Osmanlı uc kültürünün en tutarlı vechesi olduğuna inandığı şeyi tanımlayacak olsaydı, şu ifadeyi kullanırdı: “kültürün akışkanlığı ve akıcılığı.”³³ İslâmiyet ve Hıristiyanlık hakkındaki görüşü, benzer şekilde, bu iki egemen kültürün “içermecilik”ini vurgular.³⁴ Kafadar'ın kitabına getirilmiş olan en sert eleştiri de İngiliz akademisyen Imber onu şu şekilde reddeder:

Witteck'in ünlü gazi tezi'nin bir savunusu, ya da daha kesin konuşmak gerekirse, onu Osmanlı'nın aşiret kökenli olduğu geleneksel görüşüyle bağdaştırmak üzere İnalçık'ın gazi tezi'nin geliştirilmiş versiyonunun bir savunusu.³⁵

Imber'ın Kafadar'ın kitabına getirdiği eleştiri bir yergiyi yansıttığı kadar, kendi revizyonist “kara delik” teorisinin bir savunusunu da yansıtıyordu³⁶ ve temel bir noktada haklı gibiydi: Kafadar tüm tartışmayı Wittek'in Gazi Tezi'nin ve Köprülü'nün Osmanlı'nın temelde Türk aşiret kökenli olduğunda ısrar eden argümanını kendi argümanı ile uzlaştıran İnalçık'ın ötesine götürememişti.³⁷ Bu gerçek, çalışmanın işaret ettiği dönem hakkında bir sürü önemli bilgi ve bazı ilginç, yeni görüşleri yeni bir şekilde bir araya getirmekten kaynaklanan gerçek değerini yadsıyamaz.

32 Feridun Emecen, “Gazâya Dair: XIV. Yüzyıl Kaynakları Arasında Bir Gezinti”, *Hakkı Dursun Yıldız'a Armağan* (İstanbul, 1995), s. 191-197.

33 Kafadar, *Between Two Worlds*, s. 28.

34 A.g.e., s. 80-82.

35 Colin Imber, “Cemal Kafadar: Between Two Worlds: the Construction of the Ottoman State”, *Bulletin of the School of Oriental and African Studies* 60, no.1 (1997), s. 211-212.

36 Imber, “The Legend of Osman Gazi” (1993), s. 75.

37 Halil İnalçık, “Question of the Emergence” (1982).

Kafadar'ın çalışmasından bu yana, Osmanlı'nın kökenleri hakkında uzman olmayanlar tarafından iki eser daha yayımlandı. İlk önce Dimitri Kitsikis adlı Yunanlı bir akademisyen (yukarıda alıntılanmış eserlerin birine bile gönderme yapmadan) Osmanlı İmparatorluğu'nun aslında bir "Türk-Rum İmparatorluğu" olduğunu iddia etti.³⁸ İkincisi, bir Türk sosyal bilimcisi olan Sencer Divitçioğlu yayımlanmış bütün metinlerden ve mevcut literatürden yararlanırken, Osmanlı Beyliği'nin kuruluşunu teorik bir çerçevede ele aldığı için eseri uzmanlara (ya da bu sebepten okuyuculara) biraz mesafeli kaldı.³⁹

Kısacası, elli sene boyunca verilen akademik çaba, yeni bir çalışmanın Osmanlı hanedanlığının doğuşu ve yayılması konusunda daha ikna edici ve vurgulu bir açıklamayla Wittek'in Gazi Tezi'nin yerini almasını sağlayamadı. Birçok kişi arkasından koşturmaya devam ederken, eser tartışmanın merkezinde duruyor.

21. yüzyıla girerken, *Rise of the Ottoman Empire* (1938'den 1970'e kadar baskısı yapıldı) İngiliz Türkolog Colin Heywood tarafından hazırlanan baskısıyla yeniden yayımlanmak üzere. Bu yüzden, gelecek kuşak öğrenciler de benzer şekilde Gazi Tezi ile yüzleşecek gibi gözüküyor.

38 Dimitri Kitsikis, *Türk-Yunan İmparatorluğu: Arabölge Gerçeği Işığında Osmanlı Tarihine Bakış* (İstanbul, 1996).

39 Sencer Divitçioğlu, *Osmanlı Beyliğinin Kuruluşu* (İstanbul, 1996).

İKİNCİ BÖLÜM

Wittek'i Yeniden Düşünmek Ahmedi'nin *İskendernâmesi*'ni Kullanma Biçimi

İlerleyen sayfalarda Wittek'in tezini desteklemek için kullandığı tezleri, dine duyulan şevki Osmanlı'nın büyümesinde esas faktörlerden biri olarak vurgulamasının meşru olup olmadığını belirlemeye çalışarak inceleyeceğiz. Daha önce belirtildiği üzere, Wittek'in eski Osmanlı hükümdarlarının kendilerini mücahit anlamında gazi olarak gördüğünü ispatlamak için temelde alıntıladığı iki kaynak var. Daha çok mahlası Ahmedi ile bilinen Taceddin İbrahim bin Hızır tarafından yazılmış, erken 15. yüzyıl kafiyeli manzum tarihi *İskendernâme*'yi kullanma şekli birinci ve en önemli olanıdır. Daha kesin olmak gerekirse, Wittek Ahmedi'nin, mesnevisine (kafiyeli beyitlerden oluşan şiir) eklediği ve *Destân-i Tevârih-i Mülûk-i âl-i 'Osmân [Osmanlı Hükümdarlarının Tarihi Destanı]* adını verdiği 334 beyitlik ek bölümünü¹ Gazi Tezi'ne kanıt olarak referans gösterir.

Baştan belirtmeli ki Wittek Ahmedi'nin eserinden faydalanırken oldukça seçici davranmıştır. Dikkatli bir okuma, Wittek'in kendisini giriş bölümünün pasajlarıyla, yani 344 beyitten sadece 13'üyle sınırlandırdığını açığa çıkarır (erken dönem Osmanlı hükümdarlarına vakfedilmiş metnin yüzde 4'ünden azı). Kesin olmak gerekirse, Ahmedi'ye yaptığı göndermeler sadece 14-20 ve 25-30 arasındaki beyitlerden alınmıştır.² İlerleyen sayfalarda göste-

1 Nihad Sami Banarlı, "Ahmedi ve Dasitan-i Tevârih-i Mülûk-i al-i 'Osmân", *Türkiyat Mecmuası* 6 (İstanbul, 1939), s. 49-176 ve Kemal Silay, "Ahmedi's History of the Ottoman Dynasty", *Journal of Turkish Studies* 16 (1992), s. 129-200.

2 Wittek, *Rise of the Ottoman Empire* (1938), s. 14 ve Silay (1992), s. 135-136.

rileceği üzere, eğer hanedanlığa ayrılmış olan 344 beytin hepsinden faydalan- saydı, Londra'daki seminerlerinde ve sonrasında kitabında vardığı sonuçlara varması pek mümkün olmazdı.

Dahası Wittek'in Ahmedi'den aldığı pasajlara getirdiği yorum, erken Osmanlıların kendilerini Allah'ın dünyayı çok tanrılılığın pisliğinden arındı- racak kulları olarak gördüğü görüşünü hiçbir biçimde desteklemeyen kaynak metninin bütünüyle çelişiyor. Ahmedi, birazdan göreceğimiz üzere, tarih yaz- mıyordu. Tam tersine, 'nasihatnâme', yani hükümdarlar için tavsiye kitabı (önce Osmanlı hükümdarı Bayezid'in [1389-1402] ve onun ölümünden son- ra yerine geçen oğlu Süleyman Çelebi'nin [ö. 1411] hamisi olmalarını amaç- ladığı ve onlara model olması için tasarladığı eserin türü) yazıyordu.³ Osman- lı kökenleri ile ilgili betimlemesini de anlattığı olaylardan en az bir yüzyıl son- ra yazmıştı.

Wittek, Ahmedi'nin amaçlarını nasıl anladığını aşağıdaki pasajda or- taya koyuyor:

Ahmedi'nin *İskendernâme*'sinde Osmanlı sultanlarına, I. Bayezid'in oğlu ve kendi koruyucusu olan Süleyman Çelebi'nin atalarının tarihine adanmış bölüm şairin bir *Gazâvatnâme*, yani Gazilerin kutsal savaşını anlatan bir kitap yazma niyetini açıklayan bir girişle başlar. Ahmedi "Gaziler niye en son göründüler?" sorusunu sorar ve buna şu cevabı verir: "Çünkü en iyiler her zaman en son gelir. Tıpkı son peygamber Muhammed'in diğerlerinden sonra gelmesi gibi, tıpkı Kuran'ın Tevrat, Mezmurlar kitabı ve İncil'den sonra gelmesi gibi, Gaziler de yeryüzünde en son ortaya çıktılar." O Gazi- ler ki hükümlerlikleri, Osmanlıların hükümlerliğidir. Şair daha sonra "Gazi kimdir?" sorusunu sormakta ve cevabını da şöyle vermektedir: "Ga- zi, Allah dininin aracı, Allah'ın yeryüzünü çok tanrılılık pisliğinden arındı- racak Allah kuludur (İslâmiyet'in Hıristiyan Üçlemesini –teslis– çok tanrı- lılık olarak gördüğünü hatırlayalım); Gazi Allah'ın kılıcı, müminlerin koru- yucu ve sığınağıdır. Eğer Allah uğrunda şehit düşerse, öldüğüne inanmayın; Allah'ın saadetine ve rahmetine kavuşmuştur, ölümsüzlüğe ulaşmıştır."⁴

Bu pasaj, okuyucuda *İskendernâme*'nin Osmanlılar hakkındaki ek ya- zısının, devletin birincil işlevlerinden biri Müslümanlığı yaymak tanımında net olduğu konusunda şüphe bırakmaz. Aşağıdaki analiz, Ahmedi'nin erken Osmanlı hükümdarları üzerine yazmış olduğu tüm metnini incelerken, bunu

3 Colin Imber, *The Ottoman Empire, 1300-1481* (İstanbul, 1990), s. 69.

4 Wittek, *Rise of the Ottoman Empire* (1938), s. 14. [Pasaj Fatmagül Bertkay çevirisinden alınmış- tır, bkz. Paul Wittek, *Osmanlı İmparatorluğu'nun Doğuşu*, çev. Fatmagül Bertkay, (İstanbul: Pen- cere Yayınları), 2. Baskı, Eylül 2000 (ç.n.).]

daha büyük eserine eklemesindeki muhtemel amacını bulmada başlangıç nitelikli bir çabayı temsil ediyor. Öyle ki, sonuçları bu önemli kaynağın değeri hakkında bir tartışma açmak için bir hazırlık çabası olarak görülmeli. Kemal Sılay'ın Ahmedi'nin *Tevârih-i Mülûk-i âl-i 'Osmân*'in baskı kritiğinin yakın zamanda yayımlanması bu tip bir yaklaşıma oldukça yardım etmiştir.⁵ Bu eserin en erken tashihlerinin hepsi onu destan diye sınıflandırırken⁶ Sılay'ın yaptığı tashih onu bu sınıfa koymaz. Metnin bir tıpkıbasımı, bir transkripsiyon, İngilizce çevirisi ve metindeki kelimelerden oluşan ayrıntılı bir sözlükle tamamlanan Sılay'ın çalışması, Ahmedi'nin aşağıda incelenecek olan, 'gazâ/gazi' ve 'adalet' temalarına yaklaşımını analiz etmeyi kolaylaştırır.

Wittek'in "manzum tarih",⁷ olarak değerlendirdiği Ahmedi destanını en iyisi ya *speculum principum* olarak bilinenen eski Osmanlı prototipi⁸ ya da tavsiye nitelikli destan yani nasihatnâme ya da hükümdarlar için tavsiye kitabı olarak nitelendirmek gerek. Sultan Bayezid'in (1389-1402) hükümdarlığında başlar, Bayezid'in 1403'teki ölümünden sonra, Emir Süleyman, Ahmedi'nin yeni hamisi olunca (1403-1411'de),⁹ yani babası Bayezid'in esir düşmesi ve ölmesine sebep olan Timur istilasından hemen sonra devam eder. Tüm metnin dikkatli bir okuması Ahmedi'nin eseri başta Bayezid için, onu en nihayetinde (ki bu sırada eser hâlâ yazılma aşamasındaydı) sonunu getirecek olan hataları konusunda (Anadolu'daki Müslüman beylere karşı açtığı savaşlar) uyararak için düşünmüş olduğunu ortaya çıkarır.¹⁰ Bayezid'in ölümüyle Ahmedi, yeni hamisi Emir Süleyman'ın fikirlerini şekillendirmeye yöneldi. Başka bir deyişle, onu babasının düşüşüne yol açan hatalardan uzaklaştırmaya ve ona kılavuzluk etmeye niyet etti. Ahmedi, Osmanlıların hakiki görevinin ordularını ilk Anadolu'daki Müslüman beylere ve Arap dünyasına çevirmek değil (Bayezid'in yapmış olduğu gibi), Hıristiyanlara karşı savaşmak olduğu konusunda önce Bayezid'i sonra Emir Süleyman'ı ikna etmeye çalışır. Eser tamamlanmadan evvel Süleyman Çelebi de öldü. Ahmedi'yi ithaf etmeyi amaçladığı hamilerin ikisinin de ölmüş olduğu bir eserle bıraktı. Geleneksel Osmanlı nasihatnâme'sine uyan ikinci bir motif, Ahmedi'nin iyi hükümdarın anahtar özelliği olarak adalete yaptığı vurgudur. Bu yorum, Ahmedi'nin tüm

5 Sılay, "Ahmedi's History" (1992).

6 Banarlı, "Ahmedi ve Dasitan-î Tevârih-i Mülûk-i al-i 'Osmân", (1939).

7 Wittek, *Rise of the Ottoman Empire* (1938), s. 14.

8 Tunca Kortantamer, *Leben und Weltbild des altosmanischen Dichters Ahmedi* (Freiburg, 1973), s. 20.

9 Fodor, "Ahmedi's Dasitan" (1984), s. 41.

10 Fodor, *a.g.e.*, s. 43 ve V. L. Ménage: "The Beginnings of Ottoman Historiography", *Historians of the Middle East*, yay. haz. B. Lewis ve P. Holt (Londra, 1962), s. 168-179.

eser boyunca gazâ *leitmotif*'ini ve Osmanlı hükümdarlarını gazi ve adil hükümdar olarak ele alış biçimi tarafından desteklenir. Aslında bu ikili temalar, Ahmedi'nin eserinin giriş niteliğindeki kesitinde, Osmanlı Beylerini şu beyitte karakterize ederken, vurgulanmıştır:

*Analum ol begleri kim serteser/hem Müsülmân idiler hem dâdger*¹¹

[Analım o beyleri bir bir/hem Müslüman'dılar hem adil]

Osmanlılar üzerine yazılmış olan, “Osman Hanesinin Hükümdarlarının ve Kâfire karşı Seferlerinin Tarihi” başlıklı giriş kesitinde [beyit: 1-15], Ahmedi (adaletsizlikleriyle bilinen) Moğollarla (adaletleri ile övülen) erken Osmanlıları karşılaştırır. Bu bağlamda, Moğolların Müslümanlara yaptıkları saldırıların adaletsizlik konusunda edindikleri ünle uyduğu ve Osmanlıların kâfirlere karşı savaşma görevinin onları adil kıldığı temasını sunar. Ahmedi bu başlıkla bir *Gazâvatnâme*, erken dönem Osmanlı hükümdarlarının kahramanlıklarını manzum şeklinde özetleyen bir yiğitlik destanı yazma niyeti olduğunu bildirir. Bu şekilde gazâ temasını ve onu takip eden gazileri edebi bir motif olarak ortaya koyar, yani ilerideki incelememizin göstereceği, yinelenen tema kâfirlere karşı savaşan gaziler olarak Osmanlı hükümdarlarını (Osman, Orhan, Murad) sırtını gazâ'ya dönmüş (ve bunu hayatıyla ödemiş) Bayezid'den ayırır. Wittek'in bizi inandırmaya çalıştığı gibi bir Osmanlı Devleti'nin ilk yüzyılının “*manzum tarihi*”ni yazmaya öykünmüyordur. Wittek'in okuması anakronistiktir ve Ahmedi'nin polemiğini tasvir ettiği olayların çoğunu gerçekte olduklarından bir yüzyıl sonra yazdığını göz ardı eder.¹²

Ahmedi'nin eserinin “Gazi Meselelerinde Gecikme İçin Bir Özür” başlıklı diğer kesiti [beyit 16-24] yazara yukarıda belirtilmiş olan motifini yeniden anlatma fırsatını sağlar, yani Allah'ın en iyiyi sona sakladığını. Peygamber Muhammed'i Yahudi ve Hıristiyan peygamberlerden sonra gönderdiği gibi, gazileri (Osmanlı hükümdarlarını) Peygamber Muhammed'in bıraktığı gibi kalıcı bir miras bırakmamış olan önceki Müslüman hanedanlıklarından sonra yollamıştır.¹³

Ahmedi'nin “Hikâye'nin Başlangıcı” adlı üçüncü alt kesiti [beyit: 25-56] ideal bir gazi tanımı getirmeye ve 13. yüzyıl Selçuklu hükümdarı Sultan

11 Silay, “Ahmedi's History” (1992), s. 135 ve 145.

12 Wittek, *Rise of the Ottoman Empire* (1938), s. 14 ve Silay, “Ahmedi's History” (1992), s. 135 ve 145.

13 Silay, “Ahmedi's History” (1992), s. 135-136 ve 145-146.

Alâeddin'in bu kriterlere nasıl uyduğunu göstermeye adanmıştır. Tanım şu öğeleri içerir:

- Gazi hakiki dinin (İslâmiyet) aracıdır.
- Gazi Allah'ın hizmetkârıdır ve dünyayı çoktanrılığın pisliğinden arındırır.
- Gazi hiç şüphesiz Allah'ın kılıcıdır.
- O [Gazi] gerçek inananların koruyucusu ve sığınağıdır.

Ahmedi kendi terimlerini tanımladıktan sonra, Selçuklu hükümdarı Alâeddin'in bu şekilde öne sürülmüş olan gazi rolüne nasıl uyduğunu göstermeye girişir. İlk önce kendisinin gazi olarak bilinmesi arzusuyla Alâeddin içinde Gündüz Alp ve Ertuğrul'un (ilk Osmanlı hükümdarı Osman'ın babası) ve bunun yanı sıra Gök Alp ve Oğuz boyundan adı bilinmeyen üyelerin olduğu birliklerini toplar. Savaşlar sürerken, Ertuğrul “şehirlere ardı arkası kesilmeden saldırdığı” ve “ganimet ve esir” aldığı için diğerlerinden ayrılır. Fetih, ganimet ve esir burada gazâ'nın pratik faydaları olarak sunuluyor. Bu pasajın yönelttiği soru şu: Bu ganimet ve köle elde etme amacıyla şehirlere saldırma vurgusu esasen gazâ geleneğini mi yoksa artık Batı Anadolu'ya aktarılmış olan, fetih ve yağmaya dayanan, İslâmiyet öncesi Türk-Moğol aşiret geleneğini mi yansıtıyordu?

Ahmedi bu noktada [beyit 41] eseri ithaf etmeyi amaçladığı hamileri Bayezid'e (ve sonrasında Emir Süleyman'a) üstü örtük mesajlar veriyor. “Tatarlar, (Alâeddin'in) kâfirlerin üstüne yürüyeceğini duyduklarında, onunla barış yaptılar”, diye yazarken, kâfirlere karşı verilen savaştan (gazâ) dönmenin tehlikelerini ve bu vazgeçişe kapılırsalar Tatarlardan gelecek muhtemel tehlike hakkında ilk dolaylı uyarısını belirtir. Bayezid'in Tatarlara (Timur'a) sonunda karşı geldiği ve benzer şekilde Müslüman dindaşlarına karşı savaşmak için gazâyı bırakarak, hayatını kaybettiği düşünülürse, Ahmedi'nin uyarısı kehanet niteliğinde gibidir.

Bu kesit Tatarların anlaşmalarını bozmaları ve Alâeddin'e saldırmaları ile biter. Bu olay kendi başkenti Konya'yı korumak uğruna gazâ'dan vazgeçmesiyle sonuçlanmıştır. Ucdaki yerinde, Kuzeybatı Anadolu'da Söğüt bölgesini fetheden ve kısa süre sonra ölen Ertuğrul'u (Osman'ın babası) bırakır.¹⁴

“Osman'ın Emirliği Hizmetinin ve Karakterinin Özellikleri” adlı, sonrasındaki kesitte [beyit: 51-56] Ahmedi hanedanlığın gerçek kurucusu

Osman'a gazi unvanını verir; onu "şehirlere saldır[dı] ve kâfirleri öldür[dü]" ve "kâfiri yok etti" cümleleriyle tasvir eder, yani Osman Ahmedî'nin iyi gazi tanımına yaraşacak şekilde davranmıştır.¹⁵ Ahmedî'nin Osman'ın bu dediklerine uyması için göz ardı ettiği şey, en erken savaşlarını güney ve doğudaki komşusu Germiyanların Türk Beyliği'ne karşı yapmış olduğudur.¹⁶ Tekrar tekrar vurgulanacağı üzere, Ahmedî'nin bu konudaki sessizliği (Bayezid'in tersine) erken dönem Osmanlı hükümdarlarını gazâ ile çok ilgili tasvir etmek arzusundan kaynaklanmış olabilir.

Ahmedî'nin "Osman oğlu Orhan'ın Pâdişahî'si (Hükümdarlığı)" başlığını koyduğu diğer kesitte [beyit: 57-93] yazar hamileri için ortaya koyduğu modelin Orhan olduğunu açıklığa kavuşturur. Orhan'ın kendini gazâ'ya ne kadar çok adadığını sürekli yineler. Çok sayıda pasajda sadece bu rolün öneminin altını çizmekle kalmaz, Orhan'ın hiçbir zaman bu yoldan sapmaması sonucunda eline geçen maddi iyilikleri de tekrar tekrar vurgular:

- [Orhan] kâfirleri gece gündüz yağmaladı.
- Kalanını, genç yaşlı, bastırdı.
- Kâfirleri kendi ülkelerinden sürdüler.
- O zamandan beri [Orhan devri] gazâ kutsal bir ödev olmuştur.
- Büyük gazi beş ya da altı kale fethetmiştir.
- Köyler, şehirler ve ülkeler almıştır.
- Ordu gönderdiği her yerde kâfir yakılmıştır.
- Ona her yerden bol bol gümüş ve altın gelmiştir.
- [Birçok] güzel hizmetli ve güzel göğüslü cariyeler ele geçirmiştir.
- Küfür bayrağı inmiştir. Kâfiri bezdirmişlerdir.

Kısacası, Ahmedî Orhan'ı mükemmel gazi, dikkatini hiçbir zaman esas amacı olan gazâ'dan, kâfirlere karşı İslâmiyet'in yayılmasından başka yere vermeyen bir hükümdar olarak tasvir ediyor. Gazâyı gerçekleştirenlerin eline böyle bir faaliyetle geçen maddi faydalara da yoğunlaşıyor: yağma, köleler, gümüş, altın ve cariyeler gazilerin eline geçen ödüller arasında sayılanlar.¹⁷

Colin Imber yakın zamanda yazmış olduğu bir makalesinde, Ahmedî'nin gazilerin ve gazâ'nın rolünü gerçekte nasıl tasvir etmiş olduğunu baştan sona göz ardı edip, (Ahmedî'nin cihadı –gazâyı– yağma ve talandan servet edinmekten ziyade, sadece bir ibadet eylemi olarak gördüğünü düşünen

15 A.g.e., s. 136-137 ve 147.

16 Lindner, *Nomads and Ottomans* (1983), s. 4-5.

17 Silay, "Ahmedî's History" (1992), s. 137-138 ve 147-148.

Kortantamer'i¹⁸ izleyerek) savunulamaz bir teori geliştirdi.¹⁹ Sürmekte olan tartışmanın ziyadesiyle gösterdiği üzere, bu Ahmedi'nin genelde aldığı konum değildir; tam tersine faaliyetlerinin sonucu olarak gazilerin maddi kazançları olduğunu tekrar tekrar yinelemiştir. Kendi davalarının hakkaniyetinden emin olan dini fanatikler için savaştaki yağma Allah'ın istemini (fi sebili-llah, Allah'ın yolunda) gerçekleştirme olarak meşrulaştırılabilecekken, Imber'in gazâ'nın sadece "bir ibadet eylemi" olduğu iddiasından 14. yüzyılın başında son derece sofistike ve dini açıdan ana eğilimin oturmuş olduğu bir Osmanlı toplumu olduğu sonucu çıkar. Ahmedi'nin yakın bir okuması durumun bu olmadığını ortaya çıkarır. Bu anlatıda maddi faydalar, ruhani faydalara baskın çıkmasa bile, açıkça onlara eşittir.

Ahmedi'nin sonraki kesiti "Orhan'ın İslâm Uğruna Savaşması için Süleyman Paşa'yı Karşı Kıyıya [Trakya'ya] Göndermesi" [beyit: 94-135] konusuna adanmıştır. İlk bakışta, bu Osmanlı şehzadesine adadığı kırk bir beyti (Osman'a ayırdığı altı ve Orhan'a ayırdığı 36 beytin tersine) anlamak güçtür. Ancak (Hıristiyanlığın yuvası) Güneydoğu Avrupa'ya gazâ'ya giden bir bireyi tasvir ettiği ve bu kesiti onu oraya model şehzade ve ideal gazi olarak koyduğuna şüphe bırakmayacak şekilde yazdığı fark edildiğinde, sebepleri daha iyi anlaşılır. Ahmedi yine kendi hamileri için çağrışımsal bir örnek hazırlamıştır. Ardından gelen sözlerde Süleyman Paşa'yı tasvir ederken, eseri ithaf etmeyi amaçladığı hamileri onun yolundan gitmesi için ideal şehzade modelini tasvir eder:

Kâfir bölgesinde ne bulduysa, yok ederdi [ve] onların evlerini yakardı. Daveti üzerine [İslâmiyet'i] kabul etmeyenleri öldürürdü ve İslâm ordusunu muzaffer kılardı. Allah'ın emri ve babasının kararıyla ordusuyla kâfirlerin bölgesine vardı. Orada inanç uğruna birçok gazâ yaptı [ve] gazi adını almaya hak kazandı.²⁰

Kahramanlığı "önceden İsa'ya ibadet edilen yerde artık Muhammed üstüne düşünülüyor olması"yla²¹ sonunda ispatlanan Süleyman Paşa'yı inancın nihaî mücahidi olarak tasvir ederken, kendi hamilerinin örnek alacağını açık açık umduğu bir ideal ortaya koyar. Buna karşılık, gazi unvanının gazâ yönetmekle kazanılmış bir unvan olduğunu vurgulayarak, daha sonra Bayezid'in portresini çizerek oluşturacağı birbirine zıt portrelere temel hazırlar.

¹⁸ Kortantamer, *Leben und weltbild* (1973), s. 236.

¹⁹ Imber, "Ottoman Dynastic Myth" (1987), s. 11.

²⁰ Silay, "Ahmedi's History" (1992), s. 138 ve 148-149.

²¹ *A.g.e.*, s. 138 ve 149.

Ahmedi'nin Süleyman Paşa'nın Güneydoğu Avrupa'daki gazâ lideri rolüne bürünmeden önce yapıp ettikleri konusunda tamamen sessiz olması şaşırtıcı değildir. Çünkü bu dönem, şehzadenin Osmanlı birliklerini Müslüman komşuları, özellikle Türk Karesi Beyliği üzerine sürdüğü dönemdi.

Ahmedi'nin gerçek gazi rolünün İslâmiyet'i kabul etmeyen tüm inançsızları (Hıristiyanları) yok etmek olduğundaki ısrarı bu yazara münhasır değildir. 15. yüzyıl ortası Osmanlı tarihçisi Şükrullah, Orhan'ın gazâ'yı Balkanlar'a yayma kararını şu şekilde tasvir etmiştir:

[Orhan] günün birinde bir başına sessiz sakin otururken, kâfiri nasıl yok ederim de, onların kökünü kazırım diye düşünüyordu. Birden aklına geldi: denizi aşmalı ve o ülkenin kâfirlerini imana gelmeleri için ayağına çağırmalıydı.²²

Burada da retorik ve gerçeklik arasındaki uçurum büyüktür. Ahmedi ve Şükrullah'la başlayan (ve daha sonraki Osmanlı tarihçileri tarafından itinayla devam ettirilen) gazâ *topos*'u iyi gazi'nin tek rolünün inançsızları ihtida ile ölüm arasında bir seçim yapmaya zorlayarak, İslâmiyet'i yaymak olduğunu iddia etmişti. Aslına bakılırsa, böylesi bir politikanın Osmanlılar tarafından izlenip izlenmediği ile ilgili hiçbir iz yoktur.

Ahmedi, Osman, Orhan ve Süleyman Paşa'yı, Müslüman dindaşlarına karşı girdikleri savaşları göz ardı edip, onları ideal gazi prototipi olarak tasvir ettiğinde sorun yaşamazken, onlardan sonra gelen Murad'ı bu şekilde tasvir etmekte sorun yaşar. Murad, gazâ yaparken, Anadolu Türk Beyliği olan Karamanoğulları'na karşı savaşmıştır. Bu gerçeklerin Ahmedi'ye bazı sorunlar çıkarmış olduğu, onun bu hükümdarın hükümdarlığını ele alış biçiminden çıkarılabilir. Her figüre bir kesit ayırdığı normal prosedürüne uymaktansa, Murad'ın hükümdarlığını en az beş ayrı kesite böler, birincisinin başlığı: "Murad Beg Gazi'nin Otuz Sene Süren Pâdişahi'si (Hükümdarlığı)" [beyit: 136-157]. Bu kesitte Murad'ı olabilecek en adil hükümdar olarak tasvir eder. Gazi unvanına layıktır çünkü "kendini ebediyete değin İslâmiyet uğruna savaşmaya adanmıştır." Ahmedi, bu kesiti Murad'ın "elini Rum'a (Anadolu'ya) uzatan ilk" hükümdar, yani Müslüman devletlere karşı savaşan ilk hükümdar olduğunu iddia ederek bitirir.²³

22 Nihal Atsız, *Osmanlı Tarihleri Cilt I: Şükrullah 'Behcetütevârih'* (İstanbul, 1949), s. 39-76. Bkz. s. 53. [Pasaj alıntısı için krş. Nihal, Atsız, *Osmanlı Tarihleri, Cilt I: Şükrullah 'Behcetütevârih'* (İstanbul, 1949), s. 53.]

23 Sılay, "Ahmedi's History" (1992), s. 139-140 ve 150-151.

Ahmedi, bundan sonra gelen “Karamanlıların Murad Beg ile Savaşı ve Karaman Ordusunun Hezimetini” başlıklı kesitinin [beyit: 158-171] tonunu ilk satırda ortaya koyar: “Karaman Şahı onunla [Murad] savaştı.” Bu pasajda çatışmanın sorumluluğunun (Murad’ın damadı) Karaman hükümdarı Alâeddin’e ait olduğunu, bir Müslüman devletine haksızca saldıranın Osmanlı hükümdarı olmadığını ima eder. Alâeddin anlatısında en az iki problem vardır: a) bu olayı Murad’ın hükümdarlığının başına yerleştirir ama olay aslında 1387’de gerçekleşmiştir, arada tamı tamına 27 sene vardır; ve b) Murad Balkanlar’da seferdeyken, Karamanlı lider, Murad’ın bu eyleminden önce, Osmanlı topraklarını işgal etmiş olsa da (bu iddia da tartışmaya açıktır), Konya’ya yürüyen Murad’dır, Osmanlılara saldıran Alâeddin değildir.²⁴ Tuhaf olan Ahmedi’nin olay sırasını bir araya getirişi, yani 1387’de olmuş olayları Murad’ın Balkan fetihleriyle ünlendiği, gazi rolü hakkındaki anlatısının başına yerleştirmesidir (bunların hepsi Karamanlılarla olan savaştan önce gerçekleşmiştir). Ahmedi’nin bu şekilde davranmasının arkasında bir niyet olması mümkün müdür? Uzun uzun gazâ hikâyeleri anlatarak, Murad’ın gazilerin en mükemmel lideri rolüne uzun uzun yer vererek ve hafızada çok iyi yer etmiş olduğu tartışmasız bir şeyden göz ardı edilecek şekilde bahsedince okuyucusunun eserin ithaf etmeyi amaçladığı hamî Bayezid için hazırlanmış olduğu fikrinden uzaklaşmamasını mı ümit ediyordu? Bu istemin varsayım sınırları içerisinde kalması gerekirken, kendi hayatı içerisinde (1330’ların ortasında doğmuştu) gerçekleşmiş olayları bu şekilde çarpıtması, böyle davranmasının arkasındaki niyetinin Murad ve Bayezid arasındaki karşıtlığı daha da keskinleştirme olduğu ihtimalini doğuruyor. Bu çakışan kronoloji, asıl amacı olgu değil argüman olan destan ve bilgelik edebiyatı ile oldukça uyumlu.²⁵

Ahmedi’nin “Murad Beg Gazi’nin Gazâ Uğruna Karşı Yakaya Geçiş ve Ülkeleri Fethedişi” başlıklı sonraki kesitinde [beyit: 172-182] Murad’ın mükemmel gazi sanını, onu harekete geçiren tek şeyin Allah’a hizmet olduğu hakkındaki sanını ihya eder. Bu tema bir dizi pasajda yuvasına döndürülmüştür. Murad “Allah’ın hoşnutluğunu kazanmaktan başka, savaştan beklentisi olmayan” diye tasvir edilir ve okuyucu şu şekilde bilgilendirilir:

24 F. Sümer, “Karaman-Oghulları”, *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 4 (1978), s. 619-625. Bkz. s. 623 ve J. H. Kramers, “Murad I”, *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 7 (1992), s. 592-594.

25 Silay, “Ahmedi’s History” (1992), s. 139-140 ve 150-151.

Dünyevi arzuları düşünen faydalı hiçbir şey bulmamıştır. Kalbinde dünya için arzuladığın arzularını yok et ki işlerin yolunda gitsin. Eğer işlerinin uğursuz gitmesini istemiyorsan, çaba göster, kalbindeki dinsiz her şeyi at.²⁶

Ahmedi burada da, işin ince tarafına pek girmeden, eseri ithaf etmeyi amaçladığı hamisi Sultan Bayezid'e ders veriyor. Vermek istediği mesaj şudur: kendi tutkularının kurbanı olma, baban I. Murad'ın yolunu izle ve çabalarını dünyevi kazançlara yoğunlaştırma. Gazâ yolundan giderek Allah'ı hoş tutmayı dene, Müslüman komşularına saldırma.²⁷

Bu yorum Ahmedi'nin "Yetersiz İnançın Uğursuzluğu Üzerine Bir Hikâye" başlıklı kesitinde [beyit: 183-237] desteklenir. Burada, eserin en uzun kesiti görünüşte Osmanlılara adanmıştır ama Ahmedi sadece hamisine Murad'ın adaletini Kuran'daki bir hikâyeye karşılaştırarak ders veriyordu. Hikâyeye göre, inanan ve sadece bir avuç su içen Yahudiler İmlik'e karşı savaşlarında güçlenirler, az inananlar çok su içer ve hasta olur.²⁸ Bu "noksan inanç" örneğine karşı Osmanlılardan alıntı yapar: "Samimi inançları [diğerlerinden] ayırdığı için Allah mevcudiyetinde özel bir bağ buldular." Yine Murad "gerçek ve sadık bir inanan... imâretler, câmiler ve (ataları için) türbeler yaptırarak artırdığı çabaları sayesinde kendini ahiret için hazırlayan" adil bir hükümdar şeklinde tasvir edilmiştir.²⁹

Ahmedi'nin Murad'ın hükümdarlığını tasvir ettiği "Kutlu Sultan Murad Beg'in Laz Kâfirleriyle Savaşı, Şehitliği ve Kâfirlerin Yenilgisi" başlıklı kesitle [beyit: 238-253] biter. Ahmedi burada 1389'da olmuş olayları tartışırken, bir Osmanlı hükümdarından ilk defa "Sultan" sıfatıyla bahseder ki ilerleyen tartışmamızda bu adlandırmanın tarihsel açıdan doğru olduğunu göreceğiz. Murad'ın savaş meydanında ölümünü tarif ederken, ondan "Kutlu Sultan -gaziydi- [ve] kesinlikle şehit düşmüştür" diye bahseder. Kısacası, Ahmedi Osmanlı hanedanlığının ilk üç hükümdarını Allah korkusu olan, inançsız Hıristiyanlara karşı gazi olarak savaşmış adamlar olarak göstermiştir.³⁰

Arka planda bu anlattıklarımızla Ahmedi'nin eseri ithaf etmeyi amaçladığı hamisi Bayezid'i nasıl tasvir ettiğine dönüyoruz. "Murad Gazi Oğlu Kutlu Sultan Bayezid'in Pâdişâhî'si (Hükümdarlığı)" [beyit: 254-278] başlığı bile devamındaki tartışmanın 'Sultan' Bayezid'in dünyevi meşgaleleriyle babası,

26 A.g.e., s. 140.

27 A.g.e., s. 140 ve 151-152.

28 Kur'an, Bakara Suresi (2), s. 246-251.

29 Silay, "Ahmedi's History" (1992), s. 140-142 ve 152-154.

30 A.g.e., s. 142 ve 154-155.

'gazi' lider Murad'ın dini hedefleri arasında bir ayrım yapacağını hissettirir. Ahmedi 43 beytin birinde bile ne Bayezid'i gazi ne de askeri seferlerini gazâ olarak adlandırır. Bu tavrı, hepsini gazâ yapan gaziler olarak yücelttiği daha önceki Osmanlı hükümdarlarını ele alışı ile (sadece son iki hükümdardan tutarlı biçimde Süleyman Gazi ve Murad Gazi olarak bahsedilse de, Osman, Orhan, Süleyman Paşa ve Murad için bu geçerlidir) ciddi bir karşıtlık sergiler.

Ahmedi'nin aslında Bayezid'i adil bir hükümdar olarak övdüğü gerçeği bu eksiklikle keskin bir karşıtlığa sebep olur.

Memlekete geldi ve otoritesini kurdu. Devlette büyük ölçüde adalet ve eşitlik kurdu. İnsanlar ondan adalet aldıkları için hepsi, çocuklar ve yetişkinler müreffeh oldu. Tüm Rum'da onun adaleti yüzünden gelişmeyen bir tek yer kalmadı. Memlekette ekilmiş bir tarlaya, bahçeye ya da bağa dönüşmeyen bozkır ya da dağ kalmadı.³¹

Ahmedi, Bayezid için Gazi unvanını kullanmamakla kalmaz, Bayezid'in Bizans'a ya da Balkanlar'daki diğer Hıristiyanlara karşı seferlerine, gazâ olarak adlandırılabilir faaliyetlere yapılabilecek göndermeleri eserinden çıkartacak kadar ileri gider. Daha önceki akademisyenler tarafından fark edildiğinde, bu boşluk Ahmedi'nin o dönemin tarihi hakkındaki bilgisinin eksik olmasıyla açıklanmıştı.³² Hatta sadece Paul Wittek ve Pal Fodor, Ahmedi'nin Bayezid'e gazi adını vermemesindeki eksikliğini başka sebeplerden kaynaklanabileceğini fark etmişti.³³ Wittek, Ahmedi'nin sessizliğini gazi fikrinin Bayezid'in hükümdarlığı sırasında önemini kaybetmesinin bir göstergesi olarak almıştı.³⁴ Fodor ise Ahmedi'nin bu bölümü aslında Bayezid'in ölümünden sonra kaleme aldığından, yeni hamisi Emir Süleyman'a gazâ'nın önemini gösterme amacını taşıyan bir eserde Ankara Savaşı'nda Timur'un yendiği bir gazinin bulunmasının yakışıksız kaçacağını düşünmüş olabileceğini tutarlı biçimde savunur.³⁵

Bu argümanlardan hiçbirisi öyle çok da ikna edici değildir. Ahmedi'nin Bayezid'in Nicopolis seferi ya da Konstantinopolis kuşatmasından bahsetmesi, bahsetmesi durumunda Bayezid'e gazi unvanını vermek zorunda kala-

31 A.g.e., s. 143 ve 155.

32 Banarlı, "Ahmedi ve Dasitan" (1939), s. 72-74 ve Kortantamer, *Leben und Weltbild* (1973), s. 112-116, 124-125 ve 420-421.

33 Paul Wittek, "Deux chapitres de l'histoire des Turcs de Roum", *Byzantion* 2 (1936), s. 285-319. Bkz. s. 312. Fodor, "Ahmedi's Dasitan" (1984), s. 41-42 ve 52.

34 Wittek, "Deux chapitres de l'histoire" (1936), s. 312.

35 Fodor, "Ahmedi's Dasitan" (1984), s. 52.

çak olmasından kaynaklanır. O dönemin olayları ilk önce Bayezid'e kılavuz olması amacıyla yazılan eserini köşeye sıkıştırdığı için bunu yapamazdı. Bayezid'in ölümüyle odak noktası zorunlu olarak değişti. Artık büyükbabasının yoluna dönmesini, babası gibi son döneminde böylesi korkunç sonuçlara yol açan bir rota izlememesini istediği Emir Süleyman'ın nüfuzu peşindeydi. Başka deyişle, Ahmedi Osmanlı hanedanlığı üzerine eserinin tamamında bilinçli olarak seferlerinde Batı'daki Hıristiyan komşularına yoğunlaşarak gazâ yolundan gidenler (Osman, Orhan, Süleyman Paşa ve Murad) ve sırtını Anadolu'daki Müslüman dindaşlarına dönmüş olan Bayezid arasında bir ayırım yapmaya çalışır. Bayezid hayatta olduğu sürece, ona gittiği yoldan vazgeçmesi için bu mesajı vermeyi amaçladı. Öldükten sonra ise, Ahmedi eserini ithaf etmeyi amaçladığı hamisi Emir Süleyman'ı üstü kapalı biçimde Bayezid'in yolundan gitmemesi için uyardı. Bu uyarıyı dikkatle yaptı çünkü hamisine karşı yakın zamanda ölmüş babasını eleştirir konumda bulunamazdı. Ahmedi'nin benimsediği bu yol, karmaşık gazâ *topos*'unun arkasındaki politik amaçtır, yani kendine hamilerinin (başlangıçta Bayezid ve sonra Süleyman) Batı'ya bakmasını, yani dikkatlerini Doğu (Müslüman devletlerin yurdu) ve Batı (gazâ yeri) arasında bölmektense Hıristiyanlara karşı gazâya odaklanmalarını sağlama görevini vermiştir. Ahmedi'nin amacı kendi çıkarından mı kaynaklanıyor (Germiyan Devleti'nde doğmuş ve büyümüş, Osmanlılara ancak 1380'de katılmıştı),³⁶ yoksa yeni hamisinin rahatı için duyulan kaygıdan mı bilinmiyor. Onun ve Emir Süleyman'ın Ankara Savaşı'nda Anadolu sipahilerinden oluşan Osmanlı kuvvetlerinin Timur'un sancağı altında savaşan önceki beylerine katılmak için Bayezid'i bıraktıklarının farkında olduğunu varsayabiliriz.³⁷ Sonunda, Bayezid'i sadece Sırp kayınbiraderi Prens Stefan Lazarević'in sağladığı Hıristiyan vassal birlikleri ve Timur'un dengi olmayan Yeniçeri bölüğü savundu.

Ahmedi'nin kaleme aldığı (Bayezid'in ölümünden sonra derlenmiş ve Emir Süleyman'a uyarı olarak tasarlanmış) kahramanlıklardan dördüncü Osmanlı hükümdarının ortaya çıkan portresinin kendini fethedilmiş bir adamın portresi olduğu görülüyor. Kendini İslâm dinine adanmış Ahmedi şu belli belirsiz övgüyle anlatır: "dindar olanlara olumlu gözle bakardı."³⁸ Bu sav seleflerinin her birinin dine bağlılığı (yani gazâ) en üstün iman bolluğuyla tasvir etmesi ile kesin bir karşıtlık oluşturur. Bayezid'in Müslüman

36 Ménéage, "Beginnings of Ottoman Historiography" (1962), s. 169.

37 İnalçık, *The Ottoman Empire* (1973), s. 16.

38 Silay, "Ahmedi's History" (1992), s. 142 ve 155.

Türk komşularına karşı kazandığı zaferleri anlatırken bile, bir memnuniyet-sizlik sezilir. Ahmedi'ye göre:

Sivas'ı ve Tokat'ı Rum'dan aldı. Canık'ı fethederek, Samsun'a vardı. Bunu da fethetmiş olduğu için, ülkesine döndü. Bu Sultan Antaliye sınırlarına kadar tüm şehirleri ve bölgeleri fethetti. Alaşar'ı, Saruhan'ı, Aydın'ı, Menteşe'yi ve Germiyan'ı da aldı. Kastamoniyeye bile tarafından fethedildi... Karaman şehirlerine vardığından Konya ve Larenda'yı da aldı. O bölgede almadığı şehir ya da toprak kalmamıştı.³⁹

Bu nakarata şöyle bir mantık eklediğinden: “çünkü, ona göre, işlerin bu şekilde yürümesi gerekiyordu”, pek de açıkça belirtilmemiş bir memnuniyetsizlik havası sezilir. Ahmedi'nin daha önceki pasajları Osmanlı hükümdarlarının gerçek rolünün Batı'daki Hıristiyan komşularına karşı gazâyı hızlandırmak olduğunu sayısız kez yineler.

Son hükümdara övgü niteliğinde yazılmış nadir pasajlardan birinde bile:

Uzun bir süre, açık açık çilekeşti; [tek] yaptığı gece gündüz ibadet etmekte. Eline hiçbir kadeh şarap bile almamıştı; ne arp ne flüt dinlerdi.⁴⁰

İnsan, Ahmedi acaba sadece Emir Süleyman'a bir çırpıda babasının (gazâya ihanetinin yanı sıra) düşüşüne sebep olan alkole ve sefahate bağımlılığını mı sıralamıştı diye merak etmeden duramıyor. Ayrıca, “uzun bir süre çilekeşti” deyişi Bayezid'in her zaman kendi eğlencesine, sefahate aşırı derecede düşkün bir ayyaş olmadığı olgusuna nazikçe yaklaşmanın bir yolu muydu?

Emir Süleyman'ın, dönemin tüm belgelerinin doğruladığı üzere, bizzat içkiye ve sefahate bağlılık konusunda tam babasının oğlu olduğu ve bu karakteri yüzünden 1411'de (ordusu ve halkı onu rakiplerinin merhametleri için terk ettiğinde)⁴¹ sonunda hayatını kaybetmiştir. Bu yüzden, Ahmedi Bayezid'in her zaman sefahat düşkünü bir ayyaş olmadığını göstererek ve Emir Süleyman'a yolunu değiştirmesini söyleyerek şehzadeyi uyarmayı amaçlamış olabilir. Ahmedi sadece Bayezid'den sonra gelen eseri ithaf etmeyi amaçladığı hamisine babasının hayatına mal olmuş hayat tarzından vazgeçmez ve her biri adil hükümdar ve iyi Müslüman olan atalarının açtığı yola dönmezse başına nasıl bir son geleceği konusunda ders verir.

39 A.g.e., s. 142-143.

40 A.g.e., s. 143.

41 E. J. W. Gibb, *A History of Ottoman Poetry*, Cilt I (Londra, 1900), s. 255.

Daha sonra yazılmış, günümüze ulaşan tarih anlatılarında Bayezid'in portresinin Allah korkusu olan, dünyadan el etek çekmiş çilekeş nitelendirilmesiyle hiçbir biçimde uyuşmaması bu yorumu destekler. Türkiye Cumhuriyeti resmi tarihçisi, İsmail Hakkı Uzunçarşılı bile (değerlendirmesini Osmanlı tarih anlatılarına dayandırarak) Bayezid'in "içki bağımlılığının sınırlarını mahvettiğini"⁴² iddia eder.

Mükrimin Halil Yinanç da dine bağlı olmadığı iddiasını *İslâm Ansiklopedisi*'nin "Bayezid" maddesinde desteklemiştir. Bu maddede Yinanç, Bayezid'in Sırp zevcesinin ve veziri Ali Paşa'nın sultanı bozduğunu öne sürer ve Bursa Kadısı (dinî hâkim) Şemseddin Muhammed [Molla]'nın Bayezid'i toplu namazı bıraktığı için bir davaya tanık olarak kabul etmediği hikâyesini ekler.⁴³

Bayezid'in dinsizliğini en çok lanetleyen hikâyeye, nurlu damadı Emir Sultan'ın ona yaptığı uyarı ile ilgili çok bilindik hikâyedir. Söylentilere göre, Bayezid 1396'daki Nicopolis seferine girişmeden evvel başarıya ulaşırsa 20 câmi yaptıracağına yemin eder. Zaferinden sonra bunun yerine 20 tane kubbesi olan Ulu Câmi'i'ni yaptırır. Emir Sultan ona eşlik ederken, tamamlanmış câmiyi tetkik etmeye gider ve sorar: "Eksik bir şey var mı?" Emir Sultan cevap verir: "Hayır, Sultanım, her şey olmuş. Ancak bir şey eksik. Onu da tamamlarsanız, Saltanatınızın şanına şan katacak." Bayezid sorar: "Nedir o?" Cevap şu olur: "Câminin dört köşesine meyhane yapsaydınız, câmiye gelmek için iyi sebebiniz olacaktı ve arkadaşlarınızla içmek için harika bir mekân olacaktı." Bayezid bu cevaptan donakalmış, cevap verir: "Câmide meyhane bulunması uygun mudur?" Emir Sultan iyice cesarete gelmiş: "Sultanım, insanın kalbi Allah'ın evine benzer; yasak şarabı içmek onu meyhaneye döndürür ve vücudunu da putperest tapınağına. Câmiye meyhane yapmakla aynı şeydir."⁴⁴ Bayezid'in çağdaşları arasındaki naminin dini çilekeşlikle pek alakalı olmadığı konusunda şüphe yok.

Anonim 15. yüzyıl Osmanlı kroniği *Tevârih-i âl-i 'Osmân*'da bu naminin sebebi olarak Bayezid'in Sırp eşinin etkisi gösterilmiştir:

Vulkoğlu'nun kızı ona gelene kadar, Yıldırım Han [Bayezid] içki partileri nedir bilmezdi. İçmez ve âlem yapmazdı. Osman, Orhan ve Gazi Murad zamanında şarap içilmezdi.⁴⁵

42 İsmail Hakkı Uzunçarşılı, *Osmanlı Tarihi*, Cilt I (Ankara, 1947), s. 322.

43 Mükrimin Halil Yinanç, "Bayezid I", *İslâm Ansiklopedisi*, Cilt 2 (İstanbul, 1962), s. 369-392. Bkz. s. 389-390.

44 Hasan Turyan, *Bursa Evliyaları ve Tarihi Eserleri* (Bursa, 1982), bkz. s. 44-46.

45 Kafadar, *Between Two Worlds* (1995), s. 111.

Bizans tarihçisi Doukas, Bayezid'in sefahatini ayrıntısıyla anlatmada ihtiyattan daha da uzaktır. Nicopolis seferinin (1396) sonrasını tasvir ederken:

Bayezid Prusa'da [Brusa/Bursa] iyi talihin meyvelerinden bol bol faydalandı ve birçok milletin günlük hürmetinden keyif aldı... Kirlenmemiş vücutları ve hatlarının güzelliği yüzünden seçilen oğlanlar ve kızlar oradaydı – genç ve yakışıklı delikanlılar ve güneşten güzel kızlar. Nereden gelmişlerdi? Romalılar [Bizanslılar], Sırlar, Eflâklar, Arnavutlar, Macarlar, Saksonyalılar, Bulgarlar ve Latinler, her biri kendi dilinde konuşuyor ve hepsi kendi rızası olmaksızın orada. Ve Bayezid, rehavet içerisinde, ahlâksızca yaşayarak, sefih cinsel hareketlerden asla vazgeçmedi ve oğlanlar ve kızlarla iffetsiz ilişkilere girdi.⁴⁶

Bayezid'in çağdaşı olan Doukas genelde bu hükümdarı değerlendirirken adil davranır. Yukarıdaki tasvirin Osmanlı karşıtı bir hissiyatla yazıldığı düşünülmemelidir. Daha ziyade Bayezid'in hükümdarlığının son senelerinde kazandığı namın yansıması olarak alınmalıdır.

Ahmedi, Bayezid'in “uzun bir süre” çilekeş bir hayat sürdürdüğünü ve hiç içmediğini, hatta arp ve flüt dinlemediğini iddia ederek, uyandırdığı izlenimle hükümdar olduğu zamandan önceki döneme (1354'te doğmuş ve 1389'da, 35 yaşında, hükümdar olmuştur) gönderme yapar. Bu intiba, Bayezid'in vasalı olarak ona 1391'deki (tahta çıktıktan kısa bir süre sonra) Anadolu seferlerinde eşlik eden, Bizans hükümdarı II. Manuel Palaeologus'un eserinde yer alan bir pasajda artar. II. Manuel “Dialogue with a Muslim”inde (Bir Müslümanla Sohbet) o senenin Aralık ayında Bayezid'le sefere çıkmış olmanın zorluklarından yazınır:

Tüm bunların ötesinde günlük avlanmalardan, yemeklerde ve sonrasında eğlencelerden, bir sürü mim [gösterisinden], flütçü sürüsünden, şarkıcılardan oluşan korolardan, dansçı tayfasından, zil şangırtısından ve sert şaraptan sonra gelen manasız kahkahadan bahsetmemeli miyiz? Tüm bunlardan acı çekenlerin aklının durmaması mümkün mü?⁴⁷

46 Doukas, *Decline and Fall of Byzantium to the Ottoman Turks*, çev. H. Magoulias (Detroit, 1975), bkz. s. 87-88. [Burada Doukas'ın Saksonyalılarla hangi halkı kastettiği muğlak kalıyor çünkü eserin Varna Savaşı (1444) ile ilgili bölümlerinde Eflak Prensi III. Vladislav'ı “Saksonya Kralı” olarak adlandırıyor. Krş. Doukas, *Decline and Fall of Byzantium to the Ottoman Turks*, çev. Harry J. Magoulias, (Wayne State University Press: Detroit), 1975, s. 184-185, 183 dn. 212. Bizanslılar Latinlerle genel olarak Batılıları kasteder. Ama burada ağırlıklı olarak İtalyan şehir devletlerinin Bizans'ta kurdukları kolonilerde yaşayanlara gönderme yapılıyor. (ç.n.)]

47 George T. Dennis, yay. haz. ve çev. *The Letters of Manuel II Palaeologus* (Washington, D.C. 1977), bkz. s. 50-51.

II. Manuel, 1391 sonunda, aynı sefer sırasında (Sinop ve Kastamonu'daki Türk beylerine karşı) hocası Cydones'e (mektuplarının çoğunu yolladığı kişi) bir mektup daha yazar. Manuel'in sık sık hem Osmanlı askeri hem Bayezid'in Balkanlı Hıristiyan vassalları tarafından yağmalanan Müslüman yerli halkın hükümdara duyduğu korkuyla açıkladığı terk ve tahrip edilmiş Anadolu kırsalının niteliği hakkında ayrıntılı bir tasvir sunan bu mektup şu pasajla biter:

Bu mektubu sonlandırırken yaptığım tam da bu. Çünkü şimdiden bizi hükümdara [Bayezid] gitmemiz için davet edeni anlamak dışında her şeyi yapabilirim. Sanıyorum yine yemekten önce bir iki kadeh içmek ve çeşit çeşit altın kâse ve kadeh koleksiyonundan şarapla içimizi doldurmaya zorlamak istiyor. Bunlar üzerine yazmış olduğumuz şeylerin yarattığı bunalımı dindirebileceğini sanıyor. Benim bile keyfim yerinde olsaydı, bunlar içimi hüznle doldururdu.⁴⁸

Bayezid'in Kosova Savaşı'nın (15 Haziran 1389) hemen ardından, 1392'de Sırp prensesi Olivera ile evlendiği düşünülürse,⁴⁹ Osmanlı hükümdarının (II. Manuel'in o döneme ait tanıklığına dayanarak) eşinin etkisinden girmeden evvel bağların sunduğu meyve ile aşinalığı gelip geçiciden fazla olmalı.⁵⁰

II. Manuel'in 1391 Aralık olaylarına tanıklık getiren anlatısına bakarak, Colin Imber'in Bayezid'in ahlâki yozlaşmışlığına ve içki içmesine yaptığı tüm göndermelerin Bayezid'in Timur'a aşağılayıcı biçimde yenilmiş olmasına (1402'de) bir sebep bulmaya çalışan, geç 15. yüzyıl Osmanlı tarihçilerinin eklemelerinin sonucu olduğu fikrinde ısrar etmek zor.⁵¹

Eserinin "Sultan Berkük'ün Ölümünün Bayezid Beg'e Bildirilmesi" başlıklı sondan bir önceki bölümünde [beyit: 279-297], Ahmedi'nin tonu değişir ve Bayezid'in Mısırlı Memluk Sultanı Berkük'ün ölümünden faydalanma, Suriye ve Mısır'ı fethetmeye girişme kararına karşı eleştirel bir tutum takınır. Ahmedi, Bayezid'i özellikle Berkük'ün ölümünü kendi ölümlülüğünü hatırlatan bir şey olarak almak yerine durumdan haksızca istifade etmeyi seçtiği için eleştirir. Sonra, Bayezid'in ölümü hakkında birden şu beyitlere geçer:

48 *A.g.e.*, s. 42-51.

49 Imber, *The Ottoman Empire* (1990), s. 42-43.

50 S. Reinert, "Manuel II Palaeologos and His Müderris", *The Twilight of Byzantium*, yay. haz. S. Curcic ve D. Mouriki (Princeton: Princeton University Press, 1991), s. 39-51.

51 Imber, "Paul Wittek's 'De la faite'" (1986), s. 72-73.

Bu arada Timur Rum'a yürüdü. Devlet karmaşa, korku ve duyarsızlıkla doldu. Timur'da hiç adalet olmadığından, zorunlu olarak onda zulüm ve baskı vardı. Şüphesiz öyle bir vahşetti ki bundan bahsetmek bile bir vahşet; tek çare bundan bahsetmemek. Hükümdar bu duyarsızlaşmanın ortasında vefat etti. Birçok şehir yakıldı yıkıldı.⁵²

Tüm bu bölüm Bayezid'in ölümünden sonra yazılmış olmalı. Ahmedi Bayezid'in layığını bulduğunu düşündüğünü açık açık ifade etmese de, Bayezid'in Suriye ve Mısır'ı fethetme girişiminin adil olmamasıyla Timur'un Anadolu'ya getirdiği bir o kadar haksız tahribatı belli belirsiz eşitleyerek alttan alta bir mesaj vermiştir.

Ahmedi'nin olumsuz Bayezid portresi, Emir Süleyman'ın zihninde her biri gazâ yolunu inançla sürdürmüş, atalarının azizliğiyle (Osman, Orhan, Süleyman Paşa ve Murad) sefiş, haz peşinde koşan, idealleştirilmiş gazi rolünden sapmış ve Müslüman komşularına savaş açmış babasının (Bayezid) arasında keskin bir karşıtlık sunmayı tasarlayan bir portredir.

Ahmedi eserini "Kutlu Şehit Sultan Emir Süleyman'ın Pâdişâhî'si (Hükümdarlığı) – Allah Mezarını Yücelte" [beyit: 298-334] adlı bir kesitle bitirir. Bu başlıktan bellidir ki Ahmedi kendi kendine yüklediği, eserini ithaf etmeyi amaçladığı hamisine (Emir Süleyman) kılavuzluk etme görevini tamamlamadan, nasihat'inin bir önceki amaçlı hamisi gibi Süleyman da ölür. Açıktır ki Ahmedi, eğer mesnevisi bir hamiye gerçekten sunulsaydı alacağı maddi ödülü bir kenara koyarsak, bu şiirin *raison d'être*'inden mahrum kalmıştır. Geç dönem Emir Süleyman'ı övmeye giriştiğinde, onu pek de gazi olarak övmez (yaptığı tek savaşın kardeşlerine karşı olduğu düşünülürse). Bu yüzden, eserini Allah'ın her zaman en iyiyi sona sakladığını söyleyerek bitirir. Osmanlı hanedanlığını sunarken esas yolu nasıl bu deyiş olduysa, eserini bitiren motif de bu olur.

Kendi içinde, eserin tarihsel niteliğinden ziyade temel polemik literatürü sergiler. Bu şekilde, Ahmedi'nin tarihine bir tarih eserinden ziyade nasihat-nâme olarak bakmanın daha verimli olacağını gösteren sebeplerin altını çizer. Ahmedi, eleştirmenin gösterdiği gibi, sonraki kuşaklara 14. yüzyıldaki Osmanlıların bir tarihini sunmaktansa, eserini ithaf etmeyi amaçladığı hamilerine bir mesaj iletmek derdindeydi. Macar akademisyen Fodor'un sözleriyle:

Ahmedi'nin tarihi keşfedilecek bir şey değil, içinden çoğunun karakterlerinin vücuda getirdiği ideal tiplerin portresine rahatça giren olay ve olguların

çekileceği bir örnekler sözlüğüdür. Tarihi olaylar bu şekilde salt imgeye indirgenir, gelişigüzel ve tesadüfi seçilmişlerdir ve gerçek önemlerinden yoksundurlar. Ahmedi'nin tasvir ettiği olsa olsa Osmanlı tarihinin efsaneler dizisiyle bezenmiş, taslak nitelikli bir özetidir. Buna karşın, Ahmedi'nin seçtiği olgular ne kadar doğru olursa olsun bazı konulardaki suskunluğu hiç bir biçimde inandırıcı sayılmamalıdır.⁵³

Witteck'in Gazi Tezi'ni Ahmedi'nin Osmanlı hanedanlığı hakkındaki bölümünün girişinden bir iki dizeyle kurma çabası söz konusu eserin tüm metni baştan sona okunduğunda hiç ikna edici değildir. Wittek'e itiraz etmek gerekirse, Ahmedi'nin eseri "manzum tarih" olma amacı taşımaz. Eserini itahfetmeyi amaçladığı hamilerini (ilk önce Bayezid ve sonra Emir Süleyman) Batı'ya bakmaya teşvik etme niyeti taşıması açısından daha çok bir nasihat-nâme'ye (hükümdarlar için tavsiye kitabı) benzer. Bu yüzden gazâ *topos*'u sadece budur: Bayezid'in düşüşünün sebebinin birliklerini devletin süregiden Batı'ya doğru genişlemesine yoğunlaştırmak yerine, Anadolu'daki Müslüman komşularına ve Memluk dünyasına çevirmesi üzerine yaptığı hafifçe üstü örtük uyarısını ihtiyatlı biçimde sunduğu edebi bir gelenektir. Gazâ ve gazi kavramlarını kullanması, başarılı geçmişle belirsiz geleceği karşılaştırmak için konulmuş edebi bir araçtan fazlası değildir. Ahmedi'nin eserinin bu bölümünü Fetret Devri'nde (1403-1413) yani Osmanlı hanedanlığının geleceğinin açık olmaktan uzak olduğu bir noktada yazmış olduğu, daha mükemmel bir zaman hakkında ideal imgesinin Osmanlıların adil olduğu ve fetihlerini Doğulu Müslüman memleketlilerine değil, Batılı Hıristiyan komşularına yönelttiği bir imge olduğu akıldan çıkmamalı.

53 Fodor, "Ahmedi's Dasitan" (1984), s. 47.

ÜÇÜNCÜ BÖLÜM

Wittek'i Yeniden Düşünmek 1337 Bursa Kitabesini Kullanma Biçimi

Wittek, Ahmedî'nin gazâ ve gazi kavramlarını sunduğu giriş dizelerini gerçekte olup bitmiş olayların bir tasviri olarak görür. “Yazar, Osmanlı tarihinin tümünü, işte bu giriş dizelerinde geliştirdiği, bakışın ışığı altında ele almaktadır”,¹ diye yazdığında, Wittek metanetle Ahmedî'nin eserinin “manzum tarih” olduğu inancının arkasında duruyordu. Tüm okurlarının bu konudaki görüşlerini paylaşmayabileceğini fark ederek, devam eder: “Şu soru sorulabilir: ‘Ama bu olsa olsa yazar tarafından sunulmuş salt edebi bir form değil midir?’” Bunun üzerine Gazi Tezi’ni desteklemek için ikinci (ve Ahmedî dışında tek) kanıtını sunmaya koyulur:

Bir Osmanlı hükümdarından günümüze kalan en eski epigrafik belgeye bir göz atmak, bu konudaki bütün kuşku­ları dağıtacaktır. Osmanlı hükümdarı, 1337’de, yani Bursa’nın fethinden 11 sene sonra yaptırılan ve bu şehirde bir câmi inşa edilmesini konu alan bu kitabede kendisine şu unvanları vermektedir: ‘Sultan, Gaziler Sultanının Oğlu, Gazi, Gazi Oğlu, Ufuklar Serdarı, Cihan Kahramanı.’ Osmanlı protokolünde genelde Selçuklu Dönemi’nden gelen ve yukarıdaki unvan grubundan çok farklı olan klasik kalıplar kullanılırken, bu grup mutlak surette kendine hastır. Dolayısıyla, bu garip kalıbın, tarihsel bir gerçeğin, Ahmedî’nin eserindeki bölüme damgasını vuran aynı gerçeğin, ifadesi olduğuna emin olabiliriz.²

1 Wittek, *Rise of Ottoman Empire* (1938), s. 14.

2 *A.g.e.*, s. 14-15. [Pasaj alıntısı için krş. Paul Wittek, *Osmanlı İmparatorluğu’nun Doğuşu*, çev. Fatma­gül Berktaş, s. 25-26.]

Tarihçi normalde “Osmanlı protokolünde genelde Selçuklu Dönemi’nden gelen ve yukarıdaki unvan grubundan çok farklı olan klasik kalıplar kullanılırken, bu grup mutlak surette kendine hastır” gibi bir cümleyle karşılaştığında ilk tepkisi kökenini sorgulamak olmalıdır. Özellikle, göreceğimiz üzere, Wittek’in verdiği temel başlıklardan biri, 1337 tarihli kitabede yazılanlar arasında yoktur. Ahmedî’nin eserinin “manzum tarih” olduğuna inanan ve 1337 kitabesinin eksik okumasının Osmanlı gelişmesi ve yayılmasındaki esas faktörün elbette gazâ olduğunu mutlak surette kanıtladığı fikrini benimseyen Wittek için durum böyle değildi.

Söz konusu kitabeyi dikkatli biçimde incelediğimizde, Ahmedî’nin gazâ ve gazi kavramlarını sadece edebi *topos* amacıyla kullandığı konusundaki kanaatimiz pekiyor. Şimdilik gazi unvanı kullanımını bir yana bırakırsak, 1337 kitabesine ilişkin bir dizi başka problem var. Bunlar arasında:

Wittek 1337 kitabesinin yer aldığı Bursa câmiinin adını vermiyor, içinden satır aldığı inşa kitabesinin tam metnini de sunmuyor. Bunun dışında, söz konusu abideyi kimin inşa etmiş olduğu konusunda bizi net olarak aydınlatmıyor. Bu konudaki eksikliği tesadüfî değildir. Çünkü bu soruları yanıtlamaya çalışmış olsaydı, kitabeye atfettiği “tarihsel gerçeklik” şüphe uyandıracaktı.

Wittek’in alıntı yaptığı (Arapça yazılmış) inşa kitabesi, ilk dikildikten yaklaşık 52 sene sonra, 1389’da ölmüş olan Sultan Murad Hüdavendigâr anısına inşa edilen Şahadet Câmii’nin doğu kapısının üstünde yer alıyor. Kitabe h. 738 (1337) tarihli olduğundan ve özellikle içinde Osman oğlu Orhan tarafından konulduğundan bahsettiğinden şimdiki mekânının orijinal yeri olması imkânsız. Birçok akademisyenin iddia ettiğinin aksine esasen Orhan Câmii’nden de gelmiyor. Çünkü bu abide, açıkça h. 740’da (1339) Osman oğlu Orhan tarafından inşa edilen ve sonra 1413’te Karamanlılar Bursa’yı yağmaladığında yıkılan orijinal yapının onarımı sırasında, h. 820’de (1417) Bayezid oğlu Mehmed tarafından dikildiğini açık açık gösteren tarihlendirilmiş inşa kitabesine sahip.³ Wittek’in kitabesinin kökeni şüpheli. Ne zaman süs olarak konulduğu ya da bugünkü yerine ne zaman taşındığı konusunda bir fikrimiz yok. Metnin tamamı, kitabenin aslında, bir Cuma câmii olan (Cuma öğle namazlarının kılındığı yer) Orhan Câmii’nden ayrı, bir mescidi süslediğini ortaya koyuyor. A. Memduh Turgut Koyunluoğlu’nun 1337 kitabesinin esasen iki sene sonra, 1339’da⁴ inşa

3 A. Memduh Turgut Koyunluoğlu, *İznik ve Bursa Tarihi* (Bursa, 1935), bkz. s. 163-164.

4 *A.g.e.*, s. 163. Robert Mantran, “Les Inscriptions Arabes de Brousse”, *Bulletin D’Etudes Orientales* 14 (1952-1954), s. 87-114, bkz. s. 90.

edilecek câmiyi süslediği iddiası (bu argümanı daha sonra Mantran da benimseyecektir) imkânsız gibi görünüyor.

Daha önce belirtildiği gibi, Şinasi Tekin yakın zamanda 1337 Bursa kitabesinin geç 19. yüzyıla ait bir taklit olduğunu göstermeye çalışmıştı. Girişimi bu anlamda ikna edici değildir. İddiasını desteklemek için eklediği iki satır argümantasyonun her ikisi de desteklenemez. İlk önce kitabedeki “yazı üslubu” nun şehirdeki Orhan Bey Câmii'nin 1417 tarihli kitabesine uymadığını bulur.⁵ Uymamalıdır da. 1417 senesine ait kitabe 1337'dekinden 80 sene sonra dikilmiştir. Önemli olan 1337 kitabesinin diğer çağdaş 14. yüzyıl kitabelerine ne derecede uyduğudur. Tekin, Uzunçarşılı'nın günümüze kalan, 14. yüzyıl Anadolu kitabelerini incelediği 1927 ve 1929 senesine ait eserlerini⁶ ve Anadolu'daki 13. ve 14. yüzyıl kitabelerinin fotoğraflarını barındıran bir dizi diğer eseri incelemedi: mesela, Rudolf M. Riefstahl ve Paul Wittek, “Turkish Architecture in Southwestern Anatolia” [“Güneybatı Anadolu'da Türk Mimarisi”]; F. Taeschner, “Beitrage zur frühosmanischen Epigraphik und Archäologie” [“Erken Dönem Osmanlı Epigrafyası ve Arkeolojisine Katkıları”]; A. Memduh Turgut Koyunluoğlu, *İznik ve Bursa Tarihi*; Halim Baki Kunter, “Kitabelerimiz”, Kâzım Baykal, *Bursa ve Anıtları*; Robert Mantran, “Les Inscriptions Arabes de Brusse” [“Bursa'nın Arapça Kitabeleri”] ve Ekrem Hakkı Ayverdi, *Osmanlı Mimarisinin İlk Devri*. İnceleyeydi, 1337'deki Bursa kitabesinde korunmuş olan “yazı üslubu” nun dönemde Anadolu Beyliklerinde dikilmiş olan o dönemin bir dizi örneği ile tam uyum içerisinde olduğu rahatça meydana çıkacaktı. İkincisi, Tekin 1337 kitabesinde kullanılan unvanların aslında 16. yüzyıla kadar Osmanlılar tarafından kullanılmadığını iddia ediyor.⁷ Gelecek incelememizin göstereceği üzere bu doğru değil. Orhan'a 1337'de verilmiş tüm unvanları diğer 14. ve 15. yüzyıl Osmanlı kitabelerinde bulabiliriz. Nasıl, ne zaman geldiği ve bugün nerede olduğu (Şahadet Câmii Doğu kapı girişinin üstünde) sorusu tartışmaya açık olsa da kitabe otantikdir.

Wittek'e dönersek, Gazi Tezi'ni dayandırdığı, 1337 tarihli kitabe metninin ilgili kısmı şöyle diyor:

5 Tekin, “Türk Dünyasında ‘Gazâ’” (1993), s. 73-76.

6 İsmail Hakkı Uzunçarşılıoğlu, *Tokad, Niksar, Zile, Turhal, Pazar, Amasya, vilayet, kaza ve nahiyeye merkezlerindeki kitabeler* (İstanbul, 1927). İsmail Hakkı Uzunçarşılıoğlu, *Afyon Karahisar, Sandıklı, Bolvadin, Çay, İsaklı, Manisa, Birgi, Muğla, Milas, Peçin, Denizli, Isparta, Eğirdir'deki Kitabeler ve Sahip, Saruhan, Aydın, Menteşe, İnanç, Hamit Oğulları hakkında malumat* (İstanbul, 1929).

7 Tekin, “Türk Dünyasında ‘Gazâ’” (1993), s. 73-76.

[Satır 2]... al-amîr al-kabîr al-mu'azzam al mujahid (fi sabîl Allâh)

[Satır 3] sultân al ghuzât, ghâzi ibn al-ghâzi, shujâ' al-dawla wa'l-dîn wa-l-âfâk

[Satır 4] pahlavân al-zamân [?] Urkhân bin 'Uthmân

Yüce Büyük Emir, Allah'ın savaççısı, Gaziler Sultanı, Gazi oğlu Gazi, devletin ve dinin ve ufuklar yiğidi, çağın kahramanı, Osman oğlu Orhan [Bkz. Belge 1].

Bilakis Wittek Orhan'ın kendine verdiği aynı unvan listesini yanlış okur:

Sultân ibn sultân el-ghuzât, ghâzi ibn al-ghâzi, Shujâ ad-daula wa'd-din marzbân al-âfâq bahlavân-i jihân, Orkhân ibn 'Othmân

[şöyle çevirmiştir: Sultan, Gaziler Sultanı oğlu, Gazi oğlu Gazi, ufuklar serdari, cihan kahramanı.]⁸

Wittek, bu yolla bir dizi karışıklığa yol açar. Özellikle, 1337'de Orhan için kullanıldığı varsayılan unvanlar listesinde 'Sultan' unvanına gönderme yapma biçimi hiçbir şekilde meşru değildir. 1337 kitabesinin söylediği şey bu değildir. Kitabe, Orhan'a "al-amîr al-kabîr al-mu'azzam al mujâhid" [Yüce Büyük Emir, Allah'ın savaççısı] der (bu unvanları "Sultan"a çeviren Wittek hepsini göz ardı etmiştir). 'Sultan' unvanının ilk defa yaklaşık olarak elli sene sonra bir Osmanlı kitabesinde kullanıldığı belirlenmiştir. Kesin konuşmak gerekirse, bu unvanın bir Osmanlı hanedanı üyesini tanımlamak için kullanılması I. Murad (1362-1389) saltanatının sonuna denk gelir. Nilüfer Hatun'a (Orhan'ın eşi) adanmış olan ve tarihi belirtilmiş (1388) bir İznik imâret kitabesi'nde, I. Murad'tan "Sultan Orhan oğlu Sultan" diye bahsedildiğini görürüz.⁹ Daha önceki Ahmedi tartışmasında gördüğümüz üzere, o da ilk defa 1389'da I. Murad için bu unvanı kullanır.

Eserinin daha ileriki bir bölümünde bize unvanın anlamı konusunda bir ipucu veren Wittek'tir: "Gaziler Sultanı" (kitabede bu deyiş vardır). Eflaki'den alıntı yaparak, Aydın Emirlerinden birinin Mevlevî bir derviş şeyh tarafından "Gaziler Sultam" olarak adlandırıldığından bahsettiğinde, bu de-

8 Wittek, *Rise of Ottoman Empire* (1938), s. 53, dn. 27.

9 F. Taeschner, "Beitrage zu frühosmanischen Epigrafik und Archaologie", *Der Islam* 20 (1932), s. 109-186. Bkz. s. 127-137.

BELGE 1
Orhan Gazi 1337 Bursa Şehadet Câmii Kitabesi

TRANSKRİPSİYON: [Satır 1] ‘Amarahu al-masjid al-mubârak li-ridâ’i Allâh ta’âlâ {man banâ masjidan li’llâh banâ Allâh lahu baytan fi’l-janna} // [Satır 2] Allâhumma aghfir li-sâhib hâdha’l-masjid wa huwa al-amîr al-kabîr al-mu’azzam al-mujâhid fi sabîl Allâh // [Satır 3] sultân al-ghuzât, ghâzî ibn al-ghâzî, shujâ’ al-dawla wa’l-dîn [muttafaq?] // [Satır 4] pahlavân al-zamân [?] Urkhân ibn ‘Uthmân – adâm Allâh ‘umrahu // [Satır 5] Bism Allâh al-rahman al-rahîm // [Satır 6] qul huwa Allâh ahad Allâh al-samad lam yalid wa // [Satır 7] lam yûlad wa lam yakun la-hu kufuwân ahad. // [Satır 8] Fi ta’rikkh sanat thamân wa thalâthîn wa sab’a-mî’a [h. 738 = 30.7.1337- 20.7.1338].¹⁰

yişe gönderme yapmıştır.¹¹ Wittek’in de gösterdiği üzere, bu unvan biçimi sadece Osmanlılara has değildi ve 14. yüzyılda diğer Batı Anadolu Beylikleri tarafından çoktandır yaygın biçimde kullanılıyordu.

Wittek’in Orhan için sıraladığı unvanlara olmayan ‘Sultan’ unvanını eklemesine gelirse (az ileride gösterilecektir), düzeltildiğinde bu kitabe de bulunan unvanların eşsizliği hakkındaki teoriye şüphe düşürme işlevi görecektir.

¹⁰ Ayverdi, 1966, s. 59.

¹¹ Wittek, *Rise of Ottoman Empire* (1938): 39 ve Emecen, “Gazâya Dair” (1995), s. 194.

bir hatadır. 1337 tarihli kitabenin içindeki unvanların tarihsel bir gerçekliği yansıttığı iddiasını gölgeler.

1337 kitabesini benim okuma şeklim, (bu okumayı yapmak için ilk önce Kunter, Baykal ve Ayverdi'nin sunduğu fotoğraflardan ve Kunter, Koyunluoğlu ve Mantran'ın yayınladığı metinlerden faydalandım¹² ve daha sonra Şahadet Câmii'nin Doğu girişinin önündeki revakın tepesine tırmanarak, boynumu kırma riski alıp, kitabenin alt satırını örten bir dizi kiremidi kaldırdım ve kendi gözlerimle kitabenin kendisini okudum) Wittek'in önerdiği okuma şeklinden oldukça farklıdır. İlk önce, yukarıda belirtildiği üzere, "Sultan, Gaziler Sultan'ının oğlu" aslında kitabede yer almaz yani başlığın o bölümü "Sultân ibn sultân el-ghuzât" diye başlar. Bu düzeltilmiş okuma, Orhan'ın "Sultan" unvanı üzerinde hak iddia etmediğini, sadece kendine "Gaziler Sultanı" dediğini ortaya çıkartır. Gerçek unvan, kitabenin Orhan için sıraladığı "al-amîr al-kabîr al-mu'azzam al mujahid" (Yüce Büyük Emir, Mücahit)'tir ve Wittek tarafından göz ardı edilmiştir. Dahası hükümdara verilmiş olan unvanların kalanım okuma biçimi de tartışılır.

Wittek'in eserinin okumasını neye dayandırdığı konusunda bir işaret sunmadığı göz önünde bulundurulursa, bu açıdan hatalarının sebeplerini belirlemek imkânsızdır. Gerçekten de, İstanbul'da Alman Arkeoloji Enstitüsü'nde çalışırken,¹³ 1927-1932 arasında Bursa'ya gitmiş ve okumasını o sırada mı kaydetmiştir? Başka birisi mi onun yerine okumuştur? Ya da o sırada ulaşılabilen tek yayımlanmış metne, 1912'de yayımlanan Ahmed Tevhid'in metnine mi dayanmıştır?¹⁴ Son açıklama pek akla yatkın gözüküyor çünkü Wittek eserinde Tevhid'den "bu kitabeyi ilk kez okuma girişiminde bulunan"¹⁵ diye bahsederken, daha önceki bir çalışmasında (1934 tarihli *Das Fürstentum Mentese [Menteşe Beyliği]*) Tevhid'in Bursa kitabesini "tartışmasız yanlış okumuş" olduğunu belirtmişti.¹⁶ Ancak, Tevhid'in okuması birçok açıdan Wittek'in okumasından üstündür. Mesela, Tevhid, Orhan'ın unvanını açık ve seçik "al-amîr al-kabîr" (Yüce Büyük Emir) diye okur, "Sultan" diye değil.

12 Halim Baki Kunter, "Kitabelerimiz", *Vakıflar Dergisi* 2 (1942), s. 431-455 ve Levhalar. Bkz. s. 437-438; Kâzım Baykal, *Bursa ve Anıtlar* (Bursa, 1950), bkz. s. 174; Ekrem Hakkı Ayverdi, *Osmanlı Mimarisinin İlk Devri* (İstanbul, 1966), bkz. s. 59; Mantran, "Les Inscriptions Arabes de Brousse" (1954), s. 89-90 ve Koyunluoğlu, *İznik ve Bursa Tarihi* (1935), s. 163.

13 Heywood, "Wittek and the Austrian Tradition" (1988), s. 10.

14 Ahmed Tevhid, "Bursa'da En Eski Kitabe", *Tarihi Osmanî Encümeni Mecmuası*, Cilt 29 (İstanbul, 1912), s. 318-320.

15 Wittek, *Rise of Ottoman Empire* (1938), s. 53 ve dn. 26.

16 Paul Wittek, *Menteşe Beyliği: 13-15inci Asırda Garbi Küçük Asya Tarihine ait Tetkik* (Ankara, 1944), bkz. s. 133, dn. 441.

Benzer şekilde, Tevhid Orhan'a Wittek'in yakıştırdığı “marzban al-afaq” (ufuklar serdarı) ve “bahlavan-i jihan” (cihan kahramanı) unvanını vermez. Burada kitabenin son satırının kısmen zarar görmüş olduğunu belirtmekte fayda var. Wittek'in *bahlavan-i jihan*'ı okurken tahmin yürütmüş olması muhtemel ama (bence) meşrulaştırılması *pahlavan al-zaman*'dan (zamanın kahramanı) daha zor. Bir önceki deyişi *marzban al-afaq* okumasına katılmak da zor. Daha kafa karıştırıcı olan Wittek'in görmezden geldiği ya da gözden kaçırdığını, Tevhid, Kunter, Ayverdi ve diğerlerinin hepsinin doğru okumuş olması. Sebep her ne ise Wittek'in 1337 kitabesini okuma biçimi asıl metinden çeşitli açılardan ayrılır. Wittek'in 1934 çalışması *Das Fürstentum Mentesché*'de, 1337 kitabesinin hem fotoğrafını hem de ayrıntılı bir açıklamasını *Rumtürkische Studien I*'de yayımladığını ima etmesi tuhaftır.¹⁷ Wittek bu ikinci eseri hiç yayımlamadığından kitabeyi yanlış okumasından kaynaklanan sorular hâlâ cevaplanamıyor.

Dahası, Wittek'in 1337 kitabesinde Osmanlı hükümdarına verilen unvanlar demeti “genelde Selçuklu Dönemi'nden klasik ve bundan çok farklı formülasyonların kullanıldığı” Osmanlı protokolünde “mutlak surette kendine hastır”,¹⁸ yargısı korunmuş belgeyle bağdaşmamaktadır. Kısaca gösterileceği üzere, “klasik” Selçuklu formülasyonları kullanan bu kitabedir (örneğin, *al-amîr al-kabîr al-mu'azzam al-mujâhid...shujâ' al-dawla wa'l-dîn* vs.) ve bu açıdan diğer günümüze kalmış, Bursa'da muhafaza edilen 14. ve 15. yüzyıl Osmanlı kitabelerinden son derece farklıdır. Wittek'in tartışmasında bu unvanları göz ardı etmeyi tercih etmesi onları silmez, 1337 Bursa kitabesinin eşsizliği ile ilgili argümanım zayıflatır. Wittek'in 1337 kitabesini okuyuşu ile burada sunulmuş olan düzeltilmiş versiyonunu karşılaştıran Ek 1 sadece kitabeyi yanlış okuduğunu göstermekle kalmaz, kendisinden sonra gelen okumaların yanlış okumasına ne kadar dayandığını sergiler.

İlk Osmanlı başkenti Bursa'da günümüze kalmış en eski kitabeler üzerine yapılacak bir inceleme bile, Wittek'in iddiasını (ya da 1993'te Şinasi Tekin tarafından geliştirilmiş iddiayı) pek desteklemez. Ayrıca, Osmanlıların bu dönemde çok çeşit unvan kullandığını gösterir (hiçbiri Selçuk modellerine 1337 kitabesinin benzediği kadar benzemez). Bu yüzden, ikisinden biri hiçbir biçimde tarihsel gerçekliği yansıtmayan hayal ürünü iddialarda bulunuyor. Bunu takip eden keşfin gösterdiği üzere, Osmanlı hükümdarlarının kitabelerinde muhafaza edilmiş olan unvanlara dayanarak kendilerini nasıl gördükle-

17 A.g.e., s. 133 ve dn. 441.

18 Wittek, *Rise of Ottoman Empire* (1938), s. 15.

ri hakkında nihaî bir iddiada bulunmak zor.

1339'da inşa edilen Orhan Câmii'ndeki (1417-1418 arasında girişilmiş büyük restorasyonlar sırasında buraya yerleştirilmiş olan) esas kitabe şu unvanı içerir: "Gaziler ve Mücahitler Sultanı, Osman oğlu Orhan Bey."¹⁹ Bu kitabenin 1339'da câmi inşa edildiğinde konulmuş, asıl kitabeyi tekrar edip etmediğini belirlemek imkânsız. Wittek (ve Tekin'e) itiraz etmek gerekirse, ikinci Osmanlı hükümdarı Orhan için "Gaziler Sultanı" unvanının kullanımı 1337 kitabesi okumasına has değildir.

Dahası, şehrin I. Bayezid tarafından 1399'da inşa edilen Büyük Câmî'de (Ulu Câmî) unvanı sadece şu şekilde dile getirilir: "Es-sultan almu'azzam Bayezid Han bin Murad" (Murad oğlu Yüce Sultan Bayezid Han).²⁰ Burada da Wittek'in iddia ettiği gibi Osmanlı hükümdarlarının 14. yüzyılda "Selçuk döneminin klasik ve bu unvan kümesinden oldukça farklı formülasyonları" kullandığına dair bir işaret yoktur. Bu pek de süslü ve uzun bir unvan değildir.

I. Bayezid'in türbesinde mevcut kitabeden sonra gelen en eski kitabeyi oğlu 1406'da yaptırmıştır. Bayezid'e verilen payeler şunları kapsar: Murad Han oğlu Bayezid Han, Yüce Sultan, Arap ve Acem Krallarının Kralı (diğer halkların kralı olduğu gibi).²¹ En hafif deyişle, yakın zamanda Timur tarafından küçük düşürülen ve sonunda kendini öldüren bir babanın oğlu olduğunu hesaba kattığımızda bile, I. Bayezid'in (kitabenin dediği üzere) "Arap ve Acem Krallarının Kralı" olduğunu iddia etmek için hayal gücümüzü gerçekten zorlamamız gerekiyor. Bu kitabenin gösterdiği şey, devletin varlığının ilk yüzyılında gerçeklik ve Osmanlı kitabelerinde bazen görünen cafcaflı unvanlar arasında bir uçurum olduğu. Dahası eğer 1406 civarı Emir Süleyman hâlâ kendini "Arap ve Acem Krallarının Kralı"nın oğlu olarak yere göğe koyamıyorsa, Ahmedî'nin destanının hamisi Emir Süleyman'ı babasının deliliklerinden uzak tutma amacıyla yazdığını öne süren argümanımızı kuvvetlendirdiğini gösterir. Emir Süleyman, babasının intiharının üstünden üç sene geçtiğinde bile nasıl hayatta kalacağına endişelenmek yerine, tüm dünyada bir İslâm İmparatorluğu rüyasına sarılmıştı. Gerçekten de yol gösterilmeye ihtiyacı olan bir genç adamdı.

Son olarak, bir zamanlar Bursa kalesinin girişini süsleyen, 1418 senesinden kalma bir inşa kitabesi (şimdi Bursa Müzesi'nde muhafaza ediliyor)

19 Mantran, "Les Inscriptions Arabes de Brousse" (1954), s. 90.

20 A.g.e., s. 91.

21 A.g.e., s. 104.

Emir Süleyman'ın babası Bayezid için kullandığı unvanın geçici bir sapmadan başka hiçbir anlama gelmediğini hissettirir. I. Mehmed'in kendisine şu şekilde hitap etmesi bize daha tanıdık gelir: "Es-sultan ibn es-sultan. Sultan Mehmed bin Bayezid Han" (Sultan, Sultanlar oğlu, Bayezid Han oğlu Sultan Mehmed).²²

Gazi unvanı kullanımının 14. ve 15. yüzyıllara has olmadığı, Bursa'dan restore edilmiş ve I. Murad Câmîi'ne yerleştirilmiş 1904 tarihli bir başka ithaf kitabesinde gösterilmiştir. Restore edenin unvanı şu şekilde verilmiştir: "Sultan, Sultanlar oğlu, Sultan, Gazi, Abdülhamid Han."²³ Ciddiyeti bozma riskine rağmen, insan sormadan edemiyor: Wittek'in elinde Osmanlı döneminden kalan kitabeler sadece tüm imparatorlukta çok sayıda kitabede "gazi" unvanı kullanmış olan II. Abdülhamid'in (1876-1909) kitabeleri olsaydı ne tip bir tez ortaya çıkardı?²⁴ II. Abdülhamid'in de, hemen hemen atası Orhan gibi, unvan üzerinde hak iddia ederken bazı politik amaçları vardı. 1886-1887 senelerinde II. Abdülhamid'in Ertuğrul'un Söğüt kasabasındaki türbesini, karısı ve oğlu Savcı'nın mezarlarıyla beraber, restore etmesi de diktiği iki kitabenin birinin atası Ertuğrul'a diğerinin kendine 'gazi' diye hitap etmesi de tesadüf olmamalı.²⁵ Hem Orhan hem II. Abdülhamid faaliyetlerini İslâmiyet temelinde meşrulaştırmaya çalışıyorlardı. Ancak ikisi de Ahmedi'nin gazâ tarifine uyacak şekilde Hıristiyan komşularına karşı İslâmiyet'i şiddetle yaymaya girişmemiştir.

Gazi Tezi'ni sorgulamış olan akademisyenlerden hiçbirinin bu zamana değin Wittek'in Ahmedi'den ya da 1337 Bursa kitabesinden nasıl faydalandığını incelemeyeği açıklığa kavuşmuştur. 1337'de Orhan'a yakıştırılan Sultan unvanında tutarsızlık bulan R. Jennings, Ayverdi'yi (alıntı yaptığı kaynak) böyle bir unvanın olmadığını görmek için fotoğrafa şöyle bir bakmak ve aynı yazarın okumasına göz atmak için bile okumamıştır.²⁶ Aynısı 1987 makalesinde 1337 kitabesindeki unvanlar tartışmasını Ahmed Tevhid tarafından yapılan ve 1912 senesinde basılan, az önce bahsi geçen okuma üzerinde temellendiren (ve bu yüzden 1942'de Halim Baki Kunter ve 1966'da Ekrem Hakkı Ayverdi'nin yayımladığı önemli fotoğrafları göz ardı eden) Colin Im-

22 A.g.e., s. 27.

23 Robert Mantran, "Les Inscriptions Turques de Brousse", *Oriens* 12 (1959), s. 115-170. Bkz. s. 129.

24 F. Th. Dijkema, *The Ottoman Historical Monumental Inscriptions in Edirne* (Leiden, 1977), Edirne'den bu tip üç örnek için bkz. s. 180, 185 ve 186.

25 I. H. Konyalı, *Söğüt'de Ertuğrul Gazi Türbesi İhtifali* (İstanbul, 1959), bkz. s. 23 ve 31.

26 Jennings, "Some Thoughts on the Gazi Thesis" (1986), s. 154-155.

ber için de geçerlidir.²⁷ Okunması amaçlanan 1337 kitabesinin satırlarının sırası üzerine uyuşmazlık olsa da (sebebi dört ek satırın bir kareyi çevreleyecek şekilde kenarlara yerleştirilmesidir), aslında unvanların kitabeyi yaptırana verildiği konusunda pek şüphe yoktur. Daha sonra gelen akademisyenler Wittek'in teziyle sorunları olduğunda bile filolog olarak isminden o kadar çekinmişlerdir ki kaynaklarını kullanma biçimine (ve hatta okumalarına) karşı çıkmak yerine sadece kenardan köşeden değinmişlerdir. Bunu Wittek gizemi diye adlandırabileceğimiz şeyle açıklamak mümkün.

Bu eğilim en çok Cemal Kafadar'ın *Between Two Worlds*'ünde belirgindir. Şimdiye değin en ciddi Wittek incelemesi olan bu eserde yazar Ahmedî'nin eserine bakmamış ve 1337 Bursa kitabesini okumamıştır. *İskendernâme*'ye sık sık gönderme yapılsa da titiz bir okuma Kafadar'ın tüm alıntılarının Wittek, Arnakis ve Ménage gibi ikinci el kaynaklardan alındığını gösterecektir. Hatta Kafadar'ın bol dipnotları²⁸ ve uzun bibliyografyasında²⁹ Ahmedî'nin eserinin herhangi bir baskısından alıntı yapılmamıştır ve hiç bahsedilmemiştir. Kafadar, eserinde benzer şekilde birçok yerde 1337 Bursa kitabesinden referans verir ama bu referansların hepsi ikinci el kaynaklardan alınmıştır. Burada da ne dipnotları ne de bibliyografyası bu kitabenin geniş epigrafik literatüründen bahseder. İnsan sormadan edemiyor: eğer Kafadar Wittek'in tezini (İnalçık'ın değiştirdiği şekliyle) tümünden benimsemeye bu kadar kendine güvenseydi, Wittek'in iddialarının altında yatan temel kanıtlar olan Ahmedî'nin eseri ve 1337 Bursa kitabesini derinlemesine inceler miydi?

Son olarak, Wittek tarafından 1337 senesinde eşsiz sıfatıyla sıralanan unvanların Selçuklular ya da diğer 13. ve 14. yüzyıl Anadolu Beyleri tarafından kullanılan unvanlar arasında öncülleri vardı. 1337 Bursa kitabesinde olup da, daha önce gelen Anadolu Türk devletlerinin kitabelerinde de bulunan çok sayıda kalıp var.

Kütahya'daki Karaca Viran köyünde bir tekkenin duvarında 1270 tarihli bir kitabe var. Kitabe, Selçuk hükümdarı Kılıç Arslan oğlu Hüsrev'e Büyük Sultan ("al-sultan al-mu'azzam"), Dünya ve Dinin Yardımcısı (giyath al-dunya wa'l-din) gibi unvanlar verir.³⁰

Selçuk Sultanı Alâeddin Keykubat (1219-1236) döneminden kalma, Afyonkarahisar kalesinde tarihlendirilmemiş bir kitabe vardır, sultana şu un-

27 Imber, "Ottoman Dynastic Myth" (1987): 7-8; Tevhid, "Bursa'da" (1912), s. 318-320; Kunter, "Kitabelerimiz" (1942), s. 437-438 ve Ayverdi, *Osmanlı Mimarisinin* (1966), s. 59.

28 Kafadar, *Between Two Worlds*, s. 157-191.

29 A.g.e., s. 193-207.

30 Uzunçarşılı, *Afyon Karahisar* (1929), s. 7-8.

vanları vermiştir: Büyük Sultan (“al-sultan al-mu’azzam”) ve Dünya ve Din’in Yüceltilmesi (“‘ala’ al-dünya wa’l-din”).³¹

Selçuk hükümdarı İzzettin Keykâvus’un 1250’de Afyonkarahisar’ın Câmii Kebir mahallesinde inşa ettiği çeşmede bir kitabe vardır: “al-sultan al-mu’azzam ‘izz al-dunya wa’l-din abu’l-fath” (Büyük Sultan, Dünyanın ve Dinin Zaferi, Fatih).³²

Germiyan Beyliği (1324) döneminden beri, Afyonkarahisar Kalesi’nde hükümdara (Umur Beg oğlu Hüsamettin Yakup) şu unvanın verildiği bir kitabe vardır: Büyük Emir (“al-amir al-mu’azzam”).³³

Osmanlıların bu dönemde gazi unvanını alan yegâne Anadolu hükümdarları olmalarını geçin, birçoğundan sadece biriydiler. Kısacası, Wittek’in eşsizlik iddiasının tersine, 14. yüzyıl Beylik kitabelerinde gazi unvanı büyük bir çeşitlilik içerisinde bulunuyordu. Bundan başka, 14. yüzyıldan günümüze kalmış kitabelerden örnekler vardır.

Manisa’daki Ulu Câmî’de tarihi belirlenmiş bir kitabe (1378) Saruhan hükümdarı, Saruhan oğlu İlyas oğlu İshak Han’a şu unvanı verir: al-sultân al-a’zam, nâsir al-ghuzât wa’l-mujâhidîn (Büyük Sultan, Gaziler serdarı ve Mücahit).³⁴

Batı Anadolu’daki Birgi kasabasında bulunan, tarihi 1312 olarak belirlenmiş bir kitabe, kitabeyi yaptıran Aydın Oğlu Mehmed Bey’e şöyle hitap eder: *mawlana, al-amir al-kabir, al-ghazi* (Efendimiz, Büyük Emir, Gazi).³⁵

Menteşe’ye ait Milas kasabasında Hoca Bedrettin mahallesinde Ahmed Gazi Câmî’nde 1378 senesine ait bir kitabe vardır, yaptıran için şu unvanlar sıralanmıştır: *sultan muluk al-‘arab wa’l-‘ajam, ghazi Ahmed Beg* (Arap ve Acem Krallarının Kralı, Gazi Ahmed Bey). Bundan 1934’te bu beylik üzerine bir monograf yayımlayan Wittek’in haberdar olmaması imkânsız.³⁶ Bu hükümdardan günümüze kalan başka kitabeler de var; biri 1375’te Peçin’de yaptırdığı bir medresenin kitabesi, diğeri de aynı kasabadaki türbesinde bir kitabe, ikisi de ona Gazi diye hitap ediyor.³⁷

Kısacası, diğer o dönem Anadolu kitabeleri 1337 senesine ait Bursa kitabesinde yeni olabilecek tek şey, Wittek’in yaptığı tuhaf okuma ve kitabe’nin

31 A.g.e., s. 8-9.

32 A.g.e., s. 11-12.

33 A.g.e., s. 42.

34 A.g.e., s. 75-76.

35 Uzunçarşılı, *Afyon Karahisar* (1929), s. 109-112.

36 A.g.e., s. 157-158 ve Wittek, *Menteşe Beyliği* (1944).

37 A.g.e., s. 161-165.

“Gaziler Sultanı” unvanını içermesidir. Bu, makul biçimde Emir Orhan sözü konusu olduğunda kendilerini böyle adlandıran Türk emirlikleri hükümdarları arasında öncelik iddiasını desteklemek için bir çaba olarak açıklanmıştır. Bu şekilde davrananın sadece Orhan olmadığı Aydın hükümdarı Mehmed Bey’in türbesini süsleyen bir 1333 kitabesinde açıkça görülmektedir. Orhan’ın Bursa kitabesinden sadece dört sene önce dikilmiş olan kitabe de Mehmed Bey’e *Sultan al-ghuzat* (Gaziler Sultanı) olarak seslenir.³⁸ Orhan’ın 1337 kitabesinde kendisi için kullandığı formülasyonların geri kalanı da birçok Selçuklu Sultanı ve ayrıca Osmanlı’yla aynı dönemdeki Anadolu Türk Beylerinin benzer şekilde kullandığı unvanlardır. Günümüze kalmış, 14. yüzyıl Batı Anadolu kitabeleri üzerine yapılan bu kısa araştırma, 1406’da Emir Süleyman’ın babası, I. Bayezid’in geç bir dönemi için “Arap ve Acem Krallarının Kralı” unvanını kullanması yeni bir şey değildi. Menteşe hükümdarı, Gazi Ahmed Bey kendini 28 sene önce bu şekilde adlandırmıştı (başka bir meşrutiyet hakkına dayanmadan).

Witteck, 1337 kitabesinin Osmanlı’dan bize kalan “en eski epigrafik belge” olduğunu iddia ederken teknik açıdan haklı olsa da, eseri yayımlandıktan kısa bir süre sonra kitabenin hanedanlığın 14. yüzyıl hükümdarları tarafından kullanılan unvanlar için sahip olduğumuz en eski kaynak olmadığını fark etmiş olmalı. Hatta daha sonra tartışacağımız üzere, Orhan’ın hükümdarlığından kalma, 1324 tarihli bir *vakfiye* (dinî vakfa ait belge) var. Kitabeden 15 sene öncesine ait ve bu hükümdarın döneminden kalma birçok başka kitabe ve belgeden önceye dayanıyor. Bu belge hükümdar için gazi unvanını birçok kez kullanmamakla kalmıyor, hiçbiri Sultan unvanını da kullanmıyor.³⁹ Osman ve Orhan döneminden kalan en erken dönem Osmanlı sikkelerinde de ne gazi ne sultan unvanı ilk iki Osmanlı hükümdarı için kullanılır.⁴⁰

Witteck’in sonradan Gazi Tezi olarak bilinen tezi destekleyen bu iki Osmanlı kaynağını incelemesi, dayandığı spesifik kanıtların tarafından yanlış okunmuş olduğu fikrini pekiştirir. Ahmedî’nin manzum tarihi yakından okumak Witteck’in okumasının sunduğu anlamdan çok daha farklı bir anlam sun-

38 A.g.e., s. 112-113.

39 İsmail Hakkı Uzunçarşılıoğlu, “Gazi Orhan Bey Vakfiyesi”, *Belleten*, Cilt 5 (Ankara, 1941), s. 277-288 ve Kafadar, *Between Two Worlds*, (1995), s. 61.

40 Bkz. Ek 2. Uzunçarşılıoğlu, “Gazi Orhan Bey Vakfiyesi”, (1941): 277-278; İbrahim Artuk ve Cevriye Artuk, *İstanbul Arkeoloji Müzeleri Teşhirdeki İslâmi Sikkeler Kataloğu*, Cilt 2 (İstanbul, 1974): 453-456; İbrahim Artuk, “Osmanlı Beyliğinin Kurucusu Osman Gazi’ye Ait Sikke”, *Social and Economic History of Turkey*, yay. O. Okyar ve H. İnalçık (Ankara, 1980), s. 27-33 ve Uzunçarşılı, *Osmanlı Tarihi* (1947), s. 125.

makla kalmaz, 1337 Bursa kitabesinin dayandığı esas dil bile doğru okunduğunda Wittek'in yakıştırmış olduklarından bayağı farklı anlamlar sunar. Wittek'in yorumu Ahmedi'nin sağladığı dayanak olmaksızın, sadece 1337'de Bursa kitabesinde Orhan'a yakıştırılan “sultān al-ghuzāt, ghāzī ibn al-ghāzī” (Gaziler Sultanı, Gazi oğlu Gazi) unvanının yorumuna dayanır. Diğer birçok yerel hükümdarın 13. ve 14. yüzyıl Anadolu'sunda kendilerine benzer şekilde hitap ettiklerini görmüş olduğumuz gibi, herhangi bir Hıristiyan devleti ile şu ya da bu şekilde sınır olmayan devletlerin de bazılarının benzer unvanları kullandıklarını görüyoruz. Bunun çok iyi farkında olan Wittek, Ahmedi'den dikkatle seçtiği pasajlarını, bir o kadar tashih ettiği ve incelediği 1337 kitabesinin anlamı hakkındaki okumaları ve yorumlarıyla desteklemeye çalıştı. Mevcut çalışma üzerinde bir tetkik, kaynakların okumaları desteklemediğini göstermiştir. Sonuç olarak, Osmanlıların eşsiz coğrafi konumlarıyla birleşmiş gazi rolü onların *raison d'être*'iydi ve gelişmelerini ve nihaî başarılarını açıklıyordu iddiası destekle-nememektedir. Bu çalışmanın gelecek bölümünde gösterileceği üzere Osmanlı kendini *gazâ* kavramına (cihad) adanmış, İslâmiyet'i yayma tutkusu esas tutkusu olan bir devlet değildi, gazileri de adamamıştı, birçoğu Müslüman bile değildi. Hedefleri, hükümdarları tarafından inşa kitabelerinde nasıl bir retorik kullanılırsa kullanılsın ganimet, yağma ve kölelerdi.

14. ve 15. yüzyıl Osmanlı hükümdarları tarafından kullanılan tüm unvanlara kısa bir bakış sunan EK 2 kitabelerinde, hazine-i evrak belgelerinde ya da sikkelerde genelde kendilerinden gazi diye bahsetmediklerini açıkça ispatlıyor. Dahası, Wittek'in iddialarının tersine, kullandıkları unvanlarda onlara has bir şey yok, Anadolu Türk Beylikleri hepsini bir o kadar kullanıyordu. O dil, erken dönem Osmanlı tarihsel gerçekliğini değil, 14. yüzyıl Anadolu politik dağarcığını yansıtıyordu. Daha sonraki yazarlar (Ahmedi'den başlayıp sonra gelen tarihçileri de kapsayacak biçimde) *gazâ* ve gazi terimlerini geleneksel İslâmi anlamlarıyla uyuşacak şekilde tanımlamışlardır. Bu anlamlar da zamanda geriye doğru yansıtılmış ve 14. yüzyıl Osmanlı gerçekliğinden çok farklı bir yere uygulanmışlardır.

Geçmişe yansıtarak okuyunca, Wittek'in Gazi Tezi'ne kanıtsal dayanakları sadece onun hesabına kaynaklarından ne duymak istiyorsa onu duymayı sağlamasında bilinçli bir çabaya dayanıyor gibi. Ne Ahmedi ne 1337 Bursa kitabesi –bağlamına göre hatasız okunduğunda– içeriklerine dair yorumları destekliyor. Wittek kitabesinin muhafaza ettiği unvanların eşsiz olduğu iddiasını korumak için karşısındaki unvanları dışarıda bırakırken, bu uyuş-

mazlık Bursa kitabesinin çevirisinden açık seçik çıkıyor.⁴¹ 1337 kitabesi mutlak surette kendine has bir Osmanlı tarihsel gerçekliğini yansıtmak bir yana (tarz, unvanlar, vs. konusunda) Osmanlıların o dönemde onlardan önce gelen Selçuk-İlhanlı geleneklerinden nasıl etkilendiklerini çok iyi ispatlar. Halihazırda Arapçayı çok iyi bilen kaligraflarla çevrilmişlerdi ve (Witteck'le çelişecek biçimde) tamamen "Selçuk dönemi klasik... kalıplarını" benimsemişlerdi. Açıkça söylemek gerekirse: Wittek'in Gazi Tezi'ni desteklemesi için sunduğu bu iki kaynaktan hiçbirini onlara atfettiği kanıtsal dayanağı sunmuyor.

Witteck 1978'de vefat etti. O sırada kırk senesini doldurmuş olan Gazi Tezi'nde hiçbir değişiklik yapmamıştı. Ölümünden sonraki kuşakta çeşitli akademisyenler tezinin üzerinde temellendiği kaynakları sorgulamadan dikkatlerini teze yoğunlaştırdılar. *Rise of the Ottoman Empire* ilk kez yayımlandıktan sonra dört sene içerisinde, 1337 Bursa kitabesinin okunabilir bir fotoğrafının ve Ahmedi'nin *İskendernâme*'sinin baskı kritiğinin yayımlanmış olmasına rağmen buna dikkat edilmedi.⁴² Osmanlı araştırmalarının hâlâ emekleme aşamasında olduğu açıklaması getirilse de, Wittek'in temelini attığı kusurlu parametrelerin ötesine geçme sorununa işaret etmiş olan akademisyenlerin bunu neden yapamadıklarını anlamak zor.

41 Bkz. Ek 1.

42 Kunter, "Kitabelerimiz" (1942) ve Banarlı, "Ahmedi ve Dasitan" (1939).

DÖRDÜNCÜ BÖLÜM

Gazâ ve Gazi Terimleri Erken Dönem Osmanlılara Ne İfade Etmiş Olabilir?

Bu soruyu kavrama çabamız sadece İslâmiyet üzerine çalışan akademik çevrelerin¹ gazâ ve cihad üzerine yazdığı teorik kılavuzlara odaklanmak değil. Daha ziyade Osmanlı kaynaklarının ve bu kavramlarla bağlantılı uygulamaları yansıtan belgelerin tanıklığına dayanıyor. Bu bağlamda Ahmedî'nin manzum tarihindeki bir beyt (beyit) çabamızı kolaylaştırıyor. Bu beyit, Osmanlılar gazâ ve gaziler terimlerinden tam olarak ne anlamışlarsa onu tayin etmede bize açıkça yol gösteriyor. Okuyucularını Orhan'ın "kâfiri gece gündüz yağmaladığı" masallarıyla eğlendirdikten sonra, hükümdarlığını tasvir ederken şu beyti ekliyor:

*Kâfir üzre akdılar a'vân-ı dîn
Andan itdiler gazâ adın akın²*

İnançsızların [üstüne] dinin yardımcıları aktı
'gazâ'ya 'akın' demeleri bu yüzdendir.³

Colin Imber'in yakın zamanda yayımlanan bir makalesinde işaret ettiği üzere, Ahmedî bu beyitte günlük kullanımda aşına olduğu kelimenin gazâ/gazi değil akın/akıncı (akmak'tan geliyor) olduğunu belli eder. Destanın ama-

1 Şinasi Tekin, "XIV. Yüzyılda Yazılmış Gazilik Tarikası 'Gaziliğin Yolları' adlı Bir Eski Anadolu Türkçesi metni ve Gazâ Cihad Kavramları Hakkında", *Journal of Turkish Studies* 13 (1989), s. 139-204 ve Emecen, "Gazâya Dair" (1995), s. 191-197.

2 Sılay, "Ahmedî's History" (1992), s. 147.

3 *A.g.e.*, s. 137.

cı göz önünde bulundurulursa, *Realpolitik*/seküler'den (akın/akıncı) ziyade dini olanı (gazâ/gazi) vurgulayan Ahmedi'dir. Imber'ın Ahmedi ve diğer erken dönem Osmanlı metinlerinde bulunan Arapça gazi'nin aslında Türkçe akıncı'nın birebir çevirisinden başka bir şey olmadığı argümanı ikna edicidir.⁴ Ahmedi'nin Osmanlı gazilerinin aslen bulunduğu faaliyetler için yaptığı tasvire en iyi uyan tanım bu tanımdır. Yani Bitinya ve Balkan Hıristiyanlarını ihtida etme tutkusuyla yanıp tutuşmaktan ziyade onları harekete geçiren ganimet ve köle edinme sevdasıydı. Aslında düşmanlarının 'üstüne akma'ya yoğunlaşmış bir eylem konfederasyonuydular, Hıristiyanları 'ihtida etme' amaçlı dini bir kardeşlik değil. Bu özelliklere dayanarak, Osmanlıların 14. ve 15. yüzyılda gazâ/gazi terimlerini akın/akıncı'nın eşanlamlısı olarak kullandıklarını çıkarabiliriz.

Bu yorum, 14. yüzyıldan itibaren Balkanlar'daki akıncı kuvvetlerinin liderleri ve mirasçıları olan Köse Mihal ve Gazi Evrenos (ve halefleri) için kullanılan unvanlarla da desteklenir. Bu akıncı liderleri kendilerini *Malik al-ghuzat* (Gaziler Kralı) olarak isimlendirmişlerdir. Gelecek bölümde bunun üzerinde daha çok durulacak. Böylece, Osmanlı'da gazi ve akıncı terimlerinin eşanlamlı kullanıldığı belli olur.⁵

Bir Bizans tarihçisi olan [Michael] Doukas'm 15. yüzyılın ilk elli senesini kapsayan eserindeki bir pasaj, düşmanlarının Osmanlıları nasıl gördüğünü açık ve seçik gösterir. Osmanlı hükümdarları II. Murad ve II. Mehmed'e (Yeni Foça ve Midilli Adası'ndaki Cenevizli yöneticiler adına) elçilik yapmış olan Doukas'ın, 15. yüzyıl Osmanlı adetlerine aşinalığı gelip geçiciden ötedir. Tipik bir Osmanlı fetih planını şu şekilde tasvir eder:

Eğer [Türkler] onları saldırı için çağıran habercinin sesini duyarlarsa –ki onların dilinde akın denir– davetsizce akan bir nehir gibi inerler, çoğunluğun parası ve yolluğu [yoktur], mızrak ve kılıçları da. Diğerleri koşarak gelir, sayıca birlikleri ezer geçerler, çoğunluğunun elinde sopadan başka bir şey yoktur. Hıristiyanların üstüne saldırır ve onları koyun gibi kaparlar.⁶

Doukas sadece akın kelimesine ve Osmanlı saldırılarını tarif etmede ortak bir terim olarak kullanılmasına aşına değildi, akının etkisini "akan bir

4 Imber, "The Legend of Osman Gazi" (1993), s. 73-74.

5 Vasilis Demetriades, "The Tomb of Ghazi Evrenos Bey at Yenitza and its Inscription", *Bulletin of the School of Oriental and African Studies* 39 (1976), s. 328-332. Mehmed Nüzhet, *Abval-i Mihal Gazi* (İstanbul, 1897), bkz. s. 45. 1990'ların sonunda Evrenos Bey kitabesi güvenliği için Giannitsa'dan Selanik'e taşındı.

6 Doukas, *Decline and Fall of Byzantium* (1975), s. 133-134.

nehir”e benzetmesi de onun kelimenin akmak fiilinden geldiğini bildiğini gösterir. Ahmedî'nin erken Osmanlıların gazâ'yı akın anlamında kullandığı ile ilgili alıntısından haberdar gibidir. Doukas'ın akıncıların Hıristiyan düşmanlarına ne yaptıkları hakkındaki anlatısı Ahmedî'nin gazi prototiplerine paraleldir.

Ayrıca, Doukas Osmanlıların bu iki terimi dönüşümlü olarak kullandıklarına işaret eden tek gözlemci değildir. 15. yüzyıl ortasında Osmanlı Yeniçerisi olarak hizmet vermiş Konstantin Mihailovic, Doukas'ın akıncıları tasvir ederken kullandığı terimlere benzer terimler kullanıyor:

Türk akıncıları kendi dillerinde ‘akan’ anlamına gelen *akandye* [yani *akıncı*] diye adlandırır kendilerini ve [akıncılar] bulutlardan düşen şiddetli yağmurlar gibidir. Akıntılar kıyılarını bırakana ve taşana kadar bu fırtınalardan büyük seller gelir ve bu su her şeye saldırır, alır, uzaklara taşır ve dahası yıkar ki bazı yerlerde çabucak kendilerini onararlar. Fakat bu tip sağanaklar uzun sürmez. Türk akıncıları da, ya da ‘akanlar’ sağanaklar gibi uzun sürmez, onun yerine saldırdıkları her şeyi yakar, yağmalar, öldürür ve her şeyi yok eder ki uzun seneler horoz burada zafer çığığını atamasın.⁷

Son olarak geç 15. yüzyıl Bizanslı-İtalyan yazar Spandugnano da (eseri gelecek bölümde ayrıntısıyla tartışılacaktır) Osmanlı akıncılarını Ahmedî gazileri onlarla eşanlamlı nasıl kullandıysa o şekilde tasvir etmiştir. Anlatısında çeşitli Osmanlı Sultanı hizmetkârı gruplarını şu şekilde tanımlanmıştır: “ac-hinzi [yani akıncı] ya da yedek süvari Cennet’e gidebilmek için kendilerini özellikle Hıristiyanları kılıçtan geçirmeye adanmıştır.”⁸ Bu tanımları Ahmedî'nin iyi bir gazi olmayla ilgili tanımını hatırlatır.

Osmanlı Ahmedî, Bizanslı Doukas, Sırp Mihailovic ve İtalyan Spandugnano'nun eserleri, 15. yüzyıl gözlemcileri için Osmanlıların komşularına saldırılarını tanımlayan genel terimin akın olduğunu açığa çıkarmakta birleşir. Gazi ve akın terimlerini dönüşümlü kullanan sadece Ahmedî'dir (ama yazmayı amaçladığı okuyucu kitlesi Müslümandır). Bu metinde bile (dikkatli bir okumanın göstereceği üzere) gazâdan anlaşılan, inançsızlara İslâmîyet'in mesajını yayma çabasından ziyade esir ve ganimet elde etmek için yağmalama ve talan etmedir. 14.-15. yüzyılda yaşamış, onlarla aynı döneme denk düşen erken dönem Osmanlı tarihi betimlemelerinden bir demet sunan Bizanslı yazarlarının günümüze kalan külliyyatı incelendiğinde, bu yorum da-

7 Benjamin Stolz ve Suat Soucek, çev. ve yay. haz., *Konstantin Mihailovic, Memoirs of a Janissary* (Ann Arbor, 1975), bkz. s. 177.

8 Donald M. Nicol, çev. ve yay. haz., *Theodore Spandounes On the Origin of the Ottoman Emperors* (Cambridge, 1997), bkz. s. 125.

ha da kuvvetli bir dayanak bulur. Doukas'tan başka Nicephorus Gregoras, Georges Pachymeres, George Sphrantzes ve Laonikos Halkokondyles hiçbir yerde gazi ve gazâ terimlerini kullanmaz.⁹ Bu *ex silencio*¹⁰ argümanı o dönemin bir dizi yazarının Osmanlı'nın askeri örgütlenmesini tasvir etmek için akın çeşitlemelerini kullanmasıyla birleşince, 14. yüzyılda kullanılan terimin aslında akın olduğuna işaret ediyor.

Aslına bakılırsa, Ahmedi'nin eseri görüldüğü gibi alınırsa, yani Wittek'in iddia ettiği tarih, I. Murad devrinin sonunda (1389) Bitinya'da ya da Güneydoğu Avrupa'da geriye Hıristiyan kalmaması gerekirdi. Ya ihtida edilmeleri ya da kılıçtan geçmeleri gerekirdi. Zira Ahmedi'nin destanı Osmanlı gazi'sinin rolünün "Allah'ın hizmetkârı [olmak], dünyayı çoktanrılılık pisliğinden temizlemek",¹¹ "inançsızları öldürmek", "tüm kiliselerini yıkmak" ve son olarak "[onların] daveti üzerine İslâmiyet'i kabul etmeyen herkesi öldürmek"¹² olduğunu açıklığa kavuşturur. İleriki bölümde gösterileceği üzere, bu varsayılan ödevler aslında erken dönem Osmanlı hükümdarlarının beklentilerinin tam tersiydi.

Eğer gazâ/akın, Ahmedi'nin ilgili pasajları ve 1337 Bursa kitabesi hakkındaki analizimizin gösterdiği üzere, Osmanlılar ve onların takipçileri tarafından dinî bir yükümlülük olarak algılanmadıysa, bu terimler 14.-15. yüzyıllarda ne anlama gelmiş olabilirdi? Sultan II. Bayezid'in 1484'te çıkarttığı bir hüküm [Bkz. Belge 2], bu sorunun cevabını bulmamızı kolaylaştırıyor. Gazâların Osmanlı hükümdarları tarafından nasıl planlandığı ve düzenlendiği konusunda günümüze kalan en erken kanıtı muhafaza eden (Osmanlı Türkçesi ile yazılmış) bu ferman şu şekilde özetlenebilir:

Sultan'ın tüm Kadılarına (dinî hâkim ve kaza yöneticileri) Fermanı: Müslümanlar ve İslâmiyet için doğru yolu savunanlar, size ait bölgelerde gazâ yükümlülüğüne uymak isteyen herkesi sefere çağırdığım hükmü yaymanız emredildi. Kutsal fethe katılmak, gazâ ve cihad'ın zevkine varmak isteyen herkes, ganimet ve talan arzulayan [herkes], ekmeklerini kılıçtan kazanan [tüm] cesur yoldaşlar ve tımarlarını yoldaşıktan kazanmak isteyen herkesin silahları ve araç gereçleri ile bu kutsal gazâ'ya gazâ ve cihad'tan pay

9 Doukas, *Decline and Fall of Byzantium* (1975). J. Van Dieten, yay. haz. ve çev., *Nikephoros Gregoras – Rhomaische Geschichte* I-XVII Kitap (Stuttgart, 1973-1988); Albert Failler, yay. haz. ve çev., *Georges Pachymeres Relations Historiques*, X-XIII Kitap (Paris, ND) ve Marios Philippidis, çev., *The Fall of the Byzantine Empire* (Amherst, 1980).

10 Mevcut verilerden değil, verinin içerisinde göz ardı edilenlere ya da bulunmayanlara dayanarak sav oluşturmak (ç.n).

11 Silay, "Ahmedi's History" (1992), s. 136.

12 A.g.e., s. 136-138.

BELGE 2

II. Bayezid'in Gazilere 1484 Moldavya Seferi Çağrısı

صدرت حکم پادشاه
 سعادت النعمان والحکام مبدؤنا من الله والاسلام قضاء ما فکر اولوا الفضائلهم توقفت رفق واصفا لولون قتلون
 اولوا که سید کمالین ضار حق عزتشان در کما هذه استعانت وحضرت رسولک علی الصلوة والسلام روح
 روح فتوح کشدن اسماء لولوبور اولوغزایه بقی اذبح ان شانه الرحمن افسان مبارک واحتمای
 فتوحات معون لولا لعدی کنن فیکر مبرور کنن فتح صلوة مکنن لولان مبرورین خا غور اعلم و تعلم ان
 اولوغ عزت لولون و جهالون ضغنا لولان کمنن لولون طولون طبله ایدن کمنن لولون برار نولداش لولون کمنن
 انما جفان کمنن لولود اتلغی ابع نهار الحق انما الاز حو بلان و ابا بار حبش لولون انما کلوز
 یوسار غرضه نیا بیع لولود مبنوات غزوه و جهالون محفوظ و اولوبند لولور طویلقار لولا لر
 و ما رخصت قدرانار و لولداش لولون ایدن لولور لولداش لولون کون عذر و عیبایل کون لر و تمان
 کای لولون تمان نیا لولون و و بر لولون عمن و عیبایل ایدم بعلم عوانظ ضر و اندن مرعی و تحفظ
 اولون لولوبایل کمنن لولون تحضدن پنجهیکر المنز اکا کون عار ایدن لر کویان اولوبایل رسی اللولون
 سوغ و نامه زمانه
 دو رفقا

TRANSKRİPSİYON: [Satır 1] Süret-i hük-m-i Padişah: // [Satır 2] Mafakhir al-qudat wa'l hukkam, mübayyinu manahij al-müslimin wa'l-islâm, qudat mamalik [al-mahrusa], -zada Allah fada'ilahüm. Tevki'-i refi' vasil olıcak ma'lum // [Satır 3] olaki şimdiki-halde Cenab-ı Hakk -'azza shanuhü- dergâhından isti'anet ve Hazret-i Resul'ün -'aleyhi el-salat wa'l-salamın -rub-ı // [Satır 4] muravvah-i futüh-bahşından istimdad idüb edâ'-i gazâya teveccüh etdüm -inşa'Allah al-Rahman- iftatah mübarek ve ihtitamı // [Satır 5] fütuhata makrun ola imdi gerekdür-ki her birinüz taht-ı hükümetünüzde olan yerlerde çağırub i'lam u i'lan // [Satır 6] idesiz: gazâdan ve cihaddan safalu olan kimesneler ve doyumluk taleb iden kimesneler ve yarar yoldaş olup kılıc-ıyla // [Satır 7] etmek çıkaran kimesneler ve yoldaşlığı-ile timar almak istiyenler âlât-ı harbları ve esbâb-i ceysleri-ile gelüb // [Satır 8] bu mübarek gazâda benümle bile olub mesubat-ı gazâ u cihaddan mahzuz ve behremend olub doyumluklar bulalar // [Satır 9] ve mal-i ganimet kazanalar ve yoldaşlık idenler her-birisi yoldaşlığına göre benden himmetler ve 'inayetler görelor ve timara // [Satır 10] talib olanlara timardan ve dirlikten himmet ve 'inayet idem; benüm 'avâtıf-ı hüsrevânemden mer'i ve mahzuz // [Satır 11] olalar ve bu yıl kimesnenün kazancından pencik alınmaz ana göre 'amel ideler. Tahriren fi awa'il Rabi' al-âkhir li-seneti // [Satır 13] tis'a wa semanine wa semani mi'ete. // [Satır 14] Bi-yurt-i // [Satır 15] Devletlü Kaba Agaç.¹³

13 Bkz. Belge 2 ve Halil İnalıcık, "Osmanlı İdare, Sosyal ve Ekonomik Tarihiyle İlgili Belgeler: Bursa Kadı Sicillerinden Seçmeler." *Belgeler* 10, no. 14 (1980-1981), s. 16-17.

almak için katılmaları istenir. Ve ganimet ve yoldaşlık kazanan herkes inayetim ve yardımımından faydalanacaktır. Ve tımar arayanlar tımar ve dirlik edinmede benden yardım görecekler ve bu sene kimsenin ganimetinden pençik [normalde Sultan'a ayrılan beşinci yani yüzde 20] alınmayacağı için ona göre eylemeliler. 1484 Mayıs'ı başında Kabağağaç'ta çıkarılmıştır.¹⁴

Bu hüküm gazâyı cihad olarak tasvir eden Osmanlı saray tarih anlatılarından daha önce çıkarılmıştır ve bu terimin geç 15. yüzyılda ne anlama geldiği ile ilgili bir dizi önemli ipucu vermektedir. Birinci ve en önemlisi dini bir törene katılma, kâfiri öldürme vb. bir göreve katılanlar hakkındaki görece sessizliktir. II. Bayezid tam tersine gazi olacakların gelip geçici ve dünyevi kaygılarına hitap etmektedir. İslâmiyet uğruna öleceklerin payına düşecek cennet ödülleri tartışmaktansa ganimet ve talan sözü vermekle kalmaz, 1484 seferine katılacaklara tımar ve dirlik (gelir olarak bahşedilen kaynaklar) vermeyi vaat eder.

Sonra savaşın cazibesini artırmak istermişçesine, normalde böyle seferlerde yüzde 20'lik ganimetin hükümdara gitmesinin aksine, bu kez gaziler yağma, esir ve ganimet edinirken her şeyin onlarda kalmasına izin verilir.

Tüm ganimeti kendine saklama izni gibi bir motivasyon aracının ortaya konma sebebinin İslâmiyet'i yaymak için sefere katılmada sıra sıra savaşçıların beklemediği olmadığını tahmin edebiliriz. Bu hüküm Avrupa tarafında, Trakya'da bir köy olan Kabağağaç'ta ilan edilirken, Bayezid'in Moldavya yolunda olması insan gücü kıtlığını ve Bayezid'in yeterli sayıda savaşçı sağlama çabasını yansıtıyor olabilir. Onun çağrısına cevap verenlere ödül olarak tımar ve dirlik sözü vermesi Wittek'in gazi *ethos*'unun değil, gazi yaratmak için finansal kazanç ümidi işlevi gören şeyin göstergesi olarak görülebilir. Bu belgenin II. Bayezid'in, İslâmiyet yükümlülüklerini dindarca yerine getirdiği için en çok hürmet edilen Osmanlı hükümdarının hazine-i evrakından çıktığını da göz ardı etmemeliyiz. Osmanlı kaynaklarında adı "Veli" (Allah dostu) diye geçen II. Bayezid, normalde gazâ ve cihadın dini yönlerine en çok dikkat etmesini bekleyeceğimiz hükümdardır. Tam tersine onu 1484'te gazilerin her şeyden önce maddi kazançlarına hitap ederken görürüz.

II. Bayezid'in Mayıs başında Edirne'de toplanan 1484 seferi Hıristiyan bir düşman, Moldavya (Boğdan) Prensi'ne¹⁵ karşı yöneltilen ve bu yüzden klasik gazâ tanımına uyan bir seferdi. Ancak savaşçılara çıkarttığı hükmü

14 Bkz. Belge 2 ve Halil İnalçık, "Osmanlı İdare, Sosyal ve Ekonomik Tarihiyle İlgili Belgeler: Bursa Kadı sicillerinden Seçmeler", *Belgeler* 10, no. 14 (1980-1981), s. 1-91, bkz. 16-17.

15 İsmail Hami Danişmend, *İzablı Osmanlı Tarihi Kronolojisi*, Cilt I-IV (İstanbul, 1947), s. 382-383.

açık ve seçik gösterdiği üzere askerinin ilgisini çekmekte kullandığı şey dini şevkten ziyade ganimet ve talan ümidiydi.

Bu hüküm, hem gazâ hem cihad'a gönderme yaptığından, bu dönemdeki Osmanlıların iki terimi farklı anlamlarda kullanmış olması mümkün görünüyor. Burada gazâ özelinde akıncılara (hepsi Müslüman olmak zorunda değildi) yöneltilmiş olan talan anlamında kullanılırken, cihad ise Müslüman tebaaya yöneltilmiş olabilir mi? Bu hipotez, hükmün sadece Müslümanlarla sınırlandırılmadığı, amaçladığı kitleye seslenirken dinen tarafsız bir terim olan 'yoldaş'ı kullandığı olgusuna dayanarak ortaya atılmıştır. Hatta yoldaşlık, ganimet ve tımar ya da dirlik arzulayan herkesi 1484 Moldavya seferine çağırır.

Öyleyse, gazânın erken Osmanlı ve takipçilerinin politik dağarcığındaki anlamı buydu. Ahmedi'nin eserinin gösterdiği üzere, gazâ akının (yağmalayan bir akın) bire bir çevirisinden başka bir şey değildi. Bayezid'in hükmünde seslenilen gaziler onun tımar birlikleri, yani tımarları karşılığında seferlere katılması gereken sipahiler değildi. Bu Padişah Hükümü, daha çok gazi diye hitap ettiği düzensiz köylü birlikleri ya da akıncılara sesleniyor gibiydi. Feodal süvari sipahi birlikleri, sabit Yeniçeri birlikleriyle beraber 1484 seferi için başlangıç noktası olan Kabağaç'ta (Edirne'nin doğusunda bir köy) Bayezid'e muhtemelen çoktan katılmışlardı. Ancak elinde yeterli sayıda talancı ve akıncı (ki onlara gazi diye hitap ediyordu) bulunmadığını fark edince, geleneksel olarak Osmanlı ilerlemesinde başı çeken Hıristiyan ve Müslümanlardan oluşan düzensiz birliklerin ilgisini çekebilmek için ganimet üzerinde hak iddia ettiği yüzdeyi geri çekmek ve tımar ve dirlik sözü vermek gibi alışılmışın dışında adımlar atmak zorunda kaldı. Bu hareket, Ahmedi'nin Osmanlıların daha 15. yüzyılın başında gazâ'dan akın diye bahsetmesi iddiasını açıklıyor.

14. ve 15. yüzyıl Osmanlı ordularının mahiyeti ile ilgili standart açıklamalara aşına olan biri için bu aşamada soru şu olacaktır: Akıncı diye bilinen Osmanlı yedek kuvvetlerinin Müslüman ve Hıristiyanlardan oluştuğu iddianızı neye dayandırılıyorsunuz? Sonuçta bu birlikler hakkındaki standart çalışmalar, genelde akıncıların Osmanlılar ilerlerken başı çeken Müslüman düzensiz süvari birlikleri olduğunu iddia eder.¹⁶ Bu soruyu cevaplamak için Bul-

16 İsmail Hakkı Uzunçarşılı, "Akıncı", *İslâm Ansiklopedisi* I (1950), s. 239-249, bkz. 239-240 ve A. Decei, "Akıncı", *The Encyclopedia of Islam*, Yeni Baskı, Cilt I (1960), s. 340. Farklı bir perspektif için bkz. Irène Beldiceanu-Steinherr, "En Marge D'un Acte Concernant le Pengyek et les Aqinci", *Revue des Études Islamiques* 37 (1969), s. 21-47, bkz. s. 27.

garistan, Sofya Ulusal Kütüphanesi'ndeki bir Akıncı Defteri'nde (akıncı sicilleri) muhafaza edilen önemli bir belgeye dönmemiz gerek. Erken dönem Osmanlı tarihi çalışan akademisyenler, Bulgar akademisyen Boris Nedkov'un bir kuşak evvel yayımladığı bu belgeyi o zamana kadar bilmiyordu. 1472 Aralık tarihli bir belgedir, II. Mehmed dönemine aittir ve Sultan'ın Doğu Anadolu'daki Akkoyunlular konfederasyonu hükümdarı Uzun Hasan'a karşı yapacağı 1473 seferinde hizmet verecek akıncıların alınmasıyla ilgilidir [Bkz. Belge 3]. Belgenin kendisi Mehmed tarafından çıkarılmıştır. Balkanlar'daki bir dizi kadıya seslenen bir hüküm. Sadece akıncıların nasıl yazdırılacağı, askere alınacağı, giderlerinin karşılanacağı hakkında ayrıntılı talimat vermez, şunu da bilhassa iddia eder:

*Kâfirden ve Müsülmanlardan otuz eve bir atlı akıncı vaz' edesiz.*¹⁷

Her otuz kâfir ve Müslüman hanesinden bir süvari akıncı almalısınız.

Balkanlar'daki nüfusun bu dönemde ezici biçimde Hıristiyan olduğunu akılda tutarsak, bu hüküm geç 15. yüzyılda akıncı birliklerinde sadece Müslümanların bulunduğu değil, bu birliğin öncelikli olarak gayrimüslimlerden oluştuğu çıkarımını yapmamızı sağlar.

II. Mehmed'in hükmü yukarıdaki yorumun doğru olduğu konusunda şüphe bırakmaz zira ikinci bir pasajda (özellikle Hıristiyan akıncılarla ilgilendiğini yeniden dile getirmişçesine) kadırlara şu talimatı verir:

*Kâfirlerden içlerinden akıncılığa kabil bulunur ise yazalar ve eger bulunmaz ise Müslümanlardan yazalar.*¹⁸

Kâfirler (Hıristiyanlar) arasında akıncı olarak hizmet edebilecek kişiler olduğunda, [ilk önce] kaydolmalı ve ancak aralarında bu tip insanlar yoksa, Müslümanları [akıncı olarak] kaydetmelisiniz.

Hıristiyanların tek akıncılar olmadıkları açık ama tartıştığımız dönemde Osmanlı ordusunun en önlerindeki düzensiz süvari birliklerinde hizmet için (Akkoyunlular konfederasyonunun Müslüman hükümdarına karşı yöneltilen bu tip bir seferde bile) öncelik gayrimüslimlere veriliyor gibi.

¹⁷ Boris Nedkov, *Osmano-turska diplomatika i paleografiia*, Cilt 2 (Sofia, 1972), bkz. s. 175-177 ve s. 320.

¹⁸ Bkz. Belge 3. ve Nedkov, *Osmano-turska diplomatika* (1972), s. 320.

BELGE 3

II. Mehmed'in Akıncı Yazdırmak İçin Çıkardığı 1472 Hükümü

اوله کیم درگاه معلان حکم اولیاشمال وارد الویاس
 قونین تریزیندر، رندک اولی، سنجاقی بیک خدیو کیم ایله در آن
 زفر ییگیسی وانی فدیله و اسکوداره و غلبه و داکوور و جرن
 برتکور و یاقین قانی لید ایله تکرورون تیرلری بیزاس و فیزان
 و مسلمانان اترزان براندانچی و فعیع ادا سز اترز برتی
 انجی اوله معلان اترز او بر اقمه خلیق اترز او یاق
 و رز طغدی یوز طغس اقمه لور انجی به تیسیرلر هند اترز
 معینلرله علی بیک کیم دیر بوز و تم کسره و سز اترز
 خدیو لری چقبعلی بیک بله کیم لر دتول کسره اترز
 مدینه و عسکرندریم اترز اترز اقمه لری اترز لوب
 تاشی لری قسندر دور جقه دتول و ت و لر و کافر لری
 اترز اترز انجی لغه قانی بلوز اصا یز لر و کسره بولنر اصا
 مسلمانان یز لر دیر و بیدر تکه و دلدور و فتن و جبه
 و او نکیته بترتکوز اوله دیر و هو دلا بیکر تاشی لری انجی لری
 کندر اترز اوله کسندر تیم لار جتن اترز اوله
 اولنان کیم موجب اترز یز لر انجی تیسیرلر لور و اترز
 اقمه انجی اترز لری و لر و تاشی لری سوز نینله لمان و صامای
 کسره اولنر جی و کانه اوایل برتسسه تیغ و سمر
 و امامه بیوه

TRANSKRİPSİYON: [Satır 1] Mufassal // [Satır 2] oldur-ki Dergâh-i Mu'allâ'dan hüküm-i vâcibü-l-ımtisâl vârid olub // [Satır 3] mazmûn-i şerîfinde Arnavud'un evvelki Sancagi Begi Mehemed Beg-ile varasın // [Satır 4] Zagra Yenice ve Akça Kızanlık ve Eskihisâr ve Filibe ve Hâs Köy ve Çirmen // [Satır 5] bu mezkûr Vilâyet Kâdılarî-ile mezkûr Vilâyetleri yazasız Kâfirden // [Satır 6] ve Müsülmânlardan otuz eve bir atlu akıncı vaz' edesiz otuz birinci // [Satır 7] akıncı ola her evden otuz üçer akçe harclık alasız otuz ev yamak // [Satır 8] veresiz tokuz yüz toksan akçe alub akıncıya ta'yin edesiz emrüm // [Satır 9] mûcibi üzre 'Ali Beg'e gide deyü buyurduğum kimesnelere versiz ellerine // [Satır 10] harclıklarımı çıkub 'Ali Beg'le bile gideler ve şol kimesneler ki emrüm // [Satır 11] mûcibi üzre 'askeri mansûram

[sic=böyle]-ile çıkmaz anlarün akçelerin cem'edüb // [Satır 12] Kādıları katında devre çıkdıkları vakit var[a]lar ve Kâfirlerden // [Satır 13] içlerinden akıncılığa kâbili bulunur ise yaz[a]lar ve eger bulunmaz ise // [Satır 14] Müslümanlardan yaz[a]lar deyü ve buyurdum-ki doldurma fiston ve cebe // [Satır 15] ve on kişiye bir tenktar ola deyü ve her Vilayetün Kādıları akıncıların // [Satır 16] kendüler Anadolu'da alub gönder[e]ler teslim edüb hüccet alalar deyü vārid // [Satır 17] olunan hükm mücibi üzre yazub akıncı ta'yin olub her evden otuz üç // [Satır 18] akçe alınub akıncılarına verilüb Kadıları ma'rifet-le sebt olman kazāyāyı budur-ki // [Satır 19] zikr olunur cerā zālike fi evāyili recebi li-sene seb'a ve seb'in // [Satır 20] ve semāne-mi'e hicriye.¹⁹

ÖZET ÇEVİRİ: Ayrıntılı [Ayrıntılı Sicilin Başlangıcı]: Benim yüce makamımdan yerine getirilmesi gereken emri yollayın. Ve onun asıl metninde yazar: önceki Arnavutluk Sancak Bey'i Mehemed Bey'den gelmelisiniz ve ikiniz de Zagra Yenice, Akça Kızanlık, Eskihisar, Filibe, Has Köy ve Çirmen vilayetleri Kadılarıyla birlikte kaydolmalısınız. *Kâfirlerin ve Müslümanların her otuz evinden bir süvari akıncı yazdırmalısınız ve o da onların arasından otuz birincisi olmalı (?)* [Not: vurgular bana aittir]. Harcamalar için her evden 33 akçe almalı ve otuz evden yamaklar edinilmeli ve sonra akıncılara dağıtmak için 990 akçe almalısınız. Emrime uygun olarak harcamaları için Ali Beg'e gitmelerini emrettiğim kişilere vermelisiniz ve hep birlikte Ali Beg'e gitmeliler ve emrime uyan bu kişiler benim muzaffer orduma eşlik etmeyecekler. Onlardan akçe toplayacaksınız ve [sefere] onların gitme sırası gelince onların harcamalarını ödeyecek Kadıların önüne çıkacaklar. *Kâfirler arasında akına katılabilecek varsa [ilk önce] onları yazdıracaksınız ve ancak onların arasında bu tip kişiler bulmak mümkün değilse akıncıları Müslümanlar arasından yazdıracaksınız.* [Not: vurgular bana aittir] Silahlar, kılık kıyafet, hafif zırhla gelmelerini ve her on kişi için bir çadır olmasını emrediyorum. Ve her eyaletin Kadıları akıncıları toplamalı ve onları bizzat Anadolu'ya götürmeli ve teslim etmeli. Hücceti (mahkeme kararı) götürmeli ve onları buna göre yazdırmalı ve ihtiyaçları olan her şeyi sağlamalıdır. Her evden 33 akçe almalı ve bu parayı akıncılara vermeliler. Benim kararlarım kadıların kontrolü altında kaydedilmiş olanlardır ve bu [emir] 1472 Aralık'ında kaydedildi.

Böylece, II. Bayezid bir on sene sonra 1484 Moldavya seferinde ona katılacaklara çeşit çeşit maddi ödül vaat eden hükmünü yolladığında, dini anlamda tarafsız bir terim olan yoldaşı kullanmasından aslında hem Müslümanları hem Hıristiyanları topladığını çıkarabiliriz. Davetini kabul eden gazilerin/akıncıların kuşaklar önce askere alınanların yolundan gittikleri varsayılabilir. 14. yüzyılda Osmanlı ordularının başında akın yapan yedek süvarilerin benzer bir Hıristiyan Müslüman karmasından meydana gelmediklerini iddia etmek için bir sebep yok. Burada kökleri devletin kuruluş senelerine kadar giden çok eski bir adet olması gereken şeyin geç bir 15. yüzyıl örneği ile karşı karşıyayız.

Erken dönem Osmanlılar için ve aslında tüm 15. yüzyıl boyunca gazâ/akın terimi akın yapma anlamında kullanılmış gibi. Amacı doğru inancı reddeden kâfirleri ihtida etmekten ziyade gazâ yapanlar için ganimet, köleler ve yağmaydı.

Hem Müslüman hem gayrimüslimlerden oluşan Osmanlı gaziler/akıncılar maddi refahlarını artırmak gibi tek bir amaç altında birleşmişlerdi. Bir gazâ'ya/akın'a katılmak, yöneten seçkinlere dâhil olmayanlara savaşa aktif olarak katıldıkları ölçüde sosyal hareketlilik temelinde yukarı çıkma fırsatı veriyordu. Osmanlı sancağı altına giderek daha çok savaşçı birliklerinin toplanmasının sebebi, dinsel şevkten çok buydu. Osmanlılaşıldığında, fırsat kapıları açılıyordu. Uc, hırslı erkekleri çekmede mıknatıs görevi gören faktörlerden zenginlik, güvenlik ve ilerleme imkânını sunuyordu. Sonuçta ortaya çıkan Osmanlı savaş makinesi, sadece din kardeşliğinin değil talancı/yağmacı bir konfederasyonun açgözlülüğü ve hırsıyla tüm Bitinya ve Balkanlara yayıldı.

BEŞİNCİ BÖLÜM

Yeni Bir Açıklamaya Doğru

Hanesinden Konstantinopolis'te İmparator olarak hükmedecek ilk kişi olan Mikhail Palaeologos [VIII. Mikhail 1261-1282] zamanında, civarda Türklerden dört bey vardı. Birinin adı Michauli, ikincisinininki Turachan, üçüncüsününüki Evrenes, dördüncüsününüki Ottomano. Hiçbiri ufak çete reisinden fazlası değildi. İmparator Mikhail'in onların uclarını bıraktığını biliyorlardı. Ama onlar da ihtiyaçları olduğu üzere kendi düşmanlarına saldırmak için fazla bölünmüş ve saçılmış gibiydiler. Daha ziyade kendilerini savunmayı düşünüyorlardı. Hıristiyanların gücünün bir başlarına direnebilmek için fazla olduğunu görmüşler ve hemen bireysel çıkarlarını değil ortak iyiliklerini göz önünde bulundurmaya karar vermişlerdi. Ve müthiş ve unutulmaz bir şey yaptılar. ... Bir gün içlerinden bir bey seçmek için bir araya geldiler. Oradakilere her birinin kendi diyeceği vardı ama hepsi de yetke, cesaret ve karakter gücü konusunda kimsenin Ottomano'yu geçemeyeceğine karar verdi. Karar vermekte zorlandılar zira ortak onayla onlara ege-men bir bey değil ağabey olacaktı. Fakat bu şekilde Ottomano'yu seçtiler ve Türklerin ilk İmparatoru oldu.

– Nicol, *Theodore Spandounes On the Origin of the Ottoman Emperors*

Görmüş olduğumuz üzere, Gazi Tezi Osman ve takipçilerinin gelecek yüzyılda güçlü Osmanlı İmparatorluğu'na dönüşecek olan meyvenin tohumlarını atan güçleri yeterince açıklayamıyorsa, biz de günümüze kalan kanıtı yeniden incelemeye dayanan alternatif bir teori geliştirme zorunluluğuyla baş başa kalırız. Bu tip bir girişimin çıkış noktası Spanduginino'nun *Theodo-*

re Spandounes On the Origin of the Ottoman Emperors [Osmanlı İmparatorlarının Kökeni Üzerine] eserinden alınan yukarıdaki pasajdır. Bu pasaj bize erken dönem Osmanlı Devleti'nin oluşmasını sağlayan faktörler hakkında birçok ipucu verir.

Bu uyarlamayı 1326 Bursa fethini ayrıntısıyla anlatan en erken Osmanlı tarih anlatılarıyla karşılaştırdığımızda, Osmanlıların tarihsel gelişimlerinin o noktada esasen kim olduklarını veren çatıyı görmeye başlarız. Bu bağlamda 15. yüzyıl tarihçisi Aşıkpaşazâde'nin eseri bilhassa önemlidir. Osmanlıların ortaya çıkışından kuşaklar sonra yazılmıştır ve devletin kökenlerinin tasviri özgün bir 14. yüzyıl anlatısına dayanır.¹ İnalçık bu polemik pasajların II. Mehmed hükümdarlığı sırasında devlet ile geleneksel yönetici seçkinler arasındaki çatışmayı yansıttığını göstermiştir. Onları dikkatle ayıklayarak ve dikkatimizi Aşıkpaşazâde'nin amaçladığı okuru olan dervişlere anlattığı haliyle Osmanlıların en erken tarihine yoğunlaştırarak,² 16. yüzyıl imparatorluk tarihçileri tarafından kutsallaştırıldıkları zamandan önce Osmanlı Devleti'nin kurucularının kahramanca işleri (menâkıb) hakkında değerli bir iç görü kazanabiliriz.

Aşıkpaşazâde kendinden önce gelen sözlü geleneklere dayanarak Bursa'nın fethinin ayrıntılı bir anlatısını sunar. Anlatı şu yoruma dayanak sağlar: Şehrin teslim alınmasını sağlayan kişinin aslında birkaç sene öncesine kadar Osmanlıların yanında savaşan Rum bir Hıristiyan olan, yeni ihtida etmiş Müslüman Köse Mihal olduğu ve Mihal'in şartlar konusunda Bizans hükümdarının veziri Saroz'la (yönetici ve maiyeti ile birlikte Konstantinopolis'e götüren gemiye binmektense Osmanlılarla kalmayı tercih etmiş bir Rum daha) mutabakata vardığı akılda tutulduğunda, Aşıkpaşazâde'nin anlatısının devamında gelen, Saroz ve Orhan arasındaki uydurulmuş konuşma özellikle açıktır. Orhan'ın şehri 1326'da teslim olmaya iten şeyin sebepleriyle ilgilendiği açıktır. Bursa Osmanlı kuşatmasına on sene boyunca direnmiştir. Saroz'u sonunda şehrin teslim olmasının sebeplerini sorgularken, ona aynı zamanda adamlarının kaleye girerken neden yığınlarca ceset bulunduğunu sorar. Saroz cevap verir:

- 1 Ménége, "Beginnings of Ottoman Historiography" (1962), s. 174-175; V. L. Ménége, "The Menâkıb of Yakshî Faqîh", *Bulletin of the School of Oriental & African Studies* 26 (1963), s. 50-54 ve Halil İnalçık: "How to Read Ashik Pasha Zade's History", *Studies in Ottoman History in Honour of Professor V. L. Ménége*, yay. haz., C. Heywood ve C. Imber (İstanbul, 1994), s. 139-156.
- 2 İnalçık, "How to Read Ashik Pasha Zade's History", *Studies in Ottoman History in Honour of Professor V. L. Ménége*, yay. haz., C. Heywood ve C. Imber (İstanbul, 1994), s. 143-145.

Sıkıntıya düşüp hisarı vermemize birçok sebep var. Birincisi sizin devletiniz günden güne arttı, bunu gördük. Sonra bizim uğursuz devletimiz bahtsızlaştı. Sizin bahtınızın arttığını çok iyi bildik. İkincisi baban üzerimize geldi, köylerimizi zaptetti. Size bağlanıp itaat ettiler, bizi ise hiç anmaz oldular. Niçin ansınlar, sayenizde rahata kavuştular. Bunu bildiğimizden biz de rahata heves ettik. [Cesetlere gelince] çoğu açlıktan öldüler.³

Osmanlıların bu dönemdeki genişlemesi, farklı etnik ve dini altyapılara sahip grupları (Türklerle birlikte Bitinyalı Rumları, Ermenileri, Yahudileri) sancakları altına toplamasıyla ilgiliymiş gibi görünüyor. Bu grupların liderleri talan ve servet gibi ortak bir hedef altında birleşmişlerdi. Bu bağlamda, Bitinya’da Müslüman ve Hıristiyan savaşçıları bir araya getirme işlevini gören, ‘Talançı Konfederasyonu’ terimini kullanabileceğimiz bir uc halkları karışımı klasik bir örnek olur. Aşıkpaşazâde, toplumsal piramidin en altındaki şeyin yeni devletin sağladığı güvenlik olduğunu ve bu şekilde Hıristiyan köylü topluluklarının çoğunun sadakatini kazandığını iddia eder.

Rum veziri Saroz, yeni ihtida etmiş bir Müslüman olan (önemli bir Osmanlı komutanıdır aynı zamanda) Köse Mihal’le şehrin teslim olması konusunda anlaşmaya varır ve sonra Konstantinopolis’e dönmektense bizzat Osmanlı olmaya karar verir. Aşıkpaşazâde’nin anlatısı, Saroz’un İslâmiyet’e dönmeden önce mi sonra mı buna karar verdiği konusunda açık değil. Muhakemesinde kullandığı ipucu önemli ve ittifak olmak için bu tip birçok ihtidada bir rol oynamış olmalı. Açık açık şöyle iddia ediyor: “Birincisi sizin devletiniz günden güne arttı. [Tam tersine] bizimki bahtsızlaştı.” Başarı kadar başarılı olan hiçbir şey yoktur ve önlerindeki Köse Mihal gibi bir dizi Rum kökenli Osmanlı örneği Bitinya kale ve kasabalarında yerel Bizanslı yöneticilere bilhassa çekici gelmiş olmalı. Tebaaları için bu sadece gerçekliği kabul etme meselesiydi. O noktada bile Saroz insanların sadakatinin yön değiştirdiğini anladığını belli eder. Yeni düzen içinde rahattılar ve eski yöneticilerini özlemiyorlardı.

Herbert A. Gibbons, 14. yüzyıl Bizans tarihçisi Nicephorus Gregoras’tan alıntı yaparak daha önce bahsedilen Saroz’dan ‘Evrenos’ diye bahseder. Evrenos, Osmanlı olduktan sonra Balkanlar’daki en önemli fatihlerden biri, o ve halefleri ise Osmanlıların en önemli asil ailelerinden biri olacaktır.⁴ Gibbon’un eşleştirmesi (Gregoras’ta bulmayı başaramadığım) bu bağlamda

3 Aşıkpaşazâde, *Tevarih* (1913), s. 30. [Pasaj alıntısı için bkz. *Aşık Paşazade, Osmanoğulları’nın Tarihi*, çev. Kemal Yavuz – M. A. Yekta Saraç, (K Kitaplığı: İstanbul), 2003. (ç.n.)]

4 Gibbons, *Foundation of Ottoman Empire* (1916), s. 48.

Osmanlı erken dönem tarihçileri İdris ve Sadeddin'den alıntı yaparak “Evrenos Beg aslen Bursa'nın Rum komutanıydı, Orhan'a katıldı ve Müslüman oldu” diye iddia eden Hammer'a⁵ uyar. Bu yorum benzer şekilde Türk akademisyen İsmail Hami Danişmend tarafından da kabul görmüştür (bu iddiasına kaynak göstermese de). Bursa'nın 6 Nisan 1326'daki düşüşünü tasvir ederken Bizans hükümdarı adına arabuluculuk yapan kişiyi Evrenos diye adlandırır⁶ ve Gibbons'tan alıntı yapan İsmail Hakkı Uzunçarşılı Bursa kalesini savunanın, Evrenuz'un Müslüman olarak Osmanlı'nın hizmetine girdiğini iddia eder.⁷ Bu görünürde meşru eşleştirmeye rağmen Uzunçarşılı daha sonraki bir makalesinde onu Karesi'nin Osmanlı'ya eklenmesiyle Osmanlı'ya katılan bir Karesi savaşçısı olarak tanımlar.⁸

Gazi Evrenos hakkında *Encyclopaedia of Islam* ansiklopedisi için bir madde hazırlamış olan Irene Melikoff da İsmail Hakkı Uzunçarşılı da⁹ Evrenos isminin ne Arapça, ne Farsça ne de Türkçeden geldiğini yani bir Müslüman ismi olmadığını iddia eder. Böyle bir etimolojisinin olmaması da bu kişinin Hıristiyan kökenli olduğunu kuvvetle gösterir. Evrenos'u Bursa'ya bağlayan tarihyazımı geleneğini de tartışmazlar. Bunun yerine ikisi de Evrenos'u komşu Beylik'in Osmanlıların topraklarına katılmasıyla Osmanlı hizmetine geçen, önde gelen bir Karesi savaşçısıyla eşleştirir (eşleştirmelerini destekleyecek bir kaynak da göstermezler). Aslında Evrenos hakkında bir Osmanlı kaynağında bulduğum en erken referans Aşıkpaşazâde'nin bahsettiği 1357'de Osmanlıların Balkanlar'a doğru yayılmasında önemli bir rolü olan Gazi Evrenos diye biri.¹⁰ Osmanlı tarihyazımı geleneğini ilk derleyen kişi, 16. yüzyılda tercümanlık yapan Johannes Leunclavius, *Pandectes Historiae Turcicae*'nda Rum ismi Evrenosides'i Evrenos'un aslı olarak gösterir ve onu Türk yapar.¹¹ Claude Cahen ismin Balkan kökenli olduğunu iddia etmiş ve yer ismi Varna/Evren'in sonraları Rumlaştırılmış bir şeklini akla getirdiğini söylemiştir.¹²

5 Joseph de Hammer, *Histoire de l'Empire Ottoman*, çev. J. Hellert, Cilt I (Paris, 1835), bkz. s. 152 ve dn. 3.

6 Danişmend, *İzablı Osmanlı Tarih Kronolojisi* (1947), Cilt 1, s. 12.

7 Uzunçarşılı, *Osmanlı Tarihi* (1947), Cilt 1, s. 118.

8 İsmail Hakkı Uzunçarşılı, “Evrenos”, *İslâm Ansiklopedisi*, 4 (1964), s. 413-418, bkz. s. 414-415.

9 Irene Melikoff, “Evrenos”, *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 2 (1965), s. 720 ve Uzunçarşılı, “Evrenos”, *İslâm Ansiklopedisi*, Cilt 3, s. 414-418.

10 Aşıkpaşazâde, *Tevarih* (1913), s. 51.

11 Johannes Leunclavius, “Pandectes Historiae Turcicae”, *Patrologiae Graecae* 149 (1866), s. 718-922, bkz. s. 756. J. P. Migne'de yayımlandı.

12 Claude Cahen, “Karasi”, *Encyclopaedia of Islam*, Yeni Baskı, Cilt 4 (1978), s. 627-629, bkz. s. 628.

İsa Bey oğlu Gazi Evrenos'un kökeninin ne olduğu sorusu hâlâ yanıtlanamamışken, Uzunçarşılı, Ö. L. Barkan'dan alıntı yaparak Evrenos'un babasının "Franki" lakabıyla (daha sonra *Prangi* ya da *Pirangi* olarak muhafaza edilmiş [Frenki Avrupalı demek])¹³ bilinen İsa Bey olduğunu söyler. Bu onun bir Frank (Avrupalı) olduğu ihtimalini uyandırır ve ailesine bir Aragon ya da Katalan asıllı olduğuna inanmamızı sağlar. 14. yüzyılın başında böyle birçok İspanyol paralı asker Batı Anadolu ve Balkanlar'da hem Bizanslılar için hem de Bizanslılara karşı savaşıyordu. Hatta o dönemin Katalan tarihçisi Muntaner, kuvvetlerinin sayısını esasen Bizans İmparatoru'nun hizmetinde paralı asker olan Ximelich'in¹⁴ (Melik?) komutası altındaki yaklaşık 800 Türk süvarisininin (2.000 piyade desteğiyle) artırdığını anlatır. 14. yüzyılın ilk senelerinde Türkler ve Bizanslılar için ve Bizanslılara karşı savaşan Aragon/Katalan paralı askerleri arasındaki yakın ilişkiyi vurgular. O dönemin Bizanslı tarihçisi Pachymeres 1305'te Katalanlardan ayrılan bir grubun Osmanlılara geçtiğini açıkça yazar.¹⁵ Frenk İsa'nın ve oğlu Evrenos'un ya Bizanslı ya Karesi ya da Osmanlı hizmetine girmiş Katalanlar olduğunu varsaymak mümkün gibi görünüyor. Bu durum, Müslüman ismi olmayan Evrenos'un kökenine açıklık getirirken, Evrenos'un babası İsa Bey'in Avrupalı anlamına gelen 'Franki' ya da 'Frenki' lakabını açıklıyor gibi. Zira Rumlar Katalanlara 'Frank' diyordu ve hatta bu lakabı hem Bizanslı ve Ceneviz Hıristiyanlarına hem de Müslümanlara karşı savaşırken savaş nidası olarak kullanıyorlardı.¹⁶ Elbette Bitinya Müslümanlarıyla karşılaşan ilk Franklar bu Katalanlar olduğundan Evrenos'un babası İsa Bey için bu lakabın kullanılması Türk hizmetine girmiş bu Avrupalı paralı askerlerden biri olma ihtimalini ortaya koyuyor. Tarihçi Muntaner'in Gelibolu'da sahip olduğu, en geç 1408'e ait Aragon/Katalan mührünün üstünde şöyle yazar: "Makedonya Krallığı'na Hakim Olan Frenklerin Mührü".¹⁷

Açıkçası bu iddia daha fazla araştırma gerektirse de Arap, Türk ya da Fars kökeni olmayan Evrenos ismi, Gazi Evrenos'un 1417 tarihli Yenice-i Vardar kitabesinde açık açık Mekke'ye hacca gitmiş olduğu (bu dönemde yeni ihtida edenlerde yaygın bir adet) ifadesiyle birleşince, Bitinya'da Karesi

13 Ö. L. Barkan, "Osmanlı İmparatorluğunda Bir İskân ve kolonizasyon metodu olarak Vakıflar ve temlikler: I. İstila devirlerinin Kolonizatör Türk Dervişleri ve zaviyeler", *Vakıflar Dergisi* 2 (1942), s. 279-386. Bkz. s. 342.

14 Lady Goodenough, *The Chronicle of Muntaner*, Hakluyt Society, 2. seri, no. 50 (Londra, 1921), bkz. s. 543-544.

15 Wittek, *Rise of Ottoman Empire* (1938), s. 42 ve dn. 55.

16 Goodenough, *Chronicle of Muntaner* (1921), s. 502-506 ve 526.

17 *A.g.e.*, s. 533.

Beyliği'nde hizmet vermiş ve sonra Osmanlılara katılmış, Aragon ya da Katalan paralı askeri Frenk İsa Bey'in oğlu olduğu ihtimaline işaret ediyor.

Evrenos'un kökeni konusunda hangi hipotez geçerli olursa olsun, 14. ve 15. yüzyılda en azından iki ya da üç büyük Osmanlı askeri ailesi ihtida etmiş Bizanslı Hıristiyan ve/veya İspanyol paralı askerlerinden (sırasıyla Miha-loğulları ve Evrenosoğulları) tarafından kurulmuş olabilir. Diğer aile, Turahanoğulları'nın kökeni hakkında, ailesinin bir üyesine yapılan göndermenin¹⁸ Evrenos ve Mihal'de olduğunun tersine 1423'e, 15. yüzyılın ilk çeyreğinin sonuna ait olması hariç az şey biliyoruz.¹⁹ Bu iddialar, 14. yüzyılda Bitinya'da Spandugnino'nun iddia ettiği gibi dört büyük savaşçı ailesi değil, üç aile olduğu ihtimalini ortaya koyar. Bunlardan birinin kökeni Müslüman (Osman), diğer ikisinin Hıristiyandı (Mihal ve Evrenos).

Bu kısa taslağın bile gösterebildiği üzere, Evrenos'un hakiki kökenleri, erken 14. yüzyıl Osmanlı doğuşunun tüm veçhelerini kaplayan karışıklıkla benzer şekilde bulanıktır. Ancak 14. yüzyılın ikinci yarısında hem bir Gazi Evrenos'un hem de Köse Mihal oğlu Gazi Ali Bey'in Balkanlar'da gazâya/akına öncülük ettiği açıktır. Bu rol kısa sürede gelecek iki yüz sene boyunca seferlerde Osmanlı ordularının başında olan akıncı/gazi öncüleri olarak hizmet eden aileler ve haleflerinde soydan soya geçmeye başlayacaktı.

Hammer tarafından, Evrenos'un 1326'da Bursa'yı teslim eden Saroz olduğu iddiasını desteklemek üzere alıntılanan kaynakların titiz bir okuması bu eşleştirme için metinsel bir temel olmadığını gösterir. İsmail Hakkı Uzunçarşılı ve Irene Melikoff dikkatle okunduğunda Karesi kökenleri konusundaki iddialarının bir kaynağa dayanmadığını açığa çıkarırken, Yunanlı bir akademisyen olan Vasilis Demetriades'in daha yakın zamanda çıkmış olan bir çalışması (Uzunçarşılı ve Melikoff'un maddelerinden sonra yayımlandı), bize bu kişinin kronolojisi ve önemi konusunda değerli, yeni iç görüşler sunuyor.²⁰

Demetriades, 1974'de Selânik'in 45 km. batısındaki eski Osmanlı kasabası Yenice-i Vardar'ı (Giannitsa) gezerken, orijinal Gazi Evrenos Bey türbesinde daha önce fark edilmemiş bir inşa kitabesi keşfetti [Bkz. Belge 4]. Bu kitabe, Evrenos'un 17 Kasım 1417'de Çarşamba günü öldüğü bilgisini sunuyordu. Bu bilgi onun Aşıkpaşazâde'nin bahsettiği 1326'da Bursa'yı teslim

¹⁸ Melikoff, "Ewrenos" (1965), s. 720.

¹⁹ F. Babinger, "Turakhan Beg", *Encyclopaedia of Islam*, Birinci Baskı, Cilt 4 (1934), s. 876-878, bkz. s. 877 ve H. İnalıcı ve M. Oğuz, *Gazâvat-ı Sultan Murad b. Mehmed Han* (Ankara, 1978), bkz. s. 88-91.

²⁰ Demetriades, "The Tomb of Gazi Evrenos" (1976), s. 328-332.

BELGE 4

Gazi Evrenos'un 1417 Tarihli Yenice-i Vardar Mezartaşı

TRANSKRİPSİYON: [Satır 1] *Qad mata wa nuqila min Dâri l-fanâ ila Dâr-i l-baqâ al-marhûm // [Satır 2] al-maghfur al-sa'id al-shahid Malık l-guzat wa'l-mujahidin // [Satır 3] Qatilu l-kafara wa-l-mushrikin al-zâ'ir Beyta-llahi l-haram // [Satır 4] al tâ'if bayna-l-rukn wa-l-maqam Hacı Awranuz bin 'İsa // [Satır 5] nawwara-llahu qabrahı wa tâba thârahu ila rahmati-llahi ta'âla // [Satır 6] wa ridwanıhi fi-l-yawmi l-arbi'â al-sabi'min /// [Satır 7] shahri Shawwali li-sanati 'isbrina waa thamanimi'ata hijriyya.²¹*

ÇEVİRİ: Vefat etti ve Fani dünyasından Beka dünyasına nakl edildi, merhamet ve affediciliğe nail olmuş, mesut şehit Gaziler Beyi/Kralı ve Cihad savaşçısı, kâfirleri ve çoktanrılıları kılıçtan geçiren, Allah'ın kutsal evini [Mekke] ziyaret etmiş, köşe [Hacer-i Esved köşesi] ve makam [Makam-ı İbrahim] arasında tavaf etmiş, İsa oğlu Hacı Evrenoz, Allah mezarını aydınlatsın ve tozu hoş koksun, Yüce Allah'ın ve takdirinin merhametine, Çarşamba günü Şevval ayının yedisinde ve Hicret'in 820 senesinde.

21 Demetriades, "The Tomb of Gazi Evrenos" (1976), s. 330-332.

etmek için mutabakata varan Bizans görevlisi Saroz olduğu ihtimalini ortadan kaldırır.²² Kitabe ayrıca onun bir hacı olduğunu iddia eder ve ona İsa oğlu Evrenos der. Dahası, ona şu şaşaalı unvanı verir: *malik el-guzat* (Gaziler Beyi ya da Kralı). Bu unvan Orhan'ın 1337 Bursa kitabesinde kullandığı unvanı hatırlatır. Orhan da kendine *sultan el-guzat* demişti (gaziler sultanı). Bu sonuncu unvan (Wittek tam tersini iddia etse de), benzer şekilde içinde 1440-1441'de Edirne'de II. Murad tarafından yaptırılmış olan bir hammâm'ın²³ da olduğu çeşitli Osmanlı kitabelerinde yer alır. 1417 senesine ait türbesindeki kitabesinde Evrenos'a atfedilmiş unvanlar şöyledir:

*Malik el-ghuzat wa'l-mujahidin qâtil al-kafâra wa'l-mushbrikin.*²⁴

Gaziler ve Mücahitlerin Beyi/Kralı, kâfiri ve çoktanrıyı kılıçtan geçiren.

Burada hiç değilse Evrenosoğulları soyunun kurucusunun sırf Osmanlı hanedanlığı üyeleri nasıl tasvir edilirse o şekilde tasvir edildiğini görüyoruz. Evrenos'a atfedilen unvanları daha önce tartıştığımız 14.-15. yüzyılda Osmanlıların kullandıkları unvanlarla karşılaştırmak, Osmanlıların ilk yüz senesinde en azından büyük ailelerden birinin kendini neredeyse hanedana denk görmekten çekinmediğini hissettiren paralellikleri ortaya çıkarır.²⁵

Bu eğilim Evrenosoğulları'yla da sınırlı değildi. Köse Mihal'in oğullarından biri olan Gazi Ali Bey'e atfedilen bir dizi benzer unvan var. 1390 senesinden bir biti/beratta (rütbe, unvan, nişan için verilen resmi belge) [Bkz. Belge 5] ona atfedilen unvanlar (Osmanlı Sultanı I. Bayezid'in kendine atfettiklerinden aşağı kalmayacak biçimde) şöyle:

*al-amir al-kabir... malik el-ghuzat wa'l-mujahidin.*²⁶

Yüce Emir... Gazi ve Mücahitlerin Beyi/Kralı.²⁷

Aslında I. Bayezid Köse Mihal'in oğlu Gazi Ali Bey'i neredeyse kendi dengi ya da en azından bağımsız bir yönetici olarak tasvir eder. Bu yaklaşım

22 A.g.e., s. 331-332.

23 Dijkema, *Ottoman Historical Monumental Inscriptions* (1977), s. 25.

24 Bkz. Belge 4 [Foto: H. Lowry]. Bkz. Demetriades, "The Tomb of Gazi Evrenos" (1976), s. 330-332.

25 Bkz. Ek 2.

26 M. Tayyib Gökbilgin, "Mihal-oğulları", *İslâm Ansiklopedisi*, Cilt. 8 (1970), s. 285-292, bkz. s. 285. Alıntı için bkz. Uzunçarşılı, *Tokad, Niksar, Zib, Turhal...* (1927), s. 25 ve Nüzhet, *Ahval-i Mihâl Gazi* (1897), s. 45.

27 Bkz. Belge 5.

BELGE 5

II. Bayezid Tarafından Mihaloğlu 'Ali Bey Adına Çıkarılmış 1391 Bitisi
(Sultan Tarafından Çıkarılan Belge)

توضیح رفیع مایوم حکمی اولدی که مرحوم و منفورله
 بایم خدایندکونک شهباز و اتع اولدی بی جنبک عظیمده
 انبوابیرالکبیر فتح الامراء مالک نام ملک الفزات و المجاهدین
 قهر الکفره و المشرکین بیضال بک اوغل علی بک دام
 علوه خدمتارینک کالی اولدی و بولدنشای ناهوره
 کلکین امر ایلمدی که اولادارینک اولادارینه بیضا بید
 بید بیان و قرناً بید قرن سنجاق و یریلوب من بید
 مسزول اولماق ایمن بو بیخی و یردم و بیوردم که بی
 اولادمدن و اتساجدن هرکیم حق جانندن دولت بیسر
 اولور ایسه بو بیخی بی مقبول طوتوب غازی علی بک
 اولادیمک اولادارینه سنجاق بکلک و یروب و من بید
 مسزول ایلیبوب رعایت و حمایت ایلمدی هرکیم بو بیخی بی
 مقبول طوتوبه کا قلاه سیجانه و کمالی فن بده بیدنا
 سسه قانما انه علی الدین بیملوته اناه مسیح علم و لسانه
 و اللانکه و الناس اجمین ، اوزرینه اولسون بو بیخی بی
 مقرو و محقق بیلوب اعتماد و اعتقاد قهار نحریراً فی اوائل
 عمر الحرام من سنه ثلاثین و تسعین و سبعمائه

بمقام ادره المهروربه

شاهد بئک	شاهد بئک	شاهد بئک
کاسم بک	حزربک التاوی	حافظ الدین محمد
شاهد شاه بئک	شاهد بئک	شاهد بئک
بیضا لاه بیضا	ملا محمودالتیهرت	امور بک بن اقدی
شاهد بئک	شاهد بئک	شاهد بئک
قره مقبل لاه	بیورطاش بک	منلاسمش الدین بن محمد
شاهد بئک	شاهد بئک	شاهد بئک
حسن الکتاب	بن محمد اقدی الحاکم	بملاک السلطانیه
فی خدمت السلطان		
شاهد بئک	شاهد بئک	شاهد بئک
سار بک بن اغز او شهابین	خضر قال ستولی	
شاهد بئک	شاهد بئک	شاهد بئک
فضل بئک	دیگر قاسم بک	
شاهد بئک	شاهد بئک	شاهد بئک
محمد بک بن خرخار	الیاس بک بن المیدوانی	
شاهد بئک		
موظولو		

TRANSKRİPSİYON: [Satır 1] *Tevqî'-i refî Hümayunum hükmi oldur-ki: Merhum ve Mağfurun- lehi //* [Satır 2] *babam Khudavendigâr'un shehid vâqî' olduğu jeng-i 'azimde //* [Satır 3] *işbu Emirü l-kebir Mütfekhirü l-ümerâ'i l-'izâm Melikü l-guzât ve l-müjahidin //* [Satır 4] *Qahirî l-kefere ve l-müşrikin Mikhaleb-oglı 'Ali Beg-dame //* [Satır 5] *uluvvühü*

khidmetlerinün külli erligi ve yoldashligi zuhura // [Satır 6] gelmegin emr eyledüm-ki evlad-larınun batnen ba'de // [Satır 7] batnin ve karnen ba'de karnin Sanjaq verilüb min ba'd //

[Satır 8] *ma'zul olamak için bu bitiyi virdüm ve buyurdum-ki benim // [Satır 9] evladum-dan ve intisabumdan her kime Haqq janibinden Devlet müyesser // [Satır 10] olur ise bu bi-tiyi maqbul tutub Ghazi 'Ali Beg // [Satır 11] evladumun evladlarına Sancak Begligi virüb ve min ba'd // [Satır 12] ma'zul eylemeyüb ri'ayet ü himayet ideler her kim bu bitiyi // [Sa-tır 13] maqbul tutmiya -'Kema qala Allahu Subhanahu wa Te'ala fa-man baddala-hu ba'da ma // [Satır 14] sami'aha fa-innama ismühü 'ala-llahizina yübaddilünahu inna[ll]aha sami'ün 'alim wa la'natullahi // [Satır 15] wa'l-mala'ikat; wa-n-nasi ajma'in- üzerine olsun bu bitiyi // [Satır 16] muqarrer u muhaqqaq bilüb i'timad u i'tiqad kılalar tahriren fi eva'ili // [Satır 17] Muharremi l-harami min sene thalathina [böyle: selâse] wa tis'ina wa saba-mi'a // [Satır 18] Bi-maqami Edirne el-Mabruse.*

[Satır 19] *Şehide bi-zalike Qasım Beg // [Satır 20] Şehide bi-zalike Hamza Beg El-Münavi // [Satır 21] Şehide bi-zalike Monla Hafzeddin bin-i Mehemed // [Satır 22] Şehide [bi-za-like] Şah Melek Paşa Lala Paşa // [Satır 23] Şehide bi-zalike Monla Mahmud eş-şehir bi Oo-ca Efendi // [Satır 24] Şehide bi-zalike Ümür Beg bin-i Efendi // [Satır 25] Şehide bi-zalike Qara Muqbil Lala // [Satır 26] Şehide bi-zalike Timurtaş Beg // [Satır 27] Şehide bi-zalike Monla Şemseddin bin Mehemed // [Satır 28] Şehide bi-zalike Hasan El-Kuttap fi khidme-ti s-Sultan // [Satır 29] Şehide bi-zalike Monla Celaleddin bin Mehemed Efendi El-Hakim bi Memaliki's-Sultaniye // [Satır 30] Şehide bi-zalike Sulü Beg bin-i Aghzar [?] Şahin // [Sa-tır 31] Şehide bi-zalike Es-şehir Ghasrakal [?] Mütevellil // [Satır 32] Şehide bi-zalike Muf-zilü l-fuzilat El-Hakim Paşa // [Satır 33] Şehide bi-zalike diğer Qasım Beg // [Satır 34] Şehi-de bi-zalike Mahmud Beg bin-i [?] // [Satır 35] Şehide bi-zalike İlyas Beg bin al-Hayda-râni [?] // [Satır 36] Şehide bi-zalike Mevlahulu [?].²⁸*

ÇEVİRİ: Padişahın yüce buyruğu şudur: Babam Hüdavendigâr'ın şehit olduğu büyük sa-vaşta, Gururlu ve Yüce Emirler arasından bu yüce Emir, mücahit ve savaşçılar Kral'ı, kâfir ve puta taparları yok eden Mihâl Bey oğlu 'Ali Bey [vurgu bana aittir] –sonsuz dek iftihar edile- büyük cesareti ve hizmetinin yoldaşlığından dolayı evlatlarının evlatlarına, kuşaktan kuşağa Sancak verilmesini emrediyorum, bu Biti'yi verdim ki bu konum ellerinden alınma-ya ve emrettim: Hakkın yardım ettiği evlatlarım ve haleflerim her kimse bu emir onlar ta-rafından yerine getirile, evlatlarımın evlatları Gazi Ali Bey'in evlatlarının evlatlarına San-cak verilmesini sağlaya, ve onlar bu makamdan alınmayalar ve [Sultan'ın evlatları] bu Biti'yi korumalı ve ona hürmet etmeli, Allah'ın dediği gibi olsun –Yüce olana hamdolsun: “Her kim bunu işittikten sonra [vasiyeti] değiştirirse, bunun günahı onu değiştirenler üze-rinedir. Hak Teâla işitici ve bilicidir.” [Not: Bakara Suresi 181] Allah, melekleri ve insan-lık tarafından lanetlensinler ve bu emre itimat ve itikat ettiklerinde ona dayanmalılar. Kut-sal ay Muharrem'in ilk on günü sene 793 [1390]

28 Nüzhet, *Ahval-i Mihâl Gazi* (1897), s. 45-47. M. Nüzhet tarafından 1897 senesine ait kitabında kopyalanan bu belgenin aslının yeri bilinmiyor. Ancak dili, şahit listesi ve Gazi 'Ali Bey'e verilen un-vanların Gazi Evrenos kitabesinde bulunanlarla benzerliği, bunların hepsi, otantikliğini ispatlıyor.

akla Spandugnino'nun Osmanlı kökenleri tarifini akla getirir (bölüm bu alın-
tıyla başlamıştı). Bu pasajda devletin aslen bir grup Bitinyalı Müslüman (Os-
man ve Turahan) ve Hıristiyan savaşçılar (Mihauli ve Evrenes) tarafından ku-
rulduğu ve onların da Osman liderliğinde zayıflamış Bizans sınırına doğru
bastırdığı anlatılır.

Ek 2'nin yardımıyla 'Malik' unvanının günümüze gelmiş 14. ve 15.
yüzyıl Osmanlı tarihi kaynaklarında, yani seyahatnâmelerde, kitabelerde ve
sikkelerde nasıl kullanıldığıнын izini sürmek mümkün. Ortaya çıkan tablo
(kronolojik olarak sıralandırılmıştır) şu örnekleri sunar:

Kuzey Afrikalı seyyah İbni Batuta yaklaşık 1333'te Orhan'ı İznik'te zi-
yaret ettiğinde ona "Türkmenlerin en yüce kralı (malik)" der.²⁹

Orhan tarafından hazırlanmış bir 1360 vakfiyesinde Orhan kendisin-
den *mâlik riqab al-umam* (boyunlar kralı, yani halklar ve milletler anlamın-
da) ve *mâlik muluk al-umara' fi'l-alam* (cihan emirlerinin krallarının kralı)
diye bahseder.³⁰

I. Murad için hazırlanan bir 1385 vakfiyesinin kopyasında, Murad şu
unvanla anılır: melik-i müluk al-arab wa'l-acem (diğer halklar anlamına ge-
len Arap ve Acem krallarının kralı).³¹

Annesi Nilüfer Hatun için yaptırdığı İznik'teki 1388 tarihli *imâret*'in
kitabesinde I. Murad şu şekilde adlandırılmıştır: *al-malik al-mu'azzam* (yüce
kral).³²

Yukarıda bahsettiğimiz, I. Bayezid tarafından Köse Mihal oğlu Gazi
Ali Bey için çıkarılmış olan berat Ali Bey'den şu şekilde bahseder: *malik ul-
ghuzat wa'l-mujahidin* (gazi ve mücahitler kralı).³³

1410'da basılmış bakır bir sikkede I. Mehmed'in unvanı şöyledir: *al-
malik al-a'zam* (en yüce kral).³⁴

Son olarak 1417 tarihli Yenice-i Vardar'daki mezar taşında Evrenos
için şu unvan kullanılmıştır: *malik ul-ghuzat wa'l-mujahidin* (gazi ve müca-
hitlerin kralı).³⁵

Osmanlı tarihinin ilk 150 senesinden günümüze kalan kaynaklar hak-

29 H. A. R. Gibb, *The Travels of Ibn Battuta, A. D. 1325-1354*, Cilt II (Cambridge, 1962), bkz. s. 451.

30 İsmail Hakkı Uzunçarşılı, "Orhan Gazi'nin Vefat Eden Oğlu Süleyman Paşa İçin Tertip Ettirdiği Vakfiyenin Aslı", *Bellekten* 27 (Ankara, 1963), s. 437-451, bkz. s. 438.

31 M. Tayyib Gökbiğlin, "Murad I. Tesisleri ve Bursa İmareti Vakfiyesi", *Türkiyat Mecmuası* 10 (1953), s. 217-234. Bkz. s. 220.

32 Taeschner, "Beitrage zur frühosmanischen" (1932), s. 131.

33 Nüzhet, *Ahval-il Mihal Gazi* (1897), s. 45.

34 Artuk, *İstanbul Arkeoloji* (1974), s. 460.

35 Demetriades, "The Tomb of Gazi Evrenos" (1976), s. 330-332.

kında yapılan hazırlık çalışması *Malik* unvanının bundan başka bir kullanımını göstermez. Elimizdeki unvan (iki istisna hariç) sadece Osmanlı hanedanlığı üyelerine verilen bir unvandır. Spandugnino'nun Evrenos ve Köse Mihal'i Osman'la birlikte Osmanlı hanedanlığının kurucuları diye adlandırdığı göz önünde bulundurulursa, Osmanlı ailesine dâhil olmayan bu iki kişinin bu şekilde adlandırılması tesadüfle açıklanamaz. Erken 15. yüzyıla kadar rolleri onlara ve/veya onların soyundan gelen Müslüman doğmuş kişilere bu bağlamda unvanlarla hâlâ tanınıyordu. Daha sonraki Osmanlı tarihyazımı geleceğinde saygınlıklarının bu kadar açık biçimde onaylanmaması, bu tarih anlatılarının ortaya çıktığı geç 15.-16. yüzyılın Osman soyunun üstünlüğünü kesin biçimde kurduğu dönem olduğu gerçeğini yansıtır. Bu belgelerin yazıldığı sırada aslen Hıristiyan asilzadesi olan kişilerin halefleri çoktan Osmanlı Müslümanları olmuştu.

Bu bölümün başında yer alan Spandugnino pasajına, yani aslen dört aile, Michauli (Mihaloğulları), Turachan (Turahanoğulları), Evrenos (Evrenosoğulları) ve Ottomano'dan (Osman) ve bunların her birinin geç 13. yüzyıl Bitinya'sında küçük birer çete reisi olduğundan bahseden pasaja dönersek, Osmanlı Devleti'nin kökenlerini açıklama ihtimalinin doğduğunu görmeye başlamış oluruz. Bizans'la devam eden savaşlarında güçlenmek için bir araya geldikleri ve içlerinde en güçlü Ottomano (Osman) olması sebebiyle onu lider seçtiklerini iddia eder. Eğer bu doğruysa, Osmanlı Devleti ganimet ve köle denilen çifte kuş amacıyla güçlerini birleştiren bir Müslüman ve iki Hıristiyan (ya da önceden Hıristiyandılar) savaşçı tarafından kurulmuş olacaktı.³⁶ Bu anlatı 16. yüzyılın ilk senelerinden önce yazılmamış olmakla beraber, geleneksel olarak Türk-Moğol topluluklarında liderleri yeteneklerine göre seçme adetine dayanan *Kurultay*'ı hatırlatır.³⁷ Spandugnino'nun bu pasajında silah arkadaşlarının Osman'ı hangi açıdan kendilerinden üstün buldukları gibi kafa karıştıran bir soru cevapsız kalır: "otorite, cesaret ve karakter gücü?"³⁸ Aralarındaki tek Müslüman-Türkmen (?) reis olması ve bu yüzden sürülerce Müslüman savaşçıları uca toplayabilmesi olabilir miydi? Başka bir deyişle, Kuzeybatı Anadolu'da savaş hattı olan uc bölgesine yeni ve sürekli insan gücü çekme kabiliyeti olan kurucular arasında bir tek o olduğu için mi?

Evrenos ve Mihal ailelerinin sırasıyla 1390 ve 1417'de *Gaziler Kralı* unvanını kullandıklarının ve Köse Mihal'in oğlu (Gazi 'Ali Bey) söz konusu

36 Nicol, *Theodore Spandounes* (1997), s. 142.

37 Beatrice Forbes Manz, *The Rise and Rule of Tamerlane* (Cambridge, 1989), bkz. s. 73 ve s. 147.

38 Nicol, *Theodore Spandounes* (1997), s. 16.

olduğunda bu unvanı bizzat Osmanlı Sultanı I. Bayezid'in verdiği ispat edilmesi, Spandugnino'nun anlatısının altında yatan gerçeği güçlendiriyor gibidir. Bu yüzden 14.-15. yüzyılda Osmanlıların gerçekten eşitler arasında birinci olma ihtimalini haklı çıkarır. Spandugnino'nun tüm bu ailelerin kökenini 1260'lara dayandırma konusunda yanlış bilgi sahibi olması ihtimaline karşın, anlatısındaki Osman'ın Bitinyalı öncü arkadaşları tarafından seçilme biçimi, yazarın İstanbul'da irtibatının bulunduğu yönetici seçkinler arasında 15. yüzyıl sonunda hâlâ süren bir geleneği yansıtıyor olabilir. En eski Osmanlı tarih kaynaklarından daha eski olması dikkatle incelenmesi gerektiği gerçeğini haklılaştırıyor.

Bizanslı Cantacuzenus ailesinden gelen Theodore Spandounes (Spandugnino) Osmanlı meselelerine yabancı değildi. 15. yüzyıl sonu ve 16. yüzyıl başında uzun süreler hem Balkanlar'daki Osmanlı Serez'inde hem de İstanbul'da (Konstantinopolis) yaşadı. Daha önemlisi, bir dizi yüksek rütbeli Osmanlı'yla akrabalığı vardır. Bu bağlardan biri, büyük teyzesi Mara/Maria'dır (Sultan II. Murad'ın eşi olan Sırp prensesi). Murad'ın ölümünün üstüne, üvey oğlu II. Mehmed tarafından Makedonya'daki Serez şehrinin yakınında geniş topraklara yerleştirildi. Spandugnino 1490'larda büyük teyzesinin vesayeti altına girerek maiyetine katıldı. O sıralarda muhtemelen Osmanlı tarihi ve dili üzerine çalışmaya başladı.³⁹ Bunun ardından, 1500 civarlarında Osmanlı başkentinde vakit geçirmeye başladı ve Osmanlıların tarihini yazmaya orada karar verdi. Girişimini şu şekilde anlatıyor:

Tüm tutku ve ilgimle Osmanlı hanesinin kökenleri ve işleri hakkında öğrenebileceğim her şeyi araştırmaya verdim kendimi ki böyle bir halk böyle bir üstünlük ve şatafata nasıl erişti görebileyim. *Ülke hakkında uzun bir deneyimim olması ve Türk İmparatoruyla en yakın surette ilişkide olan asillerden ikisine başvurabilmem kendimi yeterli hissetmemi sağladı. En yakın arkadaşlarım ve akrabalarım arasındaydılar, az bulunur bir yeteneğe ve bu meseleler hakkında engin bir bilgiye sahiptiler.*⁴⁰

Spandugnino'nun gönderme yaptığı ve "Türk İmparatoru'yla en yakın surette ilişkide olan" diye tarif ettiği iki akrabanın şu kişiler olduğu neredeyse kesindir: a) Hersekzade Ahmed Paşa (evlilik yoluyla akraba, Bosna'daki St. Sava Dükü'nün oğlu) II. Mehmed'in sarayına katıldı, ihtida etti, II. Bayezid'in kızıyla evlendi ve sonunda Anadolu Beylerbeyi ve Sadrazam (beş

³⁹ A.g.e., s. ix-xi.

⁴⁰ A.g.e., s. 3-4 [Vurgu bana aittir]

kez) konumuna yükseldi; b) Bir Palaeologus olan Mesih Paşa ve Spandugnino'nun büyükannesinin erkek kardeşi, II. Bayezid'e Rumeli Beylerbeyi ve Sadrazam olarak hizmet etti.⁴¹ İkisi de hayatlarına Hıristiyan olarak başlamıştı ve erken 16. yüzyıl Osmanlı yönetici seçkinlerinin zirvesinde Müslüman olarak bitireceklerdi. Bu özelliklerden dolayı, 14. yüzyıl Bitinyalı Köse Mihal ve Osmanlılaşan diğer sayısız Bizanslı devlet görevlisinin 15.-16. yüzyıl eşdeğeri olarak görülebilir. Bu olgu Spandugnino'nun erken 14. yüzyılda devlet kurucularının arasında Michauli ve Evrenes isimli Türklerin de bulunması hikâyesini kabullenmeye hazır olmasını açıklar çünkü kendi aile üyelerinden edindiği deneyim ona kişilerin Hıristiyan doğup, Türk yani Müslüman olup, Osmanlı dünyasının güç zirvelerine ulaştığı örneklerini bol bol göstermektedir.

Kesin olan şu ki Köse Mihal, Evrenos ve diğer yerli Bitinya kasaba ve kale reislerinin yeni Osmanlı egemenliğinin bir parçası olmaya çalışmasının sebebi İslâmiyet'i yaymada şevk ve arzu duymaları değildi. Hatta eğer gazi sistemi bir etkense, etken Osmanlı sancağına katılan ve gayrimüslimleri mantıken etkilemiş olan İslâmiyet'in gelişmesini kolaylaştırmaktan ziyade, fetih ganimetlerini paylaşma amacıydı. Köse Mihal, Evrenos ve ikisinin halefleri Balkanlar'daki görevi düşmanı talan etmek (ihtida etmek değil) olan akıncıların/gazilerin, özel Osmanlı hafif süvari birliklerinin komutanlarıydı.⁴² Bu pek de tesadüf değil. Köse Mihal ve diğerlerinin tutumu birkaç yüzyıl sonraki Augsburg Antlaşması'nın "cuius regio eius religio"⁴³ motto'sunu ['Bölge kime aitse onun dini geçer'] meşrulaştırmışçasına, giderek daha çok sayıda yerel Hıristiyan liderin dinini paylaşmanın çeşitli faydalar getirdiğini (ya da elindekileri tutabilmesini sağladığını) görmeye başlamıştı. Ortak talan girişimleri, onların yeni liderin inancını daha çabuk benimsemelerini sağladı. 1326 civarı yerel Bitinyalı Hıristiyan öncüler, giderek büyüyen Osmanlı denen savaş makinesinin artan hızını kabul etme noktasına gelmişlerdi ve tekerleklerinin arasında sıkışmaktansa en iyi hareketin makineyi ileri itmek olduğuna karar verdiler.

İhtida (düzenli göçmen akını ile birlikte) 14. yüzyılda Osmanlı için esas insan gücüydü. Hatta bu olay 1338'de ve tekrar 1340'da o kadar yaygınlaşmıştır ki, Konstantinopolis Patrik'i yeni fethedilmiş Nicaea (İznik) Hıristiyanlarına Hıristiyan inancını terk etmeme emrini verme ihtiyacı duymuştur.

41 A.g.e., s. xvi.

42 Babinger, "Mikhaloglu" (1990), s. 34.

43 Vryonis, *Decline of Medieval Hellenism* (1971), s. 341-342 ve J. Darrouzes, *Les Regestes Des Actes Du Patriarcat De Constantinople* (Paris, 1977), bkz. s. 142-143.

Çoktan ihtida etmişleri İslâmiyet'e tabiiyetlerinden geri çekilmemeleri durumunda dahi Kilise'ye geri almak istediğini söyleyecek kadar ileri gitmiştir:

[Kilise] yeniden doğru Tanrı inancını benimseyecek ve [kendilerini] Müslümanların yarattığı ve içine düştükleri kötülükten çıkaracak olanları iyileştirecek ve şifa verecek ve Hıristiyanlar arasına katacaktır... Maruz kalacakları cezaların korkusuyla Hıristiyanlık yolunu gizli ibadetle kalbinde tutanların hepsi de selamete erişecektir. Yeter ki Tanrı'nın buyruklarına mümkün olduğunca uymaya çalışsınlar. Ve Tanrı'nın Kilisesi'nden gelen şu mektup tüm bunların güvencesi olacaktır.⁴⁴

Patrik, bu taktiği hiç şüphesiz Bitinya cemaatini yok eden ve bunun sonucunda kendi finansal kaynağını boşaltan ihtida artışını tersine çevirmek için gizli Hıristiyanları teşvik etmek üzere benimsemişti ama bu beyhude bir çaba olacaktı. O (ve cemaati) inanca bugün kabul görülenden çok farklı bir gözle bakıyordu. Yeni hükümdarların dini İslâmiyet'ti ve bu din Bitinya cemaati arasında da hızla yayılıyordu. Nihâî sonuç hem Hıristiyan asillerinin hem de tebaası köylü nüfusun yok olması oldu. Onun yerine yeni bir ortak yaşam oluştu: Müslüman Osmanlılar. Bu süreç sadece Hıristiyanlarla da sınırlı kalmadı. Selânik metropoliti Gregory Palamas 14. yüzyıl ortasında Bitinya şehri İznik'e Osmanlıların esiri olarak gittiğinde hükümdar Orhan ona İslâmiyet ve Hıristiyanlığın saygın erdemlerini tartışmak için bir münazara düzenler. Müslüman tarafı Müslümanlaştırılmış bir grup Yahudi temsil etmektedir.⁴⁵

Bu tip mühtedilerin bu yönde aldığı kararların eski Osmanlı 'fetih' yöntemi diyebileceğimiz şey tarafından kolaylaştırılmış olduğu titiz bir Aşıkpaşazâde okumasıyla ortaya çıkacaktır. 15. yüzyıl yazarı Osman ve Orhan'ın zamanından kendi zamanına aktarılmış sözlü geleneklere dayanarak devletin kurucuları tarafından izlenen 'fetih' felsefesini tasvir etmek için hiç de az zaman ayırmaz.⁴⁶ Eserin tüm giriş bölümleri boyunca bir *leitmotif* gibi işleyen tema, Osman'ın Bitinya'nın yerli halklarıyla uğraşırken 'ceza' ve 'ödül' ikilisinden ödülü tercih ettiğini gösteren temadır. İnalçık'ın istimâlet (ya da, iyi ni-

44 Anna Philippidis-Braat, "Le Captivité de Palamas chez les Turcs", *Travaux et Memoires*, Cilt 7 (Paris, 1979), s. 109-222, bkz. s. 171; M. Balivet, "Des 'Kühhan' (Kahin) aux Xiovai (Xioviç)", *Byzantion* 52 (1982), s. 24-59 ve Elizabeth Zachariadou, "Religious Dialogue Between Byzantines and Turks During the Ottoman Expansion", *Religionssprache im Mittelalter*, yay. haz., B. Lewis ve F. Niewöhner (Wiesbaden, 1992), bkz. s. 291-293.

45 Ménage, "Beginnings of Ottoman Historiography" (1962), s. 174-175.

46 Halil İnalçık, "The Status of the Greek Orthodox Patriarch Under the Ottomans", *Turcica* 21-23 (1991), s. 407-436, bkz. s. 409.

yetin kazanması) diye adlandırdığı bu süreç erken dönem Osmanlı hükümdarlarının Bitinyalı Hıristiyan komşularının desteğini garanti altına alma biçimini gösterir.⁴⁷ Bursa ve İznik gibi şehirler senelerce Osmanlı kuşatmasına karşı direnmeyi seçmiş olsalar da, sonunda teslim alındıklarında yerlileri köleleştirmemi. Bu İslâmi bir kavram olan aman'la (kişilerin ve mülkün güvenliğinin sağlanması) uyum içerisindedir. Bunun yanı sıra, teslimiyet çağrısına olumlu yanıt verenlere, savaşmayı seçen ve silahlı birlikler tarafından ele geçirilenlere davranıldığından daha farklı davranılırdı.⁴⁸ Osman'ın komşularını zapt etmekten ziyade onlarla işbirliği yapmaya çalışması, *istimâlet* sürecinin özelliklerini özetleme işlevini görecektir örnekler tarafından bol bol gösterilmiştir.

Aşıkpaşazâde, Osman Gazi'den bahsettiği açılış pasajında şöyle der: "babasının [Sögüt'teki] yerini alınca, yakın komşuları olan inançsızlarla iyi geçinmeye başladı."⁴⁹ Aşıkpaşazâde'ye göre en eski düşmanları yerli Hıristiyanlar değil, kendi Müslüman komşuları olan ve ona sonradan ortaya çıkmış bir tehdit gözüyle bakan Germiyanlardı. Bunun devamında şu tanınmış hikâyeye gelir: Osman, dağlardaki yazlık otlaklarına göç etmek üzere ihtiyaç duymadığı taşınır mallarını bir başka Hıristiyan komşusu, Bilecik tekfurunun güvenli ellerine teslim eder.⁵⁰

Kardeşi Gündüz'le gelecek askeri harekâtları tartışırken Osman bundan sonra nereye saldıracakları konusunda ondan tavsiye ister. Gündüz hemen yakınlarındaki Hıristiyan şehirlere saldırılmı diye cevap verdiğinde, Osman şu cevabı verir: "Bu kötü bir fikir. Böyle yaparsak, Kara Hisar'ın [Osman'ın şehri] refahı yok olur. Bizim için gerekli olan komşularımızla iyi geçinmek ve onlarla arkadaş olmak."⁵¹ Osman'ın Bitinyalı Hıristiyanlarla ilişkilerini iyi tutmak istediği açıktır. Bu başlangıçtan bu yana bilinçli bir devlet politikasıdır. Bu politika Aşıkpaşazâde'nin Harmankaya'nın (Osman'ın Hıristiyan av arkadaşı ve eşlikçisi Köse Mihal'in yurdu) alınış ile ilgili anlatısında betimlenir: "Köle almadılar. Almadılar çünkü o yörenin insanlarını kendilerine bağlamak istiyorlardı."⁵² Bilecik Hıristiyanlarına neden bu kadar anlayışlı davrandığı sorulduğunda Osman: "Onlar bizim komşularımız. Buraya ilk geldiğimizde bize iyi davrandılar. Şimdi onlara saygı göstermek bize yararır."⁵³

47 J. Schacht, "Aman", *Encyclopaedia of Islam*, Yeni Baskı, Cilt 1 (1960), s. 429-430.

48 Aşıkpaşazâde, *Tevarih* (1913), s. 4-5.

49 A.g.e., s. 5.

50 A.g.e., s. 11.

51 A.g.e., s. 12-13.

52 A.g.e., s. 13.

53 Aşıkpaşazâde, *Tevarih* (1913), s. 17.

Aşıkpaşazâde Osman'ın Yar Hisar kasabasının fethinin sonrasını anlatırken, bu politikanın işe yaradığı görülür:

Tüm köylüler geri döndü ve yerlerine yerleştiler. Durumları inançsızlar zamanında olduğundan daha iyiydi. Bu inançsızların nasıl bir konfor içerisinde yaşadığı duyulunca, diğer bölgelerden insanlar da gelmeye başladılar.⁵⁴

Bu ve bunun gibi birçok örnek, yapılanın ancak ilk Osmanlı hükümdarı hesabına bir cezbetme politikası olarak adlandırılabilceğini gösterir. Yani yerli Hıristiyanları İslâmiyet'i kabul etmeye zorlamak yerine bir uyum politikası yoluyla güvenlerini sağlama çabası. Bu çabanın nasıl başarıya ulaştığı daha önce alıntılıdığımız ve Saroz'un, Bursa tekfuru vezirinin elem içerisinde yaptığı açıklamada kesinlikle yansımaları bulur: "[Köylüler] size itaat etti. Rahat içerisinde olduklarını anladık. Bizi özlemediklerini fark ettik."⁵⁵ Osman'ın insanlara nasıl davrandığı ağızdan ağza yayılınca, giderek daha çok yerli Bitinyalının (çoğu Hıristiyandı) bu yeni oluşuma katılmayı seçtiğini tahmin etmek için insanın zihnini çok kurcalamasına gerek yok. Osmanlı tebaası olmak insanın dinini bırakması anlamına gelmiyordu. Tabii olmak kişinin kazanan takıma dâhil olmasını ve böylece büyüyen zafer zincirinin sağladığı görece huzur ve güvenlikten pay alacak şekilde konumlanmalarını sağlıyordu.

Aşıkpaşazâde, ihtida etmemiş Hıristiyanlara karşı hoşgöründen çok daha uzak bir tutumları olan 15. yüzyıl derviş okuyucuları için kafa karıştırıcı bir 14. yüzyıl politikasını meşrulaştırıyor ve rasyonalize ediyor gibidir. Zira kendi yazdığı sıralarda mühtediler hâlâ Osmanlı yönetici sınıfında kabul görüyorken (mesela yukarıda tartışılmış olan Hersekzade Ahmed Paşa ve Mesih Paşa) aynı şey asimile edilmemiş Hıristiyanlar için geçerli değildi.

Aşıkpaşazâde Osman ve Orhan'a gazi derken, 14. yüzyılın ilk çeyreğindeki davranışları hakkında bu ve benzeri anlatılar sunmakta tutarsız hiçbir şey görmüyordu. Gerektiğinde ganimet ve esir edinme amacıyla savaşmışlardı, dinini yayan tutkulu dindar şevkiyle değil. Gazânın/akının amacı olan fethin maddi avantajlarını elde etmeyle karşılaştırıldığında İslâmiyet'i yaymak bunun yanında hiç kalırdı. Başka bir deyişle, ortaya çıkmakta olan Osmanlı politikası, Hıristiyan komşuları arasında İslâmiyet'i yaymak için tasarlanmış 'dini' bir 'kardeşlik'ten ziyade, fetih ve ganimet için bir araya gelmiş bir 'talan kardeşliği'ydi. Hıristiyanların ya da yeni ihtida etmiş Müslümanla-

54 A.g.e., s. 30.

55 A.g.e., s. 30-31.

rın Osmanlı'nın ortaya çıkışında o dönem nasıl bir anahtar rol oynamış oldukları akıldaki tutulursa, erken dönem Osmanlıları birleştirmeye hizmet edenin büyük ihtimalle inançtan ziyade maddi kazanç ümidi olduğu görülür.

Hatta Ahmedi'nin destan analizinde gösterildiği üzere, gazâ diye adlandırdığının arkasındaki sebebin her şeyden önce servet ve özelinde esir toplamak olduğu *Realpolitik* hedefine yoğunlaşmıştı. Bu hedef kâfiri öldürmek gibi bir retorikle bol bol bezenmiş olsa da, 14. yüzyıl Bitinya'sında ganimet ve esir toplamaya yapılan vurgu, Hıristiyanları fethetme ve (Ahmedi'nin ilk Osmanlı hükümdarlarının insanları bu seçime ittiğinin sık sık altını çizdiği) ya İslâmiyet'i ya ölüm'ü seçme vurgusundan çok daha yoğundu. Kuşatmanın on sene sürmesi asap bozucu olmalı, yine de, Bursa sonunda düştüğünde Orhan tekfuru ve maiyetinden 3.000 altın florin alıp onlara özgürlüğünü vermeye çekinmez. Orhan, Köse Mihal'i teslim olmalarını istemek için gönderdiğinde, tekfur koruyucuların eşlik etmesini ister. Böylece, Türk askerler ona ve oranın sakinlerine zarar vermeyecektir. Devamındaki pazarlıkta, 3.000 altın florine bir anlaşma yapılır ve bu para ödendikten sonra, tekfur ve maiyeti korumalarla birlikte sahil kasabası Gemlik'e doğru yol alır.⁵⁶ On sene sonra 1337 Bursa kitabesinde kendine "Gaziler Sultanı" derken, Orhan'ın Bursa kâfirlerini ihtida etmek ya da öldürmek yerine 3.000 altın florini kabul etmenin onu herhangi bir biçimde bu unvandan mahrum bırakacağını düşünmediği açıktır.

Gelecek yüzyıl Bursa ve Bitinya kırsalının tarihini incelemeye dönersek, Gazi Tezi'ni doğrudan incelemeyi gerektirecek bir dizi faktörü göstermemiz mümkün olur. Şehri ziyaret eden üç 14. yüzyıl seyyahının kaleme aldığı ve günümüze kalan anlatıları bağlam yoluyla tartışma alıştırmamızı kolaylaştıracak. Bunlardan ilki Kuzey Afrikalı seyyah İbni Batuta. Bursa'yı şehir fethedildikten beş sene sonra, 1331 Eylül'ünde ziyaret etmişti.

Bu seyahatname, ilk Osmanlı başkentinden gözü dönmüş gazilerle dolu, hareketli bir uc şehri olarak bahsetmez. Tam tersine, Bursa için "hoş pazarları ve geniş sokakları olan büyük ve önemli bir şehir"⁵⁷ der ve bu şekilde muhtemelen tesliminin yerli halkının şehirden atılmasına yol açmadığını yansıtır. Orhan Bey de kendisinin taşralı bir zorba olduğunu düşündürecek dilde ele alınmamıştır. İbni Batuta İznik şehrinde karşılaştığı Orhan'ı şu şekilde tasvir eder:

56 Gibb, *Travels of Ibn Battuta* (1962), s. 449-450.

57 A.g.e., s. 451-452.

Bu hükümdar, Türkmen padişahlarının en ulusu olduğu kadar, toprak, asker ve varlık bakımından da onların en üstünü bulunmaktadır. Hâkimi olduğu yüz kadar kale vardır ki, çoğu zamanını bunları dolaşmakla geçirir ve her kalede bir süre kalarak durumlarını anlamak, noksanlarını tamamlamakla meşgul olur. Denildiğine göre, hiçbir şehirde, hiçbir suretle bir aydan fazla oturmaz, aralıksız olarak kâfirlerle savaşı sürdürür, onların kalelerini bir bir kuşatarak ellerinden alırdı... Ben kendisiyle bu şehirde karşılaştım ve pek çok ihsanlarına nâil oldum.⁵⁸

Tasvirinde Orhan'a *gazi* olarak herhangi bir atfın bulunmaması dikkat çekicidir. Orhan için "sürekli kâfirlerle savaşır ve onları kuşatma altında tutar" dediğinde bile Orhan için *gazi* terimini kullanmaz, giriştiği faaliyete de gazâ demez. Tam tersine, İbni Batuta'yı etkileyen şey, Orhan'ın yönettiği toprakların büyüklüğü (birçok hisar) ve sonuç olarak topladığı servettir. Ona hem 'Sultan' hem Türkmenlerin 'Malik'i unvanlarını atfeder ve böylece muhtemelen Orhan için diğerlerinin kullandığı hitap tarzlarını yansıtır (ya da bir başka seçenek, kendi politik dağarcığını). Gazi terimini bilmiyor olması Kastamonu Emir'i için Gazi Çelebi unvanını kullanmasından bellidir.⁵⁹ Bu çağdaşları tarafından Orhan'a gazi diye hitap edilmediğini ispatlamaz ama İbni Batuta'yı politik kişiliğinde en çok etkileyen yönünün gazilik olmadığını gösterir.

Bir diğer pasajda İbni Batuta Bursa'nın Osmanlılar tarafından kuşatıldığı beş sene içerisinde Ahi kardeşliğinin (o dönemde tüm Anadolu şehirlerinde altyapısal bir ağ örgüsü oluşturan zanaatkâr grubu) yeşeren dalına yurt olduğunu aktarır. Muharrem'in onuncu gününde (Aşure'nin gönüllü oruç günü) Bursa'da olan İbni Batuta Ahilerin ve onların liderlerinden biri olan Şemseddin'in ona ev sahipliği yaptığını aktarır. O günün akşamı Şemseddin'in "ordunun üst düzey görevlilerinin ve şehirden önemli kimselerin"⁶⁰ katıldığı büyük bir şölen düzenlemesi, Ahilerin seçkinlerin çoktan şehrin yerleşmiş bir parçası olduğunu açıkça gösterir. Bursa'dan çıkan İbni Batuta, Anadolu'da ziyaret ettiği az sayıda şehirden biri olan, yeni fethedilmiş İznik'e (1331) gitti. Orada yerel Ahiler tarafından ağırlandı.⁶¹ Bu şehrin sadece birkaç aydır Osmanlılara ait olduğu düşünülürse, bu da mantıklıdır. Akademisyenler, Selçuklu'nun çöküşü sonrasında Ahi birliklerinin rolünün önemini uzun

58 Emecen, "Gazâya Dair" (1995), s. 194.

59 Gibb, *Travels of Ibn Battuta* (1962), s. 450. [Pasaj alıntısı için bkz. *İbn Battuta Seyahatnamesi: Seçmeler*, haz. İsmet Parmaksızoğlu, (İstanbul: MEB), 1993, s. 48. (ç.n)]

60 A.g.e., s. 452-453.

61 A.g.e., s. 450.

süre tartıştı. Bursa, ilk Müslüman halkına yeni yurt olmuş bir şehirde varlıklarını gördüğümüz tek örnek. Ahiler, beş sene gibi kısa bir sürede yeni Osmanlı başkentinde yerleştiler ve Aşure yemeğine ev sahipliği yaptıkları zaman önde gelen yöneticileri ve şehirlileri çekecek kadar kendilerini kabul ettirdiler.

Bursa'nın yeni Müslüman kimliğine ne kadar hızla büründüğünün bir diğer işareti İbni Batuta'nın katıldığı Aşure yemeğinin ayrıntılı tasvirinde bulunabilir. Eğlencede “güzel sesleriyle Kuran okuyanlar” ve “zarif bir hutbe ve vaaz veren” hukukçu ve vaiz Mecdeddin [el-Kunavi/Konyavi ?] olduğundan bilhassa bahseder.⁶² Belirtilmemiş olsa da bu vaazın Arapça verilmiş olması lazım çünkü İbni Batuta Türkçe bilmediğini açıkça belirtiyor. Son olarak, İbni Batuta Bursa'dayken tüm dünyayı gezmiş olan (ama anlatıcının ziyaret etmiş olduğu her yer değil), başka bir seyyah “dindar şeyh ‘Abdullah el-Misri’ ile karşılaştığını yazar.

İbni Batuta'nın anlatısından edinilen net izlenim, Bursa'nın keşmekeş bir gazi uc şehirden ziyade, birçok ünlü ulema ve hukukçuyu kendine çeken, kökleri sağlam atılmış bir Müslüman şehri olduğu yönünde. Eğer İbni Batuta Bursa'yı ziyaret ettiği zamanlar şehrin statükosunu gerçekten yansıtıyorsa, şehir pek de yeni fethedilmiş bir yere benzemiyor gibi çünkü şehrin sosyal ve ekonomik hayatının dokusunda gözle görülür bir kopuş olmadığını iddia ediyor.

Osmanlılarda ilk kuşaklarında dahi gelişkin bir devlet aygıtı olduğu hissi, günümüze kalmış, Bursa'nın fethinden iki sene önce, 1324'te Farsça yazılmış, bilinen en eski orijinal Osmanlı belgesi olan bir vakfiye'yle güçlenir [Bkz. Belge 6]. İçeriği ve tarihi önemi göz önünde bulundurulduğunda ve ileriki incelememizin göstereceği üzere, ona erken Osmanlı Devleti için bir nevi ‘Doğum Sertifikası’ gözüyle de bakabiliriz. Bu vakfiye 14. yüzyılın ilk yarısından günümüze kadar gelmesi ve o dönem üzerinde çalışan tüm akademisyenler tarafından sorgusuz sualsiz otantik bulunması açısından eşsizdir. Bu yüzden, içeriğinin açık seçik meşru olduğunun dikkati çekmemesi tuhaf.⁶³

İlk defa İsmail Hakkı Uzunçarşılı'nın geç döneminde, elli seneden uzun bir süre önce yayımlandığında, Osmanlıların kökenleri ile uğraşan külliyatta referans bile gösterilmedi. Ondan faydalanan az sayıda eser, onu önemini

62 Irène Beldiceanu-Steinherr, *Recherches sur les actes des regnes des sultans Osman, Orkhan et Murad I* (Münih, 1967), s. 85-89 ve H-G. Majer, “Some Remarks on the Document of Murad I from the Monastery of St. Paul on Mount Athos (1386)”, *Mount Athos in the 14th-16th Centuries* (Atina: Institute for Byzantine Research, 1997), s. 33-39, bkz. s. 33.

63 Uzunçarşılı, “Gazi Orhan Bey Vakfiyesi” (1941), s. 277-288; Beldiceanu-Steinherr, *Recherches sur les actes* (1967), s. 85-89 ve Kafadar, *Between Two Worlds* (1995), s. 61.

BELGE 6
Orhan Gazi'nin 1324 Mekece Vakfiyesi

TRANSKRİPSİYON: [Satır 1] Urkhān bin 'Uthmān // [Satır 2] Man-ki Shujā'al-dīn Urkhān bin Fakhr al-dīn 'U[thmānam dar 'ayn-i] // [Satır 3] sihhat [u] rizā tamāmī nāhiye'-i Makaja-rā bā-hudud-i [mushakhkhas-i ma-rifa [ya da: ma'luma] waqf kardam] // [Satır 4] khā

*lisan mukhlisan li-wajhi-illâhi Ta'âlâ jw=? [...] // [Satır 5] tâwâshî Sharaf al-dîn Muqbil-ki mu'taq-i man ast barâ-yi s[arf bar masâlih-i] // [Satır 6] darwîshân miskinan u gharîbân u faqîrân âyanda wu rawanda [wu tâlibân-i] // [Satır 7] 'ilm [ki] dar-ân khânqâh muqîm shawand har-ân-chi wazîfa-'i waqf ast [bar- masâlih-i ânân] // [Satır 8] sarf shawad u har-kas-ki ahl-i waqf u mustahaqq nabâshad... [...] // [Satır 9] mutala'a-i kunandagân chunîn dânanand-ki tawliyat-i Makaj-râ ba-farzandân-i bandâgan-i in khânqâh // [Satır 10] har-ki aslah bâshad dâdam bâ-in Sharaf al-dîn Muqbil tawliyat-i madhkür-râ ba'd... // [Satır 11] tafwîz kardam-ki khidmat namâyard az asl-i ghallât wa ghayriyâ bi-masraf-i nâs // [Satır 12] âyanda wu rawanda sarf gardad bi-was'-i tâqat khidmat namâyad wa jihat-i amr-i // [Satır 13] khidmat-i tawliyat az jam'-i hâsil-i 'ushrîn satânad hîch âfrîda kâ'inan man kâna ba-farzandân // [Satır 14] wa wârithân-i man istihqâq... nadârad (?) in tawliyat [ba-] farzandân-i bandagân-i // [Satır 15] khânqâh har-ki asl bâshad naslan ba'da naslîn wa batnan ba'da batnîn wa qarnan // [Satır 16] ba'da qarnîn rasad [har]-ki dar-in bâb nizâ' aghâzat [yani: aghâzad] wa bar-butlân-i in ma'nâ // [Satır 17] sa'y namâyad wa zür u buhtân [u] zulm u 'udwân namûda bâshad bi-sharî 'at-i // [Satır 18] nabawî-'alayhi afzalu l-salâwât wa-l-salâm – maqbûl nabâshad bar-in müjab // [Satır 19] iqrâr kardam in madkhür bar-sabîl-i hujjat ba-dast-i farzandân-i bandagân-i khânqâh // [Satır 20] har-ki aslah bâshad dâdam ta waqt-i hajat 'arz dârad ba yadki hîch âfrîda // [Satır 21] kâ'inan man kâna madkhal nasâzad wa muzâhim nagardad u taghyîr nakunad har-kî madkhal sâzad // [Satır 22] wa muzâhim gardad dar la 'nat-i Khudây -jalla jalâlühü- wa la'nat-i Rasûl-'aleyhi l-salâm // [Satır 23] bazüdü khwâhad büd khwânandagân-i maktûb haqîqat dâshad u i'timâd namâyand // [Satır 24] ba-guwâhî jamâ 'atî-kî hâzir büdand shahidü bimâ [fihî] // [Satır 25] Jübân bin-i 'Uthmân Malak bin-i 'Uthmân // [Satır 26] Hamîd bin-i 'Uthmân Bâzârlü bin-i 'Uthmân // [Satır 27] Fâtîma Khâtûn bint-i 'Uthmân Mâl Khâtûn bint-i 'Umar Beg // [Satır 28] Malak bint-i 'l- Malak... bint-i Aqbâshlü // [Satır 29] wa kataba 'anhum bi-amrihim wa rizâ'ihim mutâla'a kunandgân-i madhkür Makaj-râ az-mulk-i man sammâ [ya da: summiya] fi // [Satır 30] al-waqt dânanand in tawqî-i'timad namâyad –in shâ'a-llâhu Ta'âlâ fi awâsit-i shahr-i Rabî'i l-awwali sanata arba'a wa 'ishrîna wa sab'a mi'ata bi-hamdi-llâhi wa-l-khayr. // [Satır 31] ([tasdik etmeye yarayan kenar notları]: *Shahida bi-mazmûnihî... ghafara-llâhu lahumâll* // [Satır 32] *Shahida bi-dhâlika Turkhân bin-i Sulaymân* [Çıkımlar (der kenarlar): *Sultan bin Orhan, Süleyman bin Orhan, İbrahim bin Orhan, Mahmud bin Abu Bekr..., Cemaleddin el-Hafız, Mehmed bin Mahmud, Abdulvahid bin Mehmed el-Sivasi*].⁶⁴*

ÇEVİRİ: Osman oğlu Orhan: Fahreddin Osman oğlu Şücaeddin Orhan sağlıkta ve rızada Yüce Allah'la tüm dürüstlikle buluşmak için... tüm Mekece bölgesini ayrı ve bilinen sınırlarıyla birlikte bu sufi tekkesinde kalacak olan gezgin dervişlere, fakire, yabancılara ve dilencilere, bilgi peşindekilere bu vakıftan elde edilen her neyse onların çıkarına harcaması ve vakıfta hak sahibi olmayan ya da bunu hak etmeyen kimseye harcanmaması için azatlı kölem olan Hadım Şerefeddin Mukbil'e bırakır. Okuyanlar bilmeli ki Mekece'nin tevliyetini bu sufi tekkesinin hizmetlilerinin evlatlarına, en [iyi niteliklere sahip] olana verdim. Daha sonra yukarıda bahsedilen tevliyeti... bu Şerefeddin Mukbil'e emanet ettim ki asıl prosedür ve benzerinden hizmet verebilsin –seyahat edenler tarafından kullanılmak üzere– yet-

kisi dahilinde hizmet edebilsin ve tevliyet hizmeti amacıyla tüm gelirden yirmi (?) alması [gerekir]. Doğmuş hiçbir varlığın [evladım ve varisleri dâhil] ... hakkı yoktur. Bu tevliyet sufi tekkesinin hizmetlilerin evlatlarına, onların silsilesinden her kim gelirse kuşaktan kuşağa çağdan çağa kalacaktır. Bu [meselede] kim tartışma başlatırsa ve bunun yanlış olduğunu göstermeye kalkarsa ve şiddet, hakaret, zulüm, adaletsizlik göstermeye kalkarsa, Peygamber Kanunu'na [en iyi huzur ve selamlar üstüne olsun] dâhil edilmeyecektir. Bu meseleye ant içerim. Bu yukarıda bahsi geçmiş olanları kanıt şekliyle bu sufi tekkesinin hizmetlilerinin evlatlarına, en değerlisi her kimse, veririm ki ihtiyaç olduğu zaman satışı sunulabilsin (?) [arz darad]. Doğmuş hiçbir varlık araya giremez ya da [bu vasiyete] müdahale edemez ya da [onu] değiştiremez. Kim araya girer ve müdahale ederse, kısa sürede Allah –Celil ve aziz olsun– ve Peygamber –Selam üstüne olsun– tarafından lanetlenecektir. Hakikatin okuyanları bulunmuş olan kalabalığın şahadetini bilecek ve [ona] güvenecektir. Burada şahit olanlar: Osman oğlu Çoban; Osman oğlu Malik; Osman oğlu Hamid; Osman oğlu Pazarlı; Osman kızı Fatma Hatun; Ömer Bey kızı Mal Hatun; el-Malik kızı Malik; Akbaşlı'nın kızı. Onlar hakkında, sırasıyla ve rızalarıyla yazdı. Yukarıda bahsedilenleri okuyanlar Mekece'yi vakıf olarak kurulmuş mülkten sayacaklar. Bu vakfa güvenecekler. Allah'ın iradesiyle. 724 senesinin Rebi'ül-evvel'inin ortasında [yazıldı]. El-hamdülillah. [Kenar Notları: Orhan oğlu Sultan, Orhan oğlu Süleyman, Orhan oğlu İbrahim, Ebu Bekir oğlu Mahmud..., Cemaleddin el-Hafız, Mahmud oğlu Mehmed, Mehmed el-Sivasi oğlu Abdülvahit].

tam olarak gösterecek şekilde analiz edemedi.⁶⁵ Osmanlı devlet yapısının hükümdarın atının sırtında sürdürüldüğü şeklinde tasvir edildiği bir dönemden kalma bu vakfiye, geç Selçuklu bürokrasisinin nesih yazısı ve terminolojisiyle Farsça yazılmış olduğu için bilhassa önemlidir. Metnin yaklaşık ilk altı satırı kayıp olsa da, bağışı yapanın kendine “Fahreddin O[sman] oğlu Şücâeddin (Din Galibi) Orhan Bey” dediği açıktır.⁶⁶ Görmüş olduğumuz üzere bu unvanlar, erken Selçuklu hükümdarlarının ve çağdaşı diğer Anadolu Türk Beylerinin 13. ve 14. yüzyılda kullandıkları unvanlarına uymaktadır. Bu vakfiye, Osmanlı hükümdarı Orhan'ın daha Bursa'nın fethinden evvel ‘daha resmi ve şehir kökenli’ diyebileceğimiz İslâmi geleneğin temsilcileriyle çevrilmiş olma ihtimalini uyandırır.

Orhan bu vakıfla *faqīran* (seyahat eden fakir), *gharī'bān* (yabancılar), *miskīnān* (dilenciler), *darwīshān* (dervişler) ve *tālībān-i 'ilm* (bilgi peşindeki) doyurmak ve onlara barınak sağlamak için Bitinya'nın Mekece kasabasında bir *hâneğāh* (tekye) kuruyordu. Vakfın yöneticisi olarak azatlı kölesi Hadım (*Tavâşî*) Şerefeddin Mukbil'i tayin etmiştir ve bu metnin yazılışından

65 Uzunçarşılı, “Gazi Orhan Bey Vakfiyesi” (1941), s. 280-281 ve Suha Umur, *Osmanlı Padişah Tuğraları* (İstanbul, 1980), s. 79.

66 A.g.e., s. 280-281.

itibaren *hânegâh*'ın kölelerinin oğullarından en yetenekli olanların ondan sonra yerine geçmesini buyurur.⁶⁷ Bu emrin tuhaflığını fark etmişçesine devam eder: “evlatlarımın ya da varislerimin birinin bile [bu mülk üzerinde] tek hakkı yoktur.”⁶⁸ Fıkıhta Osmanlıların bağlı olduğu Hanefi okulunun vakıf belgelerinde bu tip bir kelime dağarcığı standart olsa da, günümüze kalmış diğer hiçbir Osmanlı vakfiyesi bağışı yapanın ailesinin tüm üyelerini bağışa şahit yapacak kadar ileri gitmez. Burada Orhan haleflerinin hiçbirinin böyle bir hak talep etmemesini sağlamak istemişçesine, evlatlarından ve varislerinden birçok kişiyi işleme şahit olarak ekler. Bunlar arasında erkek kardeşleri (Çoban bin Osman, Melik bin Osman, Hamid bin Osman ve Pazarlu bin Osman), kız kardeşi (Fatma bint-i Osman), annesi [?] (Mal Hatun bint-i Ömer Bey) ve kimliği teşhis edilememiş iki kadın (Efendi bint-i Akbaşlı ve Melik bint-i el-Melek) vardır. Yukarıdaki her şahidin ismi belgenin alt kısmında yazar. Adları kenarlara eklenmiş ikinci bir şahit listesi de vardır. Bu listede Orhan'ın kendi oğulları (Sultan bin Orhan, Süleyman bin Orhan ve İbrahim bin Orhan) ve dört kimliği teşhis edilememiş görevli vardır.⁶⁹ Son olarak, vasiyetini daha da güçlendirmek için *hânegâh*'ın kölelerinin en kabiliyetli oğlunu vakfın daimi yöneticisi olarak adlandırmasında değişiklik yapacak herkesin Allah ve peygamber tarafından lanetleneceğini bildirir.⁷⁰

İleriki incelememizin göstereceği üzere, günümüze gelmiş ilk Osmanlı belgesinin azatlı bir hadıma belki de bir Osmanlı hükümdarı tarafından kurulmuş ilk dini vakfın yönetimini adını vererek emanet etmesi tesadüf değildir.

Bu belgeyle ilgili akla gelen ilk soru: Orhan Bey 1324'te maiyetinde bir hadımla ne yapıyordu? Uzun zamandır aile hizmetinde olup da azat edilmiş bir hadım mıydı? Peki ya Orhan'ın bu kadar güvenini kazanması? Ona mülk devretmesi ve bunu kendi varislerinin ileride mülkün üzerinde hak iddia edemeyeceği şekilde yapması? Şerefeddin Mukbil'in Orhan'ın babası Osman'ın hizmetinde bir köle olduğu (muhtemelen ölüm tarihi bu belgenin hazırlanışından önceye denk gelir) neredeyse kesindir. Belki de Orhan Osman'ın azatlı hadımının adını vakfın yöneticisi olarak vererek babasının geç dönemindeki bir dileğini yerine getiriyordu. Bu dönemde Müslüman bir hükümdarın sarayında hadımların bulunması 14. yüzyılın başlarında Osman'ın Hanesi'ne genelde atfedilenin çok ötesinde bir kurnazlık ve ince düşünüşe işaret eder.

67 A.g.e., s. 280-281.

68 A.g.e., s. 281.

69 Bkz. Belge 6 ve bkz. Uzunçarşılı, “Gazi Orhan Bey Vakfiyesi” (1941), s. 282.

70 Aşıkpaşazâde, *Tevarih* (1913), s. 22.

Aynı şekilde belgelerin Farsça ve Selçuklu hazine-i evrak tarzında yazılmış olan belge ilk Osmanlı hükümdarlarının Selçuklu geleneğinde klasik İslâmi eğitim almış olabileceklerini ya da en azından çevrelerinde böyle bir eğitimden gelmiş kişilerin olduğunu gösterir. Burada gelişiminin erken safhasında daha erken dönem Anadolu Türk devletleri ve beyliklerini model alan yerleşmiş bir İslâm sarayının yerine getirmesi gereken tüm gereklilikleri çoktan yerine getirmiş bir varlıkla karşı karşıyayız.

Bu belge, Osman'ın hükümdarlığı sırasında yönetici olarak kölelerin hizmet ettiği tek referans da değildir. Erken dönem Osmanlı tarihçisi Aşıkpaşazâde, Bursa'nın fethinde kilit rolü olan bir başka eski Hıristiyandan, Balabancık adında bir köleden (*kul*) bahseder. Bilhassa Osman'ın onun çabasıyla şehir açlıktan kırılıp teslim olsun diye inşa ettiği iki kaleden birinin kumandanı olarak anılır. Aşıkpaşazâde bize bu kul'un büyük bir kahraman olduğunu söyler.⁷¹ Osmanlı'da daimi köle ordusunun (Yeniçeri Birlikleri) ortaya çıkışından neredeyse elli sene öncesinden bahsettiğimiz düşünülürse, kul kelimesinin Arapça/Farsça gulam kelimesinin bir çevirisi olması durumuyla karşı karşıyayız. Gulam terimi, köle yönetici ve askeri görevliler için kullanılıyordu. Selçuklu hükümdarlarının gulam birliklerinin Anadolu'daki diğer Türk Beyleri tarafından da taklit edildiğini Speros Vryonis Jr.'ın eserinden biliyoruz.⁷² Bu kişi, otuz sene sonra Mart 1354'te, Selânik Metropoliti Gregory Palamas İznik'te bir grup Müslümanlaştırılmış Yahudiyle münazaraya giriştiğinde ortaya çıkan Balaban (Palapanis) bile olabilir. Bu yeni mühtediler Rum Ortodoks teologla karşılaşma fikrine pek de sevinmemişlerdi, ta ki Orhan tartışmaya katılmamaya karar verene kadar. Birçok asil Orhan'ı temsil etti, bunlardan birinin adı da Balaban'dı.⁷³

Hem azat edilmiş hadım Şerefeddin Mukbil hem kul komutan Balabancık Osmanlıların basit köylü ve/veya göçebeler olmadıklarına açık bir ispattır. 14. yüzyılın başlarında Selçuklular ve diğer Anadolu Beyleri gibi köle yöneticiler kullanıyor olmaları, oluşum halindeki iyi yönetilen devletin belli bir seviyedeki idari gelişimiyle ve çok dilli, birden çok iman formülü ve çoklu etnisitesi olan bir yapıyla başa çıkmak için tasarlandığı izlenimini yaratır.

Bunun yerli Hıristiyanların kendilerini Osmanlı politikasına eklemlen-

71 Speros Vryonis Jr., "Seljuk Gulams and the Ottoman Devshirmes", *Der Islam*, Cilt 41 (Berlin, 1965): 224-252, bkz. 240-241.

72 Daniel Sahas, "Gregory Palamas (1296-1360) on Islam", *The Muslim World* 73 (1983), s. 1-21, bkz. s. 9-10; Phillipidis-Braat, "La Captivité de Palamas" (1979), s. 171 ve Halil İnalçık, *Hicri 835 Tarihli Suret-i Defter-i Sancak-i Arvanid* (Ankara, 1954), s. 143.

73 Uzunçarşılı, "Gazi Orhan Bey Vakfiyesi" (1941), s. 280-281.

miş bulduğu başka bir araç olduğu açık. Azat edilmiş, Hıristiyan köle askeri komutandan (*à la* Balabancık), azat edilmiş köle yöneticiye (Şerefeddin Mukbil), bir kuşaktaki Osmanlı yönetici seçkin mensubuna devletin politik bir kastın içinde erittiği, iyi oluşturulmuş bir örüntü olmalı. Bir diğer eklemlenme yolu Osmanlılara Hıristiyan olarak katılmak (Köse Mihal ve Saroz) ve sonra gelecekteki bir zamanda ihtida etmeyi ya da haleflerinin ihtida etmesiydi. Bu yöntemler, yeni toplumun oluşumunda çeşitli etnik öğelerin nasıl anında eklemlendiğini gösterir.

Hıristiyan ya da Müslüman olan bu erken dönem Osmanlılar arasında başlangıçta farklılıklar ne olursa olsun, talan kültürünün paylaşılmış meyvelerini toplamak için oluşturdukları ittifak bu farklılıkları aşıyordu. Konfederasyonlarını bir kez kurduklarında, bir sonraki adım tarihsel asimilasyon örüntüsü içerisinde kültürlerin karışması ya da Hıristiyan Osmanlılar tarafından hükümdarın dininin benimsenmesiydi.

1324 vakfiyesini Orhan ve babası Osman'ı basit köylü, çoban ya da göçebe olarak tasvir eden, kendisinden sonra gelen Osmanlı tarihçilerinin yazdıklarıyla bağdaştırmak zor.⁷⁴ 1324'te gelişmiş bir politik yapının var olduğunu gösteren bu belge bu açıklamalardan hiçbirine uymuyor. Daha sonra gösterileceği üzere, bu örnek Osmanlı hanedanlığının ortaya çıkışını sorun-sallaştıracak farklı bir teze ihtiyaç duyulduğuna işaret eden, 14. ve erken 15. yüzyıl örneklerinden yalnızca biridir. Bu durum en azından Osmanlı'nın kökenleri araştırmamızda sadece erken 14. yüzyıla değil, 13. yüzyılın ikinci yarısına da yoğunlaşmamız gerektiği ihtimalini ortaya koyuyor. Spandugino'nun Osmanlı'nın ortaya çıkışını Bizans'ın 1261'de Bitinya'dan çekilmesinin arifesine yerleştirmesinde bir doğruluk payı olabilir mi? Öyleyse, böylesi bir tarihlendirme 1324 vakfiyesinde yansıtılan ileri yapısal oluşum seviyesini açıklayabilir.

Ortaya çıkan çelişkiler konudan şu kafa karıştırıcı soruyla sapmayı gerektiriyor: Hanedanlığın kurucusu Osman gerçekte kimdi? Maiyeti içerisinde kölelerin ve hadımların olduğu düşünülürse, uca gönderilmiş Selçuk, İlhani ya da Germiyan gulamlarından (kul) biri olabilir mi? Kanıtlanması kesinkes imkânsız olsa da, mantıklı görünüyor. Şerefeddin Ali Yezdi'nin *Zafernâme*'sinde (Timur'un bir hayat'ı) geçirilmiş olan Orta Asya fatihinden I. Bayezid'e bir mektupta kafa karıştırıcı bir pasaj var. Bu pasajda Osmanlı

74 Imber, *Ottoman Emirate* (1993); Imber, *Ottoman Dynastic Myth* (1987) ve Colin Imber, "Canon and Apocrypha in Early Ottoman History", *Studies in Ottoman History in Honour of Professor V. L. Ménage*, yay. haz. C. Heywood ve C. Imber (İstanbul, 1994), s. 117-137.

hükümdarına şöyle hitap ediliyor: “Ama tüm dünyanın bildiği üzere, sen ki hakiki kökenin Türkmen denizcisine kadar gider.” Bu pasaj ilk Osmanlı hükümdarının kökeninin denizci beyliklere (Aydın ya da Menteşe) gitme ihtimaline de işaret eder.⁷⁵ Aynı eserde Timur’un benzer şekilde Keesur (Kaiser) diye hitap ettiği Bayezid’e gönderdiği bir mektubun metni de vardır. Metinde Bayezid’e kökenlerini hatırlatarak onu dünyaya döndürmeye çalışır:

İrkinin ve sülalenin nerede son bulduğunu herkes bilir. Bu yüzden durumuna yakışan, küstahlıkla adım atmamak, kendini ıstırap ve felaket çukuruna atmamaktır.⁷⁶

Bu pasaj da hanedanlığın kökenlerinin aşağı (ve hatta kölelerden geldiği) ihtimalini ortaya koyar. Bitinya’da birçok yerli Hıristiyan tekfurla yakın ilişkisi olduğu ve maiyetinde köle yöneticiler bulundurduğu göz önünde bulundurulursa, bu hükümdarın kökeninin basit bir çiftçi çoban olduğu yönündeki geleneksel görüş ciddi ciddi gözden geçirilmelidir.

Kısaca gösterileceği üzere, günümüze kalmış 14. yüzyıl Osmanlı vakfiyeleri Orhan, Süleyman Paşa ve Murad’a verilmiş, çeşitli karmaşık klasik İslâmi unvanları muhafaza eder. Tümü 1324 ila 1360’ta (Türk aşiretleri arasından Oğuz kolunun Kayı boyundan çıktığı mitiyle özdeşleştirdiği Osmanlı hanedanlığının ortaya çıkışından neredeyse 150 sene önce) hazırlanmış olan bu vakfiyelere dayanarak bu tip bir Arapça unvan kullanımının erken dönem Osmanlıların bir ipucu oluşturduğunu düşünebiliriz. Bunun yanı sıra, görüşümüzde yüzeysel unvan Arap ve Acem [anlamı: ve tüm diğer halkların] Kralları’nın Kralı unvanının sık sık kullanılması, Osmanlıların o zaman kendilerini bir Türk silsilesinden gelen bir soydan ziyade Arap silsilesinden gelen bir soy olarak tahayyül ettikleri gibi bir ihtimali de gösteriyor. Colin Imber, İbn Hacer el-Askalanî’nin *İnbâ’ü’l-ğumr bi-ebna el-ümr* adlı eserinde bulunan bir geleneği bildirmişti (ve reddetmişti). Eser 1400 ila 1450’de yazılmıştır (Osmanlı hanedanlık mitinin ilk kayıtlarından önce) ve “[Osmanlıların] kökeninin Hicaz Araplarına uzandığı söylenir” diye iddia eder.⁷⁷ Bu denilenler bir yansımasını 15. yüzyıl ortasında yazılmış olan (yakl. 1465) Enveri’nin

75 Gibbons, *Foundation of Ottoman Empire* (1916), s. 267 ve 361.

76 Major Davy, çev., *Sharfuddin Ali Yezdi's Politics and Military Institutions of Tamerlane* (New Delhi, 1972), s. 53-54.

77 Şevkiye İnalçık, “İbn Hacer’de Osmanlı’lara Dair Haberler”, *A.Ü. Dil ve Tarih-Coğrafya Fakültesi Dergisi*, Cilt 6 (1948), s. 189-195, 349-358 ve 517-529, bkz. s. 190 ve Imber, “Canon and Apocrypha” (1994), s. 122-124 ve 127-128.

Düsturnâme'sinde bulur. Enveri Osmanlıların ilk atasını "Peygamber'in arkadaşı olan ve Hicaz'da yaşayan 'İyad' adında biri" olarak tanımlar.⁷⁸ Bu iki referans en azından ilk Osmanlı hükümdarlarının Peygamber'in Hicaz'daki bir arkadaşının soyundan geliyor olduğu iddiasıyla flört etmiş olabileceklerini gösterir. Bu anlayışları kendilerini meşrulaştırmaya uğraşırken tipik bir örüntü izledikleri anlamına gelir. Tüm bu referansların tarihinin resmi Osmanlı soy kütüğünün ortaya çıkışının öncesine dayandığı akılda tutulursa, bu olgunun daha fazla araştırma gerektirdiği ortaya çıkar.

Az önce söylenenler doğruysa, bu yorumun klasik İslâmi hazine-i evrakı tarzında yazılmış olan ve Orhan Bey'i (babasının) azat edilmiş hadımına mülk vakfederken gösteren 1324 vakfiyesi, Bursa kuşatması sırasında komutanlar arasında Balabancık adında bir kölenin de bulunması ve şehrin teslimiyeti için yapılan anlaşmanın Köse Mihâl isimli önceden Hıristiyan olan Osmanlı komutanı ile Bizans tekfurunun Saroz adındaki danışmanı (teslimiyetten sonra Osmanlı egemenliğine geçecekti) arasında gerçekleşmesi gibi görünürdeki uyuşmazlıkları açıklama konusunda gidecek uzun bir yolu var. Yeni teslim olmuş Bursa şehrinin fethinden sadece beş sene sonra (İbni Batuta'nın 1331'deki ziyareti sırasında) Arapça konuşulan dünyadan gelen entelektüel ilim insanlarıyla dolu, serpilmekte olan bir Ahi zâvivesine ev sahipliği yaptığını görmek görünürdeki bağdaşmazlığı açıklamada yardımcı olacaktır. Bu görünürdeki uyuşmazlıklar, en erken Osmanlı hükümdarlarının kendileri için bir Türk soy kütüğü oluşturmadan önce varoluşunu Hicaz'a ve Peygamber Muhammed'in arkadaşına dayandıran bir o kadar yakıştırmaca meşruiyet hakkı seçeneğine sıcak bakmış olabileceğini gösteriyor.

Osmanlı döneminde Bursa'yı ziyarete gelen seyyahların yazdığı belgeleri incelemeye geri dönersek, şehre gelen ikinci ziyaretçi Selânik Rum Ortodoks Metropoliti Gregory Palamas'tır. 1355'te Bursa'da mahpus olarak dört gün geçirmiştir. Eseri şehir ya da şehrin idaresi konusunda özel hiçbir şey söylemese de, Bursalılar arasında Rum Ortodoks cemaatinin varlığına işaret eden ilk doğrudan kanıttır. "Barbarlarla çevrilmiş", Palamas'ı görmeye gelen bu Hıristiyanların fetih öncesi nüfusun çocukları olması mantıklı görünüyor.⁷⁹ Ahmedî'nin bize hükümdarının tüm fethedilmiş Hıristiyanlara ya ihtida ya ölüm seçimini bırakan, büyük gazi Orhan olduğunu söylediği bir şehirde yaşıyor olmaları, tarihçinin mesnevisinde muhafaza edilen anlatının tarih-

78 Imber, "Canon and Apocrypha" (1994), s. 128 ve Mükrimin Halil Yınanç, yay. haz., *Düsturnâme-i Enveri* (İstanbul, 1928), s. 73-74.

79 Phillippidis-Braat, "La Captivité de Palamas" (1979), s. 144-146.

sel gerçekliğine şüphe düşürüyor. Daha ziyade, Bursa, yerleşmiş adet amanla (kişilerin ve mülklerinin emniyet altına alınması) uzlaşarak teslim oldu ve sakinleri buna göre şehirli statüleri korunarak serbest bırakıldı.

Osmanlı başkenti Bursa'yı 14. yüzyılda ziyaret eden üçlümüzün sonuncusu bir diğer mahpus: Bavaryalı asker Johann Schiltberger. Yakalandıktan kısa bir süre sonra Yeniçeri Birlikleri'ne yazılıyor. 1397 senesine ait tasvirî şehir üzerine merak uyandıran bir ayrıntı veriyor. Schiltberger'e göre, "Şehirde Hıristiyan olsun, putperest (Müslüman) olsun, Yahudi olsun fakirlerin konuk edildiği sekiz fakirhane/hayır evi (spitaler) vardı..."⁸⁰ Bu pasaj, 14. yüzyılda dini ne olursa olsun herkesin faydalanabileceği bir sosyal refah sistemini destekleyecek gelişmiş bir şehir altyapısının hâlihazırda var olduğunu gösteriyor. 16. yüzyıla gelindiğinde, yani hanedanlığın resmi tarih anlatılarının yazılmaya başlandığı dönemde, bu sistemin yerini Müslümanların, Hıristiyanların ve Yahudilerin sırasıyla kendi cemaatleri için ayrı hayır kurumları kurduğu bir sistemle yer değiştirdiğini görüyoruz.

Schiltberger'in tasvir ettiği fakirhanelerin (*spitaler*) Orhan'ın 1324'te Mekece köyünde kurduğu Bursalı hânegâh ya da imâretlerin (çorba pişen ve dağıtılan mutfaklar) dengi olduğuna pek şüphe yoktur. Vakfiye vakfın seyyah fakirler, yabancılar, yerliler, dervişler ve ilim irfan sahibi insanların kullanımı için amaçlandığını saptarken, Schiltberger çok ilginç bir gözlemini ekler: 14. yüzyılda bu kurumlar sadece Müslümanlar için tasarlanmamıştı, Hıristiyan ve Yahudilere de açıktı (1324 Mekece vakfiesinin kelime seçiminin de onları dışlamamış olması muhtemel). Schiltberger böylece dolaylı yoldan yüzyılın sonunda Bursa sakinleri arasında Hıristiyanların ve Yahudilerin de olduğunu onaylar (daha önce Palamas'ın da not ettiği gibi).

1432'de Bursa'ya gelen ve şehirde on gün geçiren bir 15. yüzyıl seyyahı Fransız Bertrandon de la Broquière'nin de bu kurum hakkında benzer bir yorum yapmış olması ilginçtir:

Hastaneye benzeyen çok hoş yerler vardı. Bunlardan üç ya da dördünde Allah namına isteyenlere ekmek, et ve şarap dağıtılıyordu.⁸¹

⁸⁰ J. Buchan Telfer, çev., *The Bondage and Travels of Johann Schiltberger, A Native of Bavaria, in Europe, Asia and Africa, 1396-1427* (New York, 1897), s. 40 ve Ulrich Schlemmer, yay. haz., *Johannes Schiltberger: Als Sklave im Osmanischen Reich und bei den Tataren, 1394-1427* (Stuttgart, 1983), s. 118.

⁸¹ Galen R. Kline, yay. haz., *The Voyage d'Outremer by Bertrandon de la Broquiere* (New York ve Bern, 1988), s. 83. [Pasaj alıntısı için krş. *Bertrandon De La Broquière'in Denizaşırı Seyahati*, çev. İlhan Arda, (Eren Yayıncılık: İstanbul, 2000, s. 201. (ç.n.))

Schiltberger'in 1397'deki sekiz fakirhanesinin Broquière'nin 45 sene sonra, 1432'deki ziyaretinde üç ya da dörde nasıl indiğini rahatça açıklayabiliriz. Zira Bursa aradaki dönemde iki kez yağmalanmış, talan edilmiş ve yakılmıştı. Birincisi Orta Asya fatihi Timur'un oğullarından biri tarafından 1402-1403'te ve on sene sonra 1413'te Anadolu'daki rakip beyliklerden birinin başındaki Mehmed Karamanoğlu tarafından. Karmaşanın şehrin cömert kurumlarını yakıp yıktığı biliniyor.⁸² Yıkımın etkileri hiçbir zaman tam olarak silinemedi çünkü sonrasında Osmanlılar ilgilerini Balkanlar'a çevirdiler ve yeni idari merkezleri Edirne oldu.

1324 vakfiyesi de 1432'de Broquière'nin anlattıkları da fakirhanelerin hem Müslüman hem gayrimüslim fakirlere hizmet ettiğini açık açık belirtmez ama ikisi de bu olasılığı dışlamaz. Hatta Broquière'nin "Hastaneye benzeyen çok hoş yerler vardı. Bunlardan üç ya da dördünde Allah namına [aş] isteyenlere ekmek, et ve şarap dağıtılıyordu" yorumu durumun bu olduğunu ima eder. Bir Hıristiyan olarak bu hayır kurumları kendi din kardeşlerini dışlasaydı bunu yazması beklenirdi. Bursa çorba mutfaklarında pişenlerin menüsü daha da büyük bir soru işaretidir. Et ve ekmeğin yanında özel olarak "şarap"ı da sayıyor olması standart gıda olduğu izlenimini veriyor. Eğer doğruysa bu menü normdan ciddi bir sapmayı temsil eder ve günümüze gelen belgelerin temelinde onaylanamaz. Bu durumda bile, bu dönemdeki heterodoks derviş tekkelerinin dış etkiye açık gelenekleri hakkındaki bilgimiz bize Broquière'nin verdiği menünün doğru olduğu ihtimalini tümden dışlamamıza izin vermez.

Yine Cantacuzenus'un Bizans imparatorluk ailesinin bir halefi olan Theodore Spandugnino'nun yazmış olduğu erken dönem 16. yüzyıl İtalyan kroniği yukarıdaki yorumu destekleyecek bir başka kanıt katmanı ekler. Daha önce bahsedildiği üzere, Osmanlı İmparatorluğu'nda (15. yüzyılın son çeyreği ve 16. yüzyılın başında) bir süre yaşamış⁸³ ve başkent İstanbul'a çeşitli uzun ziyaretlerde bulunmuş olan Spandugnino, yeni başkentinde II. Mehmed tarafından vakfedilmiş saltanat vakfının şu gelişim tasvirini yapar:

Avrupa'daki (Grecia) kiliseler [câmiler] ve hastaneler [imâretler] arasında Konstantinopolis'te Mehmed'in hemen yanında türbesi bulunan muazzam bir külliyesi vardır. Hastane herkese, Hıristiyanlara, Yahudilere ve Türklere açıktır ve doktorları günde üç kez ücretsiz tedavi eder ve ücretsiz yemek dağıtır... Bu büyük İmaret'in (Marath) idaresine Mütevelli (Mutevoli) de-

⁸² Ekrem Hakkı Ayverdi, *Osmanlı Mimarisinin İlk Devri* (İstanbul, 1966).

⁸³ Nicol, *Theodore Spandounes* (1997), s. ix-x ve 3.

nir... Bu Türkler, kendilerini sürekli bu tip büyüklü küçükü dini işler ve hayır işleri [yapmaya] vermişlerdir – biz Hıristiyanlardan çok daha fazla.⁸⁴

14. ve 15. yüzyılda Osmanlı hükümdarları tarafından kurulmuş olan sosyal refah ağının dini ilişkiler ne olursa olsun herkese açık olduğu ortadadır. Bu 14. yüzyıl olayının sosyal huzursuzluğun önüne geçen ve son kertede eklenme sürecine katkıda bulunan bu kurumların şehirli fakirlerin ihtiyaçlarını karşılamada ne kadar önemli bir öge olduğunu akılda tutarsak hiç de istisnai olmadığını görürüz. Ömer Lütfi Barkan'ın bu dönemdeki zâviyelerin kolonileşme rolü hakkındaki öncü çalışmasının gösterdiği gibi, devletin kuruluş döneminde Hıristiyan ve Müslümanları bir araya getiren kurumlar bu kurumlardı.⁸⁵ 1324'te Mekece'de kurulmuş olan böylesi bir imârethane-nin Orhan tarafından azat edilmiş bir kölenin (kölenin eskiden Hıristiyan olduğu neredeyse kesindir) ellerine verilmesi de, vakfiyenin ilk mütevellî (yönetici) hadım Şerefeddin Mukbil'in ölümüyle hânegâha bağlı diğer [Hıristiyan] köleler arasındaki en kabiliyetlilerin görevi devralacağını beyan etmesi de tesadüf olmasa gerek. Belgenin bu şekilde düzenlenmiş olması, hem taşra fakirinin hem şehirde yaşayan fakirin ihtiyaçlarını karşılamak üzere geliştirilmiş olan erken Osmanlı sosyal refah sisteminin dışlayıcı bir özünün olmadığı, tam tersine içermeci bir özünün olduğunun göstergesidir. Bu vakıfların o dönem gerçekleştirilen yavaş yavaş asimile etme sürecinde ve arkasından gelen ihtidada bir araç olduğu hipotezini ortaya atabiliriz. Hatta Bitinya'daki 16. yüzyıl vakıfları hakkındaki bir araştırma, 14. yüzyılda kurulmuş böyle birçok kurumun yönetiminin [Hıristiyan] kölelere (gilmanlar) ve haleflerine verildiğini göstermiştir.⁸⁶

O dönemin Osmanlı toplumu hakkında anlamlı bir bütüne ulaşmak istiyorsak, Bursa tarihinde birinci el kaynaklarımız son derece kısıtlı olduğu için sadece yukarıda verilmiş olan seyahatname ve vakfiyelerle (dini vakıf belgeleri) sınırlı olduğu bu zaman diliminden günümüze kalmış her belgeyi titizlikle incelemeliyiz. O dönemin seyyahları hakkındaki tartışmamıza bir nokta koyalım ve yeniden Bursa'da ve diğer Bitinya şehirlerinde imâretlerin/hânegâhların vakfiyeleri olarak günümüze kalmış 14. yüzyıl belgelerine yoğunlaşalım.

Yukarıda bahsettiğimiz 1324 vakfiyesinden sonra, bir Osmanlı hane-

⁸⁴ A.g.e., s. 134.

⁸⁵ Barkan, "Osmanlı İmparatorluğunda" (1942).

⁸⁶ Ö. L. Barkan ve E. Meriçli, *Hüdavendigâr Livası Tahrir Defterleri* (Ankara, 1988); Ayverdi, *Osmanlı Mimarisinin İlk Devri* (1966).

dam üyesi tarafından hazırlanmış olan ve bu belgeden sonra en eski tarihli vakıf belgesi, 1360 tarihli bir vâkıfnamedir [bkz. Belge 7]. Bu belge, Orhan'ın Trakya'da bir av kazası sonucunda öldürülen oğlu Süleyman Paşa'nın anısına yaptırdığı İznik'teki Hacı Karaoğlan Zâviyesi'ne (derviş yurdu) aittir. (Arapça yazılmış) bu vakfiyede hükümdar Orhan, Hacı Karaoğlan'ı ve haleflerini sonsuza dek vakfın mütevellileri (yöneticiler) olarak adlandırır.⁸⁷ Orhan'a bu belgede 1337 Bursa kitabesinden tam 23 sene sonra verilen unvanlar bilhassa ilginçtir:

En çok övülen ve yüce efendi, milletlerin halklarının kralı, dünya beylerinin krallarının kralı, İslâm şahidi, insanlığın koruyucusu, adalet ve eşitliğin ilkelilerinin düzenleyicisi, kendilerini adaletsizliğin eylemleri adına yüceltenleri yok eden, İslâm mücahitlerinin yardımı, uc savaşçıların barınağı, dinsiz ve kâfirleri yok eden, *gaziler* sultanı, zalimler katili, Allah'ın dininin koruyucusu ve Allah'ın yarattıklarına yardımcı olan, devletin ve dünyanın ve dinin kahramanı, Ertuğrul oğlu Osman oğlu Orhan Bey.⁸⁸

Orhan, kendini hâlâ (1337 kitabesinde olduğu gibi) “Dünya ve Din Kahramanı” ve “Gaziler Sultanı” olarak adlandırıyorken artık kendine “Gazi oğlu Gazi” dememektedir. Bırakın bu şekilde hitap etmesini, 1360 senesinde Orhan Bey (kitabenin bu süreci yansıttığı kadarıyla) kendini *mâlîki riqab al-umam* (milletlerin boynunun sahibi) diye tasarlamaya başlamıştır. Orhan, bir kuşaklık zaman geçmeden sadece “Gaziler Sultanı” olmaktan tebaasının Müslüman, Hıristiyan ve Yahudilerden oluştuğu bir devletin hükümdarına dönüşmüştür. Bu dikkat çekici bir dönüşümdür ve Osmanlı Devleti'nin bu tarihte Müslüman (ki çoğu mühtedi), Hıristiyan ve Yahudilerden meydana gelen heterojen bir karışımı temsil ettiği gerçeğini yansıtıyor olabilir. İhtida etme davetini reddeden Hıristiyanları kılıçtan geçiren bir gazi devleti fikrine dayanak olmaktan çok uzaktadır. *Milletlerin boynunun sahibi* unvanının kullanımı Aşıkpaşazâde kroniğinin temeli üzerine kurulmuş Osmanlı gelişmesi teorisiyle tamamen uyum içerisindedir.

Bu açıklama, 1360 vakfiyesine isimleri eklenmiş şahitler incelendiğinde daha da kuvvetlenir. Bu dokuz kişiden biri bir mühtedi (Şahin bin 'Abdullah), biri Hıristiyan bir hadım (Evrenkoş Hadım) ve üçüncüsü de Zağanos adlı Rum bir Hıristiyan olarak teşhis edilebiliyor.⁸⁹ Kalan altı şahit de Orhan'ın

87 Uzunçarşılı, “Orhan Gazi'nin” (1963), s. 437-438.

88 Bkz. Belge 7. Bkz. Uzunçarşılı, “Orhan Gazi'nin” (1963), s. 446.

89 Uzunçarşılı, “Orhan Gazi'nin” (1963), s. 442.

BELGE 7

1360 İznik Vakfiyesi'nde Orhan Gazi İçin Kullanılmış Unvanlar

TRANSKRİPSİYON:[Satır 2] *El-mesharu' l-a'zam, wa'l-makhdum al-mu'azzam, malik riqab al-umam, malik muluk el-umara' fi'l-alam*, [Satır 3] *zahir al-İslâm, nasir al-anam, nazim marasim al-'adl wa'l-insaf*, [Satır 4] *qahir al-mutamarridin bi'l-ihjaf [ijhaf], nusrat al-mu'jahidin, kahf al-murabitin, qami' al-kafara* [Satır 5] *wa'l-mulbidin, sultan al-ghuzat, qatil al-tughat, nasir din Allah* [Satır 6] *wa'l-mu'in li-khalq Allah, shuja'al-dawla wa'l-dunya wa'l-din*, [Satır 7] *Orhan Beg bin Osman Beg bin Ertuğrul.....*⁹⁰

o anki maiyetinden gibi görünüyor. Birisi İlyas al-matbahi (İlyas isimli bir mutfak görevlisi ya da ahçı) olarak tespit edilebiliyor. Diğerlerinin isimleri sırasıyla Yusuf bin Musa, Hasan bin Mustafa, Şeyh Mecnun bin Hasan (Hasan oğlu Şeyh Allah Aşığı), El Tutan (Toprak Sahibi) ve Segban Karaca (Sultanların av köpeklerine bakan kimse). Burada hiç değilse biraz tutarsız bir şey olduğunu söyleyebiliriz. Bir hadım, bir Hıristiyan, bir mühtedi, bir mecnun şeyh, bir ahçı ve bir seymenin bir belgede şahitler arasında yer alması, vakfedene Abbasi halifelerine ya da Selçuk sultanlarına yaraşır bir isim topluluğu bırakıyor. Ama vakfedenin unvanının aynı belgede *milletlerin boynunun sahibi* olarak geçtiği düşünülürse, bu kişiler topluluğu Osmanlı toplumunun Orhan'ın hükümdarlığının son dönemlerindeki mevcut heterojen oluşumunu (günümüze kalmış başka hiçbir belgenin yansıtmadığı kadar) iyi yansıtıyor olabilir.

Bu vakfiyenin Orhan oğlu Süleyman Paşa'ya verdiği unvanlar listesi de ilginçtir [bkz. Belge 8]:

Günahları affedilmiş müteveffa, kutlu Şehit, dine dair işlerin Kurucusu, hayırlı işler Elçisi, bolluğun Babası. Zayıf ve fakirin Yardımcısı, fakir ve öğrencinin Hamisi, yabancı ve yardım arayanın Bakıcısı, kılıç ve kalem Sahibi, bilgi ve hükümlerlik sancağının Hamisi, İnananların ordusunun Komutanı, İslâmiyet mücahitlerinin sancağının Öncüsü, dünyadaki din işlerinin Düzenleyicisi, Ufuklarda Ün Sahibi, Allah'ın hükümlerliğinin bakıcılığı ona bahşedilmiş olan, ikinci Süleyman, Gazi Paşa.⁹¹

Bu adlandırmaların çoğu yas tutan bir babanın övgüleri gibi görünebilir ama Süleyman ismi ve gazi unvanı bu seremoniden kaldırılrsa, lakap listesinin Selçuklu hükümdarlarının kullandıkları unvanlara ne kadar benzediği fark edilir. 14. yüzyılın ortasında bir uc beyliğinden geldiği kolayca kabul edilecek bir belge değildir. Bahşedilen unvanlar sadece klasik Arapçayla yazılmamıştır, sanki Abbasilerin klasik İslâmi bürokratik kurumlarından birinde yazılmış ve Anadolu Selçukluları yoluyla gelmiş gibidirler. Öyle görünüyor ki Osmanlılar ortaya çıkışlarından iki kuşak sonra Selçuklular yoluyla İslâmi hanedanlıkların idari tuzaklarından çoğunu ele geçirmişti.

Bursa'daki bundan sonraki en eski vakıf yaklaşık 1365'te hükümdar I. Murad tarafından yapılmış olan Hüdavendigâr İmâreti'dir.⁹² Daha çok Kaplıca İmâreti olarak bilinen yapının vakfiyesinin günümüze kalmış en eski

⁹¹ Bkz. Belge 8. bkz. Uzunçarşılı, *a.g.e.*, s. 449.

⁹² Semavi Eyice, "İlk Osmanlı Devrinin Dini-İçtimai Bir Müessesesi Zaviyeler ve Zaviyeli-Câmililer", *İ.Ü. İktisat Fakültesi Mecmuası*, Cilt 23, no. 1-2 (İstanbul, 1962), s. 3-80, bkz. s. 32.

BELGE 8

Orhan Gazi'nin 1360 İznik Vakfiyesi'nde Süleyman Gazi İçin Kullanılmış Unvanlar

الحمد لله المنصور
السيد الشاهد
المرحوم

ابو البركات
المؤيد
المرحوم

سيف
المرحوم
المرحوم

راية
المرحوم
المرحوم

سيف
المرحوم
المرحوم

سيف
المرحوم
المرحوم

TRANSKRİPSİYON: ... [Satır 1] *Al-marhum wa'l-maghfur, al-sa'id al-shahid, bani al-khayrat, sa'i al-mabarrat*, [Satır 2] *abu'l-barakat, mu'in al-du'afa wa'l-masakin, murabbi al-fuqara wa'l-talibin, kahf al-ghuraba wa'l-malhufin*, [Satır 3] *sahib al-sayf wa'l-qalam, nasib al-'ilm wa'l-'alam, qayid juyush al-muwahiddin*, [Satır 4] *rayid rayat al-mujahidin, nazim umur al-din fi'l-alam*, [Satır 5] *mashhur al-afak, al-makhsus bi-'inayat al-malik al-Khallaq*, [Satır 6] *Sulayman (Süleyman) thani ghazi pasha*.⁹³

kopyası, 1400 senesinde Bursa Molla Fenari'nin tanınmış bir kadısı tarafından çıkarılmıştır ve kopyada 1385'e ait bir uyarlamadan kopyalandığı belirtilmiştir.⁹⁴

Yine bu belgede [bkz. Belge 9] kurucusu I. Murad için kullanılan unvanlar ve eklenmiş şahit isimleri listesi son derece ilginçtir. I. Murad'a şu unvanlarla hitap edilir:

Yüce Emir, Arap ve Acemlerin [Not: tüm diğer halkların anlamında] Krallarının Kralı, Allah'ın yerlerinin Koruyucusu, Allah'a İbadet Edenlerin Koruyucusu, Adalet ve Hayırseverlik Sınıfı'nın Galibi, Sultan oğlu Sultan, Orhan oğlu Murad.⁹⁵

Osmanlı hükümdarlarının “Arap ve Acem Krallarının Kralı” unvanı üzerinde hak iddia edebilecekleri bir dönemden yaklaşık 150 sene önce derlenmiş olan bu unvan 14. yüzyıl gerçekliğini pek de yansıtmayan sıralama biçiminin bir örneği olmaktan öteye gitmeyebilir. Bu yolla bize 1337 kitabesindeki “Gaziler Sultanı” unvanının kullanımının retorik karakterini hatırlatır.

Bu belgeye eklenmiş şahit listesi [bkz. Belge 10] de bir o kadar ilginçtir. Burada toplam 39 isim görüyoruz, aralarında bir dizi insanın ihtida etmiş birinci kuşaktan olduğu teşhis edilebiliyor. En az yedi şahidin buna benzer ismi var. Bunlar arasında Umur Bey ibn Koskos Subaşı (Subaşı [Hıristiyan] Koskos oğlu Umur Bey) ve baba tarafından ismi ‘Abdullah (Allah’ın kulu) olan altı kişi. Bu ismi taşımaları onların bu dönemde yeni ihtida ettiklerini kanıtlar.⁹⁶ Aslen 1385'te hazırlanmış olan bu belgenin babası Koskos isimdeki Hıristiyan bir subaşından bahsettiğini aklımızda tutarsak, ta Orhan'ın hükümdarlığına (1324-1362) uzanan, ortaya çıkmakta olan Osmanlı devlet mekanizmasında aslen idari hizmetlerde bulunan Hıristiyanların bulunduğu yerleşik bir sürecin mevcut olduğunu çıkarabiliriz. Bursa'nın ilk kez 1326'da fethinden sonra Orhan'ın Umur Bey'in Hıristiyan babası Koskos'u şehrin en tepedeki idari görevli olarak ataması daha da anlaşılır. Gregory Palamas'ın eserindeki bir pasaj bu yorumu destekler. Palamas, yeni fethedilmiş Osmanlı kasabası Biga'ya (Pegae) 1354'te tutsak olarak gider ve saygın şehirli *Hetaeriarçh* (General) Mavrozoumis onu üç ay boyunca ağırılar. Gördüğü muameleyi şu şekilde tasvir eder:

94 Gökbilgin, “Murad I” (1953), s. 219.

95 Bkz. Belge 9. Bkz. Gökbilgin, “Murad I” (1953), s. 223-224.

96 Bkz. Belge 10. Bkz. Gökbilgin, *a.g.e.*, s. 233; Heath W. Lowry, *Trabzon Şehrinin İslâmlaşması ve Türkleşmesi, 1461-1583*, 2. Baskı 1998 (İstanbul: Boğaziçi Üniversitesi Yayınları, 1981), s. 119-140.

BELGE 9

1365 Bursa Vakfiyesi'nde I. Murad İin Kullanılan Unvanlar

الاعمال الى يوم القراما بعد ان الاله
 الامير سلطان بن السلطان
 حامى بلاد الله راعى عن الله باسرافنا والعدل والاحسان واصبر عند
 حاسر سجد الصلوات باطرس الزمان سلطان بن سلطان

TRANSKRIPSIYON: Amir a'zam malik muluk al-'arab wa'l-'ajam, hamî bilad Allah, ra'î
 'ibad Allah, nasir asnaf al-'adl wa'l-ihsan...sultan bin sultan Murad bin Urkhan (Orhan).⁹⁷

Nezakette diđer herkesten daha farklı olan Mavrouzoumis bana... ve yanım-
 da bulunan tüm diđerlerine konukseverlik gösterdi. Bir Hetaeriarch'tı.
 Bizi çatısının altına aldı ve çıplak olduğumuzda giydirdi, aç olduğumuzda
 doyurdu ve susadığımızda susuzluğumuzu giderdi ve üç ay boyunca bize
 baktı. Dahası, bizi barbarlara eşlik etmek [durumunda kalmaktan] kurtar-
 dı ve bizi ihtiyaç duyduğumuzda hem oranın Hıristiyanları hem de oraya
 tutsak getirilmişlere dini rahatlık vermek için kilisedeki vaaza davet etti.⁹⁸

Bu pasajda Mavrouzoumis'in halinin tavrının tasvir edilme şeklinden,
 14. yüzyılın ortasında Biga'da⁹⁹ subaşı (askeri yönetici/komiser) görevini icra
 eden kişinin o olduğu ihtimalinin yüksek olduğu ortaya çıkıyor, yani
 Bursa'daki Koskos'un Bigalı dengi olduğu. Bu dönemde Hıristiyanların Os-
 manlı Bitinya'sında önemli idari mevkilere geldikleri açıktır, tıpkı bir yüzyıl
 sonra Balkanlar'da gelecekleri gibi.¹⁰⁰

Rum Patrikhanesi resmi belgeleri arasında muhafaza edilmiş, 1340'a
 kadar Osmanlı Bitinya'sında hâkim olarak görev yapan Hıristiyanların bu-

97 Gökbilgin, "Murad I" (1953), s. 223-224.

98 G. Arnakis, "Gregory Palamas Among the Turks and Documents of his Captivity as Historical Sources", *Speculum* 26 (1951): 104-118, bkz. s. 106; Sahas, "Gregory Palamas" (1983), s. 6; Philippidis-Braat, "La Captivité de Palamas" (1979), s. 144.

99 Halil İnalçık, *Hicri 835* (1954), s. 143.

100 *A.g.e.*, s. 143.

BELGE 10

I. Murad'ın 1365 Tarihli Vakfiyesi'nin Şahit İmzaları Listesi

Şehide Yaqub bin Şikari // Şehide Ahmed Çavuş el-Bevvab // Şehide Umur bin Bulduk // Şehide Baybars bin Nusret // Şehide Kutlu Beg bin 'Abdullah // Şehide Bengar Beg bin Alo // Şehide Şirin Hamza bin 'Abdullah // Şehide Hacı Sungur // Şehide Musa bin Haydar // Şehide Begbars bin el-Kâtib // Şehide İlyaz bin Pazarlu // Şehide Cafer bin Pulad // Şehide Hacı Evroz // Şehide Çemiski // Şehide Seraceddin bin Osman // Şehide Hacı Mustafa bin Mehmed // Şehide 'Ali bin İsmail el-Muhtesib // Şehide Hacı Hızır bin Mehmed // Şehide Hacı İbrahim bin Hasan el-Bezzaz // Şehide Şerefeddin bin 'Abdullah // Şehide Salih bin Halil // Şehide Fettah bin 'Abdullah // Şehide İlyas bin Halil // Şehide İlyas bin Mustafa // Şehide Hacı Emirhan bin Rakh // Şehide Hasan bin Sabuni // Şehide Mehmed bin Süleyman // Şehide 'Abdulaziz bin 'Abdülgaffar // Şehide Hacı bin Ömer // Şehide Mahmud bin 'Abdullah // Şehide Hacı Hasan bin 'Abdullah // Şehide Hacı Sadeddin bin Hacı Mehmed Fakih // Şehide Hacı Pulad bin Emirahor // Şehide 'Ali bin Nukud el-Naib // Şehide Umur Bey bin Koskos/Kosfos // Şehide Subaş // Şehide Hâce Osman bin Emir Mehmed.

TRANSKRİPSİYON: [Şatır 1] Şehide bi-ma fihi [Not: içindekilere şahitlik eder. Bundan sonra: ŞBF] 'Abdullah bin Bekar Bey // [2] ŞBF 'Abda bin Şikari // [3] ŞBF Karaca // [4] ŞBF Umur bin Bulduk // [5] ŞBF Baybars bin Nusret // [6] ŞBF Ahmed Çavuş el-Bevvab // [7] ŞBF Kutlu Beg bin 'Abdullah // [8] ŞBF Bengar Beg bin Alo // [9] ŞBF 'Abdullah Beg bin Hamza // [10] ŞBF Pazarlu bin Dimitroz // [11] ŞBF Şirin Hamza bin 'Abdullah // [12] ŞBF Hacı Sungur // [13] ŞBF Musa bin Haydar // [14] ŞBF Begbars bin el-Kâtib // [15] ŞBF İlyaz bin Pazarlu // [16] ŞBF Cafer bin Pulad // [17] ŞBF Hacı Evroz [Evenson?] bin Çemiski // [18] ŞBF Seraceddin bin Osman // [19] ŞBF Hacı Mustafa bin Mehmed // [20] ŞBF 'Ali bin İsmail el-Muhtesib // [21] ŞBF Hacı Hızır bin Mehmed // [22] ŞBF Hacı İbrahim bin Hasan el-Bezzaz // [23] ŞBF Şerefeddin bin 'Abdullah // [24] ŞBF Salih bin Halil // [25] ŞBF Fettah bin 'Abdullah // [26] ŞBF İlyas bin Halil // [27] ŞBF İlyas bin Mustafa // [28] ŞBF Hacı Emirhan bin Rakh // [29] ŞBF Hasan bin Sabuni // [30] ŞBF Mehmed bin Süleyman // [31] ŞBF 'Abdulaziz bin 'Abdülgaffar // [32] ŞBF Hacı bin Ömer // [33] ŞBF Mahmud bin 'Abdullah // [34] ŞBF Hacı Hasan bin 'Abdullah // [35] ŞBF Hacı Sadeddin bin Hacı Mehmed Fakih // [36] ŞBF Hacı Pulad bin Emirahor // [37] ŞBF 'Ali bin Nukud el-Naib // [38] ŞBF Umur Bey bin Koskos/Kosfos // [39] ŞBF Hâce Osman bin Emir Mehmed.¹⁰¹

lunduğunu gösteren o döneme ait bir başka belge bu değerlendirmeyi tasdik eder.¹⁰² Bu 1340 senesine ait mektubunun asıl metni iki sene önce Patrik'in gizli gizli Hıristiyan olarak kalmalarına (alenen Müslüman olmuşlarsa da) izin verdiği İznik cemaatine hitap eder:

Patrik'ten Ruhban Sınıfı'na, Keşişlere ve Hıristiyan Halkı'na selamlar: siz Barbarlar arasında kalmış Hıristiyanların tümünün durumundan ötürü ne kadar acı çektiğimizi söylemek imkânsız. Tanrı'ya bizi hatalarımızdan ötürü cezalandırdığı bu fırtınayı sükûnete çevirmesi ve kötülüğü düşmana yöneltmesi için dua ediyoruz. Tanrı'ya hizmet etmek için uğraştığınız sürece güvenimiz tam. Hiç şüphesiz düşman üstünüzde hâkimiyet kuruyor ama siz ruhunuzun ve iyiyi seçen [iradenin] sahibi kalmaya devam ediyorsunuz. Hâkim'den öğrendiğimiz üzere siz sadık kaldınız ve biz Tanrı'ya dua ettik ki sevdikleri için sakladığı kutsamayı hak edebileniz için doğru yoldan ayrılmayın. İnaneti sizi korusun.¹⁰³

'Abdullahların oğulları' söz konusu olduğunda, ihtida etmiş özgür Hıristiyan mı azat edilmiş köle mi oldukları belirlenemiyor. Ancak bir imparatorluk vakıf'ında şahit gözükmelerinden bu belge hazırlandığı zaman Bursa'daki Osmanlı idareci seçkinlerinden oldukları için eklemlediklerini çıkarabiliriz. Yine Hıristiyanların ve ilk kuşak mühtedilerin 14. yüzyıl Osmanlı dünyasında önemli bir rol oynadığını gösteren, en eski günümüze kalmış Osmanlı belgelerinden biriyle karşı karşıyayız. Osmanlı hâkimiyetinin ilk yüzyılında gayrimüslim asimilasyonunun kolay ve sık olduğu ve kişinin önceden Hıristiyan olmasının ortaya çıkmakta olan Osmanlı Devleti içerisinde ilerlemede bir engel teşkil etmediği yorumunu destekleyen bir kanıt bu. Bu politika çoğu devletin oluşum aşamasında olağandır ve bir açıdan bakıldığında eski Bizans Suriye'sinde ve Mısır'ındaki Emevi hanedanlığının ilk yüzyılında da benzer adetler görülebilir.

Kesin olan bir şey var: günümüze kalmış en eski Osmanlı belgelerinin tümü, hem Hıristiyanların (ihtida etmeden evvel Köse Mihal, Bursa'daki Subaşı Koskos, Biga'daki Subaşı Mavrozoumis ve İznik'teki adı verilmeyen Hâkim gibi) hem yeni ihtida etmiş olanların (ihtida ettikten sonra Köse Mihal, Saroz ve Evrenos) onların kölelerinin (Balabancık) ve azat etkileri kölelerinin (hadım Şerefeddin Mukbil) Osmanlı Devleti'nin kuruluş dönemlerinde idari açıdan kilit rol oynadıklarını gösteriyor. 14. yüzyılın ilk yarısında hem Hıris-

¹⁰² Darrouzes, *Les Regestes Des Actes* (1977), no. 2198 ve Lindner, *Nomads and Ottomans* (1983), s. 5.

¹⁰³ *A.g.e.*, s. 153.

tiyanlar hem de önceden Hıristiyan olanlar ortaya çıkmakta olan Osmanlı Devleti'nde adapte olabilecekleri bir alan bulmuş gibiydiler. Hatta edinilen izlenim, erken Osmanlı Devleti'nde dini meselelerin işleyen bir altyapı ve icra edilebilecek potansiyel hizmetin yaratılması kadar önemli olmadığı yönünde. Bu hoşgörü ruhu erken 14. yüzyıl Osmanlı yönetiminde kilit bir yön olmuş gibi görünüyor.

Osmanlı idari sınıfının 14. yüzyılın başlarında heterojen bir karakteri olduğu hipotezini doğrulamak o dönemde Osmanlı idari mekanizması her bölgedeki *erbab-ı tımar*'ların (Osmanlı askeri yöneticileri) isminin bir bir kaydedildiği *tahrir defteri*'ni (vergi sicilleri) derleme adetini geliştirmiş olsa kolay olacaktı. Bu tip kayıtların yardımıyla yerel Bitinya halkının Osmanlı Devleti'nin oluşumuna ne oranda eklendiğini bulmak mümkün olacaktı. Ne yazık ki eğer o dönemde bu tip kayıtlar tutulduysa da günümüze kalmamışlardır.

Ancak izlediğimiz süreç, gelecek yüzyılda idare adeti bu tip bir dönemsel vergi sicili derlemesi ihtiyacı doğurmaya başladığı için tasdik edilebilir. Günümüze kalmış en erken tahrir defteri 1431'de Arnavutluk'ta şu an tartışıyor olduğumuz olaylardan neredeyse dolu dolu bir yüzyıl sonra hazırlanmıştır. Akademisyenler, 1954'te Halil İnalçık tarafından yayımlanan bu önemli belgeyle içeriğinin hak ettiği derecede ilgilenmemiştir. Belgenin ortaya koyduğu şey derlemenin yapıldığı zaman Arnavutluk'ta Osmanlı Devleti'ne hizmet eden çok sayıda Hıristiyan *tımarlı* olduğu gerçeğidir. Ayrıca kimlikleri Hıristiyan babaların oğulları olarak tespit edilen çok sayıda ikinci kuşak Müslüman tımar sahibi olduğunu da ortaya koyar.¹⁰⁴ Özellikle bölgedeki tımarların toplamda yüzde 16'sının Hıristiyanların, yüzde 30'unun Anadolu Müslümanların (bunların kaçta kaçının ikinci ya da üçüncü kuşak mühtedi olduğunu belirlemeye imkân yok) ve kalanın çoğunun Müslüman gulamların (ihtida etmiş Hıristiyan köleler) elinde olduğunu gösterir.¹⁰⁵ Hıristiyanları idareci olarak kullanma adeti (kendi çalışmamın 16. yüzyılın başlarında kaybolmaya başladığını gösterdiği adet)¹⁰⁶ hiç şüphesiz 14. yüzyılın başında Anadolu'da başlamış olan uygulamanın bir devamı. Başka bir deyişle, 15. yüzyılın ilk çeyreğinden sonra Arnavutluk'ta yüksek sayıda Hıristiyan idareci olduğunu bildiğimizden, kuruluş döneminde gelişmekte olan Osmanlı Devleti'ne hizmet eden

¹⁰⁴ Halil İnalçık, *Fatih Devri Üzerinde Tetkikler ve Vesikalar* (Ankara: Türk Tarih Kurumu, 1954).

¹⁰⁵ İnalçık, *Hicri 835* (1954), s. 159.

¹⁰⁶ Heath W. Lowry, *Studies in Deftology: Ottoman Society in the Fifteenth and Sixteenth Centuries* (İstanbul, 1992).

erken Hıristiyan yöneticilerinin birkaç kuşak sonrasının izini sürdüklerini iddia edebiliriz. 14. yüzyıl Bitinya ucunda nasıl Hıristiyan yöneticiler alındıysa, bir yüzyıl sonra Arnavutluk sınır vilayetinde aynı olgunun izine rastlamak mümkün. Daha farklı bir şey iddia etmek, 14. yüzyıldaki girişim tamamen Müslümanken, 15. yüzyıla gelindiğinde Hıristiyanların bir biçimde girişime dâhil olduğu ve 16. yüzyıla gelindiğinde yeniden dışlandıkları fikrini savunmak olur. Durumun böyle olmadığı İnalıcık'ın yazdığı "Ottoman Methods of Conquest" ("Osmanlı Fetih Yöntemleri") adlı eleştirel bir makalesinde açık açık gösterilmiştir.¹⁰⁷ Çalışmasında Osmanlıların 15. yüzyılda Balkanlı Hıristiyan yöneticilerden nasıl yararlandığını şöyle tanımlar:

15. yüzyıl Osmanlı sicil defterleri sadece vilayet yönetiminde birçok Osmanlı Bey'inin görev aldığını değil, 15. yüzyılda temel Osmanlı ordusundaki *tımarlı*ların çoğunun Osmanlı öncesi yerli askeri sınıf ya da asil sınıfının [Not: Hıristiyanlar] doğrudan halefleri olduğunu gösterir. 15. yüzyılda bazı bölgelerde tımarlıların yaklaşık yarısının Hıristiyan olduğunu görmek şaşırtıcıdır... Bu oranlar fetihten sonraki ilk zamanlarda bu bölgelerde hiç şüphesiz daha yüksekti.¹⁰⁸

İnalıcık, 1954'te yayımlanan 15. yüzyılda Balkanlar'daki Hıristiyan tımarlıların kökeni üzerine bir diğer çığır açıcı makalesinde Osmanlı fetih politikasının çok sayıda Rum, Slav ve Arnavut Hıristiyanı tımar sistemine katmayı içerdiğini ikna edici biçimde tartışır.¹⁰⁹ Bunun dışında, Osmanlı tahrir defterlerinin devletin bu erken aşamada 15. yüzyıl Balkanlar'ında hiçbir biçimde ne köylü topluluklarını (yerlerinde bırakılmışlardır) ne de eski yönetici seçkinlerin üyelerini (Osmanlı idaresinde görevler verilmiştir) İslâmlaştırmaya çalıştığını şüphe götürmeyecek biçimde ortaya koyduğuna işaret eder. İnalıcık Bizans-Balkan aristokrasilerinin Osmanlı hizmetine nasıl dâhil olduğunu bir dizi makalesinde tartışırken, ancak 1991'de sadık olmalarını sağlamak için Balkan Hıristiyanlarına imtiyaz vererek 'uzlaşma' politikasını tanımlamak için 'istimâlet' terimini kullanmaya başlar.

...Osmanlılar yayılmalarının ilk dönemlerinde özellikle fethi hızlandırmak ya da yerli halkın onların lehine hareket etmeleri için istimâlet denilen bir politika uygulamaya başladılar. Halkı, köylüleri, kasabalıları, ayrıca askeri ve ruhban sınıfını bazen direniş göstermeden boyun eğmiş gayrimüslim-

¹⁰⁷ İnalıcık, "Ottoman Methods of Conquest" (1954).

¹⁰⁸ *A.g.e.*, s. 113-114.

¹⁰⁹ İnalıcık, "Fatih Devri Üzerinde" (1954), s. 141.

ler hakkındaki bilindik, hoşgörülü İslâm Yasası imtiyazlarını da [aman] aşarak cömert vaat ve imtiyazlarla kazanmayı amaçlıyordu. Osmanlılar bu istimâlet politikasıyla özellikle ilk geçiş döneminde fetih öncesi zamanlardan kalan yasa ve geleneklerin, konum ve ayrıcalıkların dokunulmadan kalmasını sağladı ve daha da tuhafı şu ki, birçok durumda Balkanlar'daki *pronoia* sahiplerinin ve senyörlerinin kendi bölgelerinde Osmanlı tımarlısı olarak kalmaları için mevcut askeri ve ruhban gruplarını ayırım gözetmeden kendi sistemine ekledi.¹¹⁰

İnalcık, erken Osmanlıların İslâmiyet'i kılıç yoluyla yaymayı amaçlayan gaziler oldukları fikriyle zor bağdaşacak bir adetten bahsettiğini unutmuş gibidir.

Daha önce Osmanlıların gazâ terimini kullanmasını tartıştığımız sırada gördüğümüz üzere, Balkan Hıristiyanları bu dönemde sadece sipahilere ve tımar sahiplerine hizmet etmiyorlardı. Bazı bölgelerde akıncılar/gaziler olarak bilinen yardımcı kuvvetlerin çoğunu oluşturuyorlardı.¹¹¹ Kısacası, 15. yüzyıla gelindiğinde bile bir Hıristiyan, Osmanlı yönetici seçkinlerine ve/veya askeri birliklerine dâhil olmak için seçilebilme özelliklerini kaybetmiyordu.

Gerçekten şaşırtıcı olan Osmanlı Devleti'nin kökenleri konusuna işaret etmiş olan akademisyenlerin hiçbirinin (İnalcık da dâhil) bu olguyu tüm sonuçlarıyla tartışmamış olmaları. Eğer 15. yüzyıl Balkanlar'ında Osmanlı yönetici sınıfının bir bölümü Hıristiyansa, bu durumun bir önceki yüzyılda Bitinya'da kurulmuş olan statükonun bir devamı olduğunu kesinlikle gösterir. Akademisyenlerin 1431 Arnavutluk tahrir defterini ve İnalcık'ın makalelerinin satır aralarındaki mesajlarını göz ardı etmeleri, hem onların kanıtlarını kabul edip hem de Wittek'in Gazi Tezi'ne bağlı kalmanın imkânsız olmasından kaynaklanabilir mi? Başka bir deyişle, yönetici seçkinler Müslüman ve Hıristiyan yönetici karışımından meydana geliyorsa, Osmanlıların başarısının kendilerini Hıristiyanlığa karşı İslâmiyet'i yaymaya adanmış için ortaya çıktığını öne süren bir iddianın sürdürülmesi imkânsız.

15. yüzyıl Balkanlar gerçeği, Osmanlıların bir yüzyıl önce Bitinya'daki konumunun diğer Anadolu Türk Beylikleri ve Müslüman topraklarından gelen sürekli bir insan gücü akışına (hem yeni gelen göçmenler hem de gaziler ve yöneticiler) dayandığını söyleyen bir teoriye de kolay kolay uymuyor. Eğer durum böyle olsaydı, bir yüzyıl sonra Balkan yönetimine ihtida etmemiş Hıristiyanları eklemeye ihtiyacı olmazdı.

¹¹⁰ İnalcık, "The Status of the Greek Orthodox Patriarch" (1991), s. 409.

¹¹¹ Nedkov, *Osmano-turska* (1972), s. 175-177 ve 320.

Bu çalışmada, günümüze gelen 14. yüzyıl belgelerindeki tüm kanıtların devletin kuruluş dönemindeki Osmanlı toplumunun daha önceki Selçuklu idare pratiklerinin çatısı altında Müslümanların ve Hıristiyanların birbiriyle karıştığı bir toplum olduğunu gösterdiğini umarım tanımlayabildim. Bu toplum akış halindeki bir uc toplumdur. Bu yüzden, büyümesine katkıda bulunabilecek herkese özgür ya da köle, Müslüman ya da Hıristiyan yer vardı.

Erken dönem Osmanlı hükümdarlarıyla evlenip birçok sultan doğurmuş gayrimüslim kadınların oynadığı rolü de göz ardı etmemeliyiz. 3. Ek'te görülebileceği üzere devletin ilk zamanlarında yaşamış hanedanlık kadınları hakkında pek bir şey bilmiyoruz. Ancak Bitinyalı Hıristiyan ve Müslüman toplulukların asimilasyonunda bu ebeveyni gayrimüslim olan kadınların oynadığı rolü açıkça gösteren bilgiye sahibiz. Aynı şekilde, Osmanlı hükümdarlarının genelde yerli Hıristiyan (ya da köle) kadınlarla evlenmesinden devletin kuruluş döneminde Osmanlı yönetici seçkinleri arasında bu adetin yaygın olduğunu söyleyebiliriz.¹¹² Köse Mihal'in haleflerinin durumunun bu şekilde olduğu 1573 tarihli bir ihticacnâmeden (dava açmak için verilen şikâyet belgesi) açıktır. Burada Mihal ve oğlu 'Ali Bey'in gayrimüslim kadınlarla evlendiklerini ve bu kadınların hemen sonrasında ihtida ettiklerini görürüz: a) Mihal'in karısı 'Abdullah kızı Hürrem Hatun'du (*bint-i 'Abdullah* Allah kulumun kızı demek, yani bir mühtedi); ve b) oğlu 'Ali Bey'in karısı 'Abdullah kızı Mahatib Hatun.¹¹³

15. yüzyıl sonu Bursa'sında azat edilmiş kölelerin rolü araştırılması gereken yeni bir inceleme yolu açar. Devletin ilk başkentinden günümüze kalmış en eski Osmanlı kaynaklarında görünen çok sayıda azat edilmiş köle olduğunu göz önünde bulundurursak çoktandır devam eden bir gelenekle karşı karşıya olduğumuz ihtimali artar. Yani savaş tutsakları bir ekonomik kölelik ve hane köleliği döneminden sonra düzenli olarak hükümdarların dinini benimsiyor ve özgürlüklerine kavuşuyorlar gibi görünüyor. Bu yargı Halil İnalcık'ın günümüze kalmış en eski Bursa kadı (dinî) mahkeme kayıtları hakkındaki öncü çalışmasından çıkarılabilir. Burada (geç 15. yüzyıldan kalmış birçok belgede) şaşkıncı çoklukta azat edilmiş köleye rastlarız. Artık Müslümandırlar ve şehrin ekonomik hayatının her yönüne katılmışlardır. Burada da devletin kuruluş dönemine dayanan bir sürecin devamıyla karşı karşıya ol-

¹¹² A. D. Alderson, *The Structure of the Ottoman Dynasty* (Oxford, 1956), s. 85-100 ve Umur, *Osmanlı Padişah Tuğraları* (1980).

¹¹³ Mahmut R. Gazimihal, "İstanbul Muhasaralarında Mihaloğulları ve Fatih Devrine ait bir Vakıf Defterine Göre Harmankaya Malikânesi", *Vakıflar Dergisi* 4 (1958), s. 125-137, bkz. s. 130.

malıyız.¹¹⁴ Orhan'ın Mekece'deki vakfına mütevellî olarak atadığı hadım Şerefeddin Mukbil ve Osman'a hizmet eden kul Balabancık örneğini hatırlarsak, bu adetin en azından 14. yüzyılın başından beri var olduğu ortaya çıkar.

Yukarıda tartışılmış olan grupların hepsi Osmanlı hâkimiyetinin kuruluş döneminin sonuna doğru Bitinya toplumunu tasvir ederken şu öğeleri tespit eden Bizans tarihçisi Nicephorus Gregoras'ın eserinde açık seçik görülür:

Böylece tüm Bitinyalılar birleşti, [Orhan'ın] soyundan gelen tüm barbarlar ve tüm "mixobarbaroi" [Yunan Türk karma evliliklerinden doğma kişiler] ve bunun dışında kaderin barbarlara hizmet etmelerini zorladığı bizim soyumuzdan gelme herkes.¹¹⁵

Bu iddia, Osmanlıların Bitinya'ya yayılmasına Müslüman erkek ve yerel Hıristiyan kadınlar arasında gerçekleşen çok sayıda evliliğin eşlik ettiği ve bunun sonucunda *mixobarbaroi*'nin (bu tip karma evliliklerden gelen evlatlar) ortaya çıktığı konusunda geriye pek şüphe bırakmaz. Gregoras kendi istekleriyle Müslüman olmuş yerel liderlere (mesela Köse Mihal) doğrudan gönderme yapmazken, "kaderin barbarlara hizmet etmelerini sağladığı bizim soyumuzdan gelen herkes" ifadesi hem köleleştirilmiş hem de kendi özgür iradeleriyle ortaya çıkmakta olan Osmanlı Devleti'ne kendilerini eklemlenmeyi tercih etmişleri kapsayacak kadar muğlâktır.

114 Halil Sahillioğlu, "Slaves in the Social and Economic Life of Bursa in the Late 15th and Early 16th Centuries", *Turcica* 17 (1985), s. 43-112 ve İnalçık, "Osmanlı İdare, Sosyal ve Ekonomik Tarihiyle İlgili Belgeler: Bursa Kadı Sicillerinden Seçmeler", *Belgeler* 13, no. 17 (1988), s. 1-41.

115 Gregoras alıntısı: Speros Vryonis Jr., "Byzantine and Turkish Societies and Their Sources of Manpower", *War, Technology and Society in the Middle East*, yay. haz., V.J. Parry ve M.E. Yapp (Londra, 1975), s. 133.

ALTINCI BÖLÜM

15. Yüzyıl Osmanlı İmparatorluğu'nda Hıristiyan Köylü Hayatı

Bu bölümde Osmanlı İmparatorluğu'nun kuruluş dönemindeki (14.-15. yüzyıllar) köylü hayatının tarihinin neredeyse bir *tabula rasa*, büyük ölçüde bilinmeyen bir mizansen olduğu ve akademisyenlerin bu dönem üzerinde çalıştıklarında zaman (eğilimlerine bağlı olarak) içerisinde geri giderek, ya 16. yüzyıl temelli bir Osmanlı gerçeğini ya da 19. yüzyıl Balkan milliyetçi gündemini yansıttıkları hipotezini öne süreceğim. Osmanlı tarihçileri genelde o dönemin kaynaklarının bariz yetersiz sayıda olması yüzünden, 16. yüzyıl materyaline dayanarak geçmiş iki yüzyıl öncesi hakkında bir o kadar meşru bir resim çıkarılabileceğini savundular. Balkan milliyetçileri ise 19. yüzyıl köylü hayatının o kadar da hoş olmayan gerçekliğinin Osmanlı egemenliğinin tüm dönemlerini kırılmaz bir süreklilik içerisinde yansıttığını iddia etti. Her iki yaklaşım da sabit bir toplum vizyonunu paylaşır. Bu çalışmanın iddia ettiği toplum ise dinamik ve sürekli gelişen, günümüze kalmış parça parça kaynak materyali titiz bir biçimde incelendiğinde diğer dönemlerle pek ilişkisi olmayan bir gerçeklik.

Bu alternatif yaklaşımın altında Osmanlı Devleti'nin kuruluş çağlarında tamamen 'Türk' karakterine sahip olduğu ya da aynı sebepten saf 'Müslüman' olduğu iddialarının reddi yatıyor. Tam tersine, yetenek ve hizmetin ödüllendirildiği, kişinin dinine fazla bakılmadığı, aynı şekilde etnik kökeninin ya da sosyal statüsünün de umursanmadığı çok yönlü bir toplumdur. Dev bir amip gibi genişleyen, faydalı olan her şeyi içine alan ve değişen ihtiyaçlar ışığında gerektiğinde yeni bir şekil alan talan konfederasyonu olarak tasvir edilebilir.

Gelişen Osmanlı Devleti'nde demografik açıdan Türklerin etnik üstünlüğü fikri de, yani hükmeden hanedanlığın hiç şüphesiz bir Türk hanedanlığı olduğu ve kuruluş devrinde nüfus karışımında Türk ögenin çoğunluğu oluşturduğu bir o kadar reddediliyor. Tam tersine, incelenecek kanıt toplumun her seviyesinde kronik bir insan gücü yetersizliğinin 14.-15. yüzyılda çok sayıda yerli Hıristiyandan faydalanmaya götürdüğü ihtimaline işaret ediyor.

Bu bölümün arka planındaki hipotez, hemen sonrasında klasik İslâmi hanedanlık olarak doğacak şeyin kuruluş aşamasında gelişmelerin sonucuna bağlı olarak, 1520'lerin sonunda Müslüman dünyanın geleneksel Arap topraklarının merkezini kendine bağlamasının yarattığı etkiden çok farklı şeylerden etkilendiği yönünde. Bu sebepten, yüzyıllardır varolan o ana dek canlı, farklı farklı dinlerin bir arada var olduğu, farklı farklı etnik grupların bir arada yaşadığı, çokkültürlü bir yapıya sahip olmuş bir devlete birden İslâmi bürokratik geleneğin aşılandığını görüyoruz. Bu anlamda, kimin kimi fethetmiş olduğu tartışmalıdır.

Eski Müslüman merkeze kendini eklememesinin üzerine yeni bir Osmanlı karışımı meydana geldi ve zamanla devlet daha geleneksel bir İslâmi karakter benimsedi. Bu açıdan bakıldığında, Osmanlı tarihyazıcılığı geleneğinin büyük ölçüde 16. yüzyılın başındaki Arap fetihlerinin bir sonucu olması tesadüf değildir. Bu yüzden, erken dönem Osmanlı hakkında bildiğimizi sandığımız şeylerin çoğu gerçekleri yansıtmaktan ziyade Osmanlı geçmişini idealize edilmiş İslâm devletinin içine dökerek yeniden şekillendirme çabasıdır.

Aynı şekilde, daha sonraki döneme ait tarihyazıcılığı geleneğinden kaçmaya çalışmalıyız ve benzer şekilde Anadolu'ya değil Balkanlar'a odaklanmaya denemeliyiz. Zira kökeni ikincisine dayanmakla beraber Osmanlı Devleti Balkanlar'da olgunluğa erişmiştir ve tüm dikkatini Doğu Anadolu ve İslâm dünyasının göbeğine yöneltmesi (Yıldırım Bayezid'in 14. yüzyıl sonundaki Fetret Devri hariç) 16. yüzyılı bulmuştur. 1350'lerin başından itibaren Osmanlıların esas hedefi Balkanlar'a yönelikti ve Osmanlı başarısını destekleyen kurumsal kökenleri araştırmaya klasik İslâmi bir kisvenin örtmeye başladığı zamandan önceye denk düşen, tutarlı Batı'ya doğru hareketten başlamalıyız.

Diğer bir deyişle, kuruluş çağında Osmanlı Devleti Balkanlar'ın geç Roma, Bizans Hıristiyân tabakasından beslendi ve bu şekilde gelişti. 16. yüzyıl öncesi kurumsal gelişimini açıklamada bu gerçek, Anadolu'daki daha eski Müslüman devletlerden aldığı miras kadar önemli.

Bu bölüm, erken Osmanlı geçmişine dair bu revizyonist ve elbette ana trendden sapma bakışla (Herber A. Gibbons ve George Arnakis'inkine Paul

Witteck, M. Fuat Köprülü ve Halil İnalçık'ın bakışından çok daha yakın bir bakışla) 15. yüzyıl Osmanlı Hıristiyan köylü hayatına ilişkin bir dizi kısa hikâyeyi bir araya getirmeye çalışacak.

Bu iddiayı böyle yansıtılan statükonun iki yüzyıl önce geliştirilmiş adetlerin devamı olduğu varsayımına dayanarak öne sürüyor. Bu şekilde, oluşturmaya çalıştığı portre zamansal açıdan peşinde olduğu gerçekliğe geç Osmanlı tarih geleneklerine dayananlardan daha yakın. Başarabileceği ölçüde Osmanlı Devleti'nde gelişen 15. yüzyıl köylü hayatının daha dinamik bir portresini ete kemiğe büründürme ihtiyacına cevap verecek.

Aşağıdaki analiz esas olarak Ege'deki Limni Adası'nda 1490-1520 senelerine ait bir dizi tahrir defterine¹ ya da Osmanlı vergi siciline dayanıyor. Bu kaynak, Makedonya'da Selânik'in hinterlandında² ve Kuzeydoğu Anadolu'da Trabzon'un Maçka vadisinde³ muhafaza edilmiş benzer kaynaklardan alman materyalle destekleniyor. Bu materyalin ortaya koyduğu gerçeklerin geleneksel Osmanlı tarihçilerinin birikimine ya da aynı sebepten Balkan miliyetçi birikimine tam anlamıyla ters düştüğü giderek daha belirginleşecektir.

Amaçlarımıza hitap eden en faydalı kaynak, 1490'larda, Osmanlı hâkimiyetinin bu Çanakkale'nin girişinde, her iki yana da bakan kilit Kuzey Ege adası Limni'de son hâkimiyetini kurduktan sadece on sene sonra derlenmiş, 72 sayfalık (ayrıntılı) Limni mufassal (çok kapsamlı) defteri *Tapu-Tahrir Defter #25*. Günümüze kalmış, yaklaşık 1.500 Osmanlı vergi defteri külliyyatında eşsiz bir yere sahip olan *TT # 25* sadece adadan gelen tüm gelir kaynaklarını sıralamıyor. Bu şekilde toplanmış her akçenin (küçük gümüş sikke) adadaki tımar sahiplerine ayrılan ödemeler arasında sayılması araştırmamızı kolaylaştırıyor. Sonuç, bize geç 15. yüzyılda Limni'deki hayatı diğer Osman-

- 1 Heath W. Lowry, "The Island of Limnos: a Case Study on the Continuity of Byzantine Forms Under Ottoman Rule", *Continuity and Change in Late Byzantine and Early Ottoman Society*, yay. haz., A. Bryer ve H. Lowry (Birmingham ve Washington, DC, 1986), s. 235-259; Heath W. Lowry, "A Corpus of Extant Kanunnames for the Island of Limnos as Contained in the Tapu-Tahrir Defter Collection of the Başbakanlık Archives", *Journal of Ottoman Studies* 1 (1980), s. 41-60 ve Heath W. Lowry, "The Fate of Byzantine Monastic Properties Under the Ottomans: Examples from Mount Athos, Limnos & Trabzon", *Byzantinische Forschungen* 16 (1990), s. 275-311.
- 2 Heath W. Lowry, "Fifteenth-Century Ottoman Peasant Taxation: The Case Study of Radilifo (Radolivos)", *Continuity and Change in Late Byzantine and Early Ottoman Society*, yay. haz., A. Bryer ve H. Lowry (Birmingham ve Washington, DC, 1986), s. 23-37 ve Heath W. Lowry, "The Fifteenth Century Ottoman *Vilayet-i Keşişlik*: Its Location, Population and Taxation", *Humanist & Scholar: Essays in Honor of Andreas Tietze*. yay. haz. H. Lowry ve D. Quataert (İstanbul, 1993), s. 15-26.
- 3 Heath W. Lowry, "Privilege and Property in Ottoman Maçuka during the Opening Decades in Tourkokratia, 1461-1553", *Continuity and Change in Late Byzantine and Early Ottoman Society*, yay. haz., A. Bryer ve H. Lowry (Birmingham ve Washington, DC, 1986), s. 97-128.

lı bölgelerine oranla daha ayrıntılı biçimde oluşturabileceğimiz dengeli bir bütçe bırakıyor.⁴ Mevcut çalışma tahrir'e odaklanırken içeriğini 1519'da hazırlanmış olan adanın ikinci bir mufassal defteriyle karşılaştırıyor.⁵ Bu iki defterin şans eseri günümüze gelmesi ve onları daha sonra adada yapılmış daha ayrıntılı dört defterle destekleyebilmemiz başka herhangi bir Osmanlı vilayetinde bu kadar ayrıntının bulunmayacağı karşılaştırmalı bir çalışma yapmamızı sağlıyor. Bu denkleme Limni'nin sınırlarının (çoğu Osmanlı idari bölgesinden farklı olarak) zaman içerisinde değişmediği faktörü de eklenirse köylü hayatındaki değişiklikleri tetkik edebileceğimiz ideal bir vaka çalışmasına kavuşuyoruz. Limni bir ada olarak görece yalıtılmıştı. Bu yüzden, bu dönemde Müslümanların yerleşim bölgesi olarak seçtiği bir yer değildi ve bir Osmanlı bölgesine eklenmenin sonucunda gelecek ihtidaya maruz kalmadılar.

Bu yüzden, bir avuç mevcut 15. yüzyıl mufassal defteri arasında en eskilerinden biri olan 1490 Limni tahrir'i bize o tarihten günümüze neredeyse hiçbir kaynağın kalmadığı bir dönemde Osmanlıların yönettiği Hıristiyan köylü toplumunun belirli bir kesitinin yönetimi, ekonomisi ve hatta hayat tarzlarını yeniden oluşturmamızı sağlıyor. Ortaya çıkan resim sadece şaşırtıcı biçimde ayrıntılı değil, ayrıca ya geleneksel bilgi birikimine meydan okuyan ya da 15. yüzyıl Osmanlı köylü hayatı tablosunda şimdiye dek eksik kalan parçaları yerleştirmemizi sağlayan birçok öge içeriyor.

Limni, kilit stratejik yeri ve Osmanlıların *tin-i makbtum* ya da mühürlü toprak (İtalyanların *terra sigillata*'sı. Plinius ve Galen gibi antik yazarlar tarafından *terra Lemnia* diye tanımlanır) diye bildiği son derece pahalı, şifalı toprakların tek kaynağı gibi oynadığı çifte rolden ötürü tipik bir Ege adası değildi. Adaya hâkimiyet, 1463-1479 senelerine yayılan Osmanlı-Venedik çatışmasında kilit bir *casus belli*'ydi (savaş sebebi). Hatta adanın hâkimiyeti Venedikliler ve Osmanlılar arasında o kadar sıcak bir tartışmaya sebep olmuştu ki sonunda Limni Osmanlılara bırakıldığında, adanın statüsüyle ilgili bir dizi özel hüküm barış antlaşmasında yer aldı.⁶

Tin-i makbtum'un bulunduğu yer olarak rolü Ege'nin en iyi doğal limanlarından ikisine ev sahipliği yapmasıyla ikiye katlandı. Bu yüzden, Osmanlılar açısından savunmasının önceliğinin yüksek bir yere sahip olduğu fikri çıkarılabilir. İnsan, bilinen pratiğe uyarak adanın ilk önemli kalesi Palio

4 Lowry, "The Island of Limnos" (1986), s. 237.

5 A.g.e., s. 237.

6 A.g.e., s. 238-241 ve Julian Raby, "Terra Lemnia and the Potteries of the Golden Horn: An Antique Revival Under Ottoman Auspices", *Byzantinische Forschungen* 21 (1995), s. 305-342.

Kasri ve Kotzinos'ta Mudros Körfezi'ndeki donanmayla birlikte muazzam bir askeri varlığa şahit olmayı bekleyebilir.⁷ Bunu geleneksel bilgi birikimine uygulaysaydık: Osmanlı toplumu askeri denilen ve hem asker hem yönetici işlevini gören Müslüman yönetici sınıf ile ikinci büyük sınıf olan ve onların emekleri sayesinde devlet mekanizmasını finansal olarak destekleyen gelirleri sağlayan reaya ya da vergi ödeyenler diye ikiye ayrılır. Bu model Limni adasına uygulanırsa, adanın yerli Hıristiyan köylü topluluğunun Osmanlı askeri yöneticileri ya da tımar sahiplerinin harcamalarını ödemek için çalıştıklarını görmeyi beklerdik.

Tam tersine, 1490 Limni tahrir kanıtı bu standart Osmanlı sistemi yorumuyla taban tabana zıttır. Adanın savunmasında en çok sorumluluğu yerli Hıristiyan köylü topluluğunun aldığını gösterir. Böylece, adanın 650 Hıristiyan köylü ailesinin başlarının tümü (körlük, yaşlılık ya da cüzam gibi fiziksel sorunlardan ötürü vergi dışında tutulanlar hariç) devlet için yardımcı askeri görevlerini icra ediyor ve bunun karşılığında kişisel vergilerini indirimli biçimde ödüyordu. Verdikleri hizmetler, kale gözcüsü, süvari, nöbetçi, rehber ve denizcilerden (yetişkin Hıristiyan halkın üçte birini kolektif olarak oluşturan gruplar), düzenli nöbetçilik ve bir dizi *Vigla*'ya yani adanın sahil şeridinde saçılmış gözetleme kulesi ya da kulübesinde gözetleme görevlerine uzanıyordu. Kısacası, Limni'nin Hıristiyan reayasının tümü silahlıydı ve Müslüman askeri ya da yönetici sınıfının sahasına ait olduğu iddia edilen görevlerin çoğunu aktif biçimde yerine getiriyordu.⁸

1490'da resmi Osmanlı mevcudiyetinin sadece 21 kişilik bir Yeniçeri garnizonundan ibaret olması daha da şaşırtıcı (çoğunun doğuştan Yunanlı olduğu ve devşirme yoluyla Osmanlı hizmetine alındıkları ya da düzenli olarak toplanılan Hıristiyan gençler oldukları tespit edilebiliyor).⁹ En azından geleneksel Osmanlı tarihçiliğinin de Balkan milliyetçiliğine dayanan iddiaların da geç 15. yüzyıl Limni gerçekliğini açıklayamadığı açık. Yeni fethedilmiş Hıristiyanların yeni yöneticileri tarafından yeni fethedilmiş bölgenin güvenliğini sağlamak üzere kullanılması gibi bir durum mevcut ve bu durum Osmanlı pratiği modeliyle bağdaşmıyor. Bu portreye Limni'nin Osmanlı bürokratik temsilinin en temel öğelerine bile sahip olmadığı gerçeğini eklersek (1490'da adada kadı ya da başka deyişle dinî hâkim yoktu) yerli Hıristiyan köylü nü-

7 John Haldon, "Limnos, Monastic Holdings and the Byzantine State: ca. 1261-1453", *Continuity and Change in Late Byzantine and Early Ottoman Society*, yay. haz., A. Bryer ve H. Lowry (Birmingham ve Washington, DC, 1986), s. 161-234. (bkz. 188'den sonra gelen harita)

8 Lowry, "The Island of Limnos" (1986), s. 244-249.

9 A.g.e., s. 241-242.

fusunun adanın savunmasına yaygın biçimde katıldığını açık açık görürüz. Böylece, standart Osmanlı pratiği yorumları ve Hıristiyan köylülerin zorla boyun eğdirildiğini iddia eden Balkan milliyetçiliği görüşüyle taban tabana zıt bir durumla karşı karşıya geliriz.

Bu dönemde Limni’de gördüklerimiz sadece adaya has değildir. Çalışmam için seçtiğim Makedonya kırsal alanları ve Anadolu Trabzon’daki Maçka Vadisi’nde benzer adetlere rastladım.¹⁰ Ayrıca, daha önce tartıştığımız gibi Halil İnalçık’ın mevcut en eski tahriri olan 1430-1431 Arnavutluk icmalı, yani özet defter, hakkındaki öncü çalışması,¹¹ 15. yüzyıl Balkan Hıristiyan tımar sahipleri¹² ve erken Osmanlı fetih yöntemleri üzerinedir.¹³ Son derece önemli bir çalışma olmasına rağmen makaleden pek faydalanılmamıştır. Bu makalelerinin hepsi kişinin dinen nereye bağlı olduğunun pek önemli olmadığı –devlete askeri yönden katkısını kısıtlamaya da askeri sınıfına girmesini engellemeye yol açmayan– bir 15. yüzyıl Osmanlı gerçekliğine işaret eder. Aslında Osmanlıların Hıristiyan Balkanlar’da ezici biçimde egemenliklerini kurmaları ve sürdürmelerinde başarılı olmasının sebebi büyük ölçüde bu ‘istimâlet’ ya da ‘uzlaşma’ politikasıdır.¹⁴

Burada hatırlanması gereken 15. yüzyıl Osmanlı hâkimiyetinin tüm açıları hakkındaki anlayışımızı –daha sonraki adetlerin geçmişe yansıtılmasına değil, o dönemden mevcut kaynaklara dayanarak– yeniden değerlendirmemiz gerektiğidir. Fethedilmiş halklar üzerindeki 15. yüzyıl Osmanlı hâkimiyetinin esas olarak silahlı birliklere dayanmadığı açıktır. Tam tersine, hem köylü hem de önceki yönetici sınıftan gelen, yeni fethedilmiş topraklarda yaşayan Hıristiyanların geniş kapsamlı etkin katılımıyla ve bu katılımın sayesinde işlemiştir. Adanın geç Bizans aristokrasisinin de benzer şekilde Limni’de askeri görevlerini icra ediyor olması köylü yedek birliklerin kendi görevlilerinin komutaları altında hizmet veriyor olmasından çıkarılabilir. 1490’daki tahrirde bazıları önceki Bizans askeri unvanlarıyla görünür, mesela ‘Kondostavlo’ yani ‘ahır emiri’ gibi. Bu unvan Bizanslılara Latince ‘comes stabuli’den gelmiş ve geç 13. yüzyılda Kondostavlos askeri unvanı olarak benimsenmiştir. 1490 sicilinde bu şekilde adlandırılan kişinin adanın kalıtsal

10 Lowry, “Fifteenth-Century Ottoman Peasant Taxation” (1986) ve Lowry, “Privilege and Property” (1986).

11 İnalçık, *Hicri 835* (1954).

12 Halil İnalçık, “Stefan Duşan’dan Osmanlı İmparatorluğu’na: XV. Asırda Rumeli’de Hıristiyan siphiler ve menşeleri”, *Fatih Devri Üzerinde Tetkikler ve Vesikalar* (Ankara, 1954), s. 137-184.

13 Halil İnalçık, “Ottoman Methods of Conquest”, *Studia Islamica* 2 (Paris, 1954), s. 104-129.

14 İnalçık, “The Status of the Greek Orthodox Patriarch” (1991), s. 409.

aristokrasininin bir üyesi olduğu ve eski askeri rütbe ve unvanıyla Osmanlı hizmetine girdiği açıktır.¹⁵

Benzer şekilde, Limni halkının yerine getirdiği gerçek yedek askeri rollerde yeni bir şey yoktu. Adanın en ayrıntılı ikinci vergi sicilinin girişine konan 1519 kanunnâme'sinden (yerel kanun) bu tip paramiliter görevlerin Limni'de Osmanlı'dan önceki adetlerin bir devamı olduğu ve köylülerin biz-zat arzusu üzerine devam ettirildikleri belli oluyor. Kanunnâme'den şu pasaj bu gerçeği ortaya koyar:

Adı geçen adanın [Limni] köy halkı, Şeriat yükümlülüklerini yerine getirdikten ve geleneksel vergilerini yasal biçimde ödedikten sonra, olağan görevleri adanın etrafındaki sahillerde nöbet tutmak ve gözetleme kulelerini savunmaktır. Onları [bu hizmetlerden dolayı] geleneksel vergilerden ve olağan yükümlülüklerin kalanından muaf tutacak padişah hükümleri vardır. Köylülerin arasında yaşayan Sancak Beyleri ve Subaşılar (yerel yöneticiler) hesabına olağan sahil savunmasını yapmak yerine oturak adı verilen senelik haracı toplarlar. Onlara uygulanan bu son yenilikten şikâyet eden köylüler huzursuz olmuştur ve buna cevaben oturak'ın onlardan alınması [emredilmiştir]. Gerekli ve geleneksel olarak yaptıkları üzere faydalı yerlerde sahili savunsunlar.¹⁶

Burada gördüğümüz son derece dikkatli ve anında karşılık veren bir devletten başka bir şey değil. Köylüler devletin başına başvuruyorlar, (geleneğe ters düşen) yerel yöneticiler tarafından dikte edilmiş, yeni bir uygulamadan şikâyet ediyorlar ve Sultan itirazları hakkında onların lehine karar veriyor. Başka bir deyişle, Hıristiyan köylülerin yedek askeri birlik olmak gibi geleneksel bir rolü korumayı amaçladığını, yakın zamanda yeni Müslüman hükümdarının bölgesi olan yeri savunduklarını görüyoruz. Bu şekilde hareket etmelerinin sebebinin esas olarak vergi muafiyetinden faydalanmaya devam etme arzusu olduğu sonucunu çıkarabiliriz ama artık bir parçası oldukları devlet için savaşma (ve muhtemelen gerektiğinde ölme) isteklerini de ifade ediyorlar. Buna karşılık, yeni Limni hâkimi, Limnililerin yeni Osmanlı tebaaları olarak sadakatlerinden şüphe duymadığını gösteren bir biçimde karşılık veriyor. Geleneksel (Osmanlı öncesi) adetlerini destekliyor ve böylece kendi yöneticilerinin kararını tersine çeviriyor. Bir şey kesin: Limni'deki silahlı Hıristiyan köylüleri görünürdeki Osmanlı yöneticilerini, Yeniçeri garnizonunu sayıca otuza bir oranından yüksek bir oranla geçiyorlar.

15 Lowry, "The Island of Limnos" (1986), s. 245.

16 A.g.e., s. 246 ve Lowry, "A Corpus of Extant Kanunnames" (1980), s. 48-51.

Bu karar, eğitilmiş askeri ve idari insan gücü artığının ezici çoğunluk olduğu bir devlet mekanizması olduğunu pek de göstermez. Bunun yerine, geç 15. yüzyılda Osmanlı'nın hızla yayılmasının sadece merkezin yeni aldığı bölgeleri savunma kabiliyetini aşması değil, bu tip yeni bölgelerin herhangi merkezileşmiş bir idare sistemi içinde erimesinin de imkânsızlaşması ihtimalini ortaya atar. Cevap bir önceki iki yüzyıl boyunca olduğu gibi uzlaşmadır (istimâlet). Başka bir deyişle, 15. yüzyılın sonuna gelindiğinde yayılmakta olan Osmanlı savaş makinesi o kadar hızlı ilerliyordu ki Limni Adası gibi kilit stratejik bir noktayı yönetmek ve savunmak için bile önceden var olan Bizans insan gücünü ve savunma sistemlerini kullanmak zorunda kaldı.

Osmanlı'nın yeni tebaalarıyla uzlaşmaya çalışma hevesi yeni fethedilmiş bölgelerin hâlâ büyümekte olan Osmanlı toplumuna kolaylıkla dâhil edilmesinde ancak öncü bir rol oynamış olabilir. Bu olgu, (Bizans'ın çöküşünden birkaç yüzyıl sonra) *Pax Ottomanica*'nın sağladığı güvenlikle ve (az sonra göreceğimiz üzere) görece hafif bir vergi yüküyle birleşince, dil, kültür, gelenek ve din tarafından ayrılmış halkların gittikçe genişleyen bir Osmanlı semsiyesi altında uygun bir yer bulmasını mümkün kıldı.

Bu gerçekler, erken Osmanlı tarihi için yeni bir paradigmayla düşünme ihtiyacımız olduğunu gösteriyor: merkezi bir bürokrasinin iradesini devlete dikte ettiği bir paradigmadansa, yerli toplum ve adetlerin merkezi tanımladığı bir paradigma. Birincisi 16. yüzyıl ve sonrasının gerçekliğini açıklayabilir ama daha önceki dönemde gördüklerimiz yerel gelenek ve görenekleri uzlaştıran bir dizi geçici çözüm. Bu yaklaşım, gelişmekte olan 14.-15. yüzyıl Osmanlı idari mekanizmasında gördüğümüz büyük uyumsuzluğu açıklıyor.

Amerikalı Bizantolog John Fine, (İnalçık'ı takip ederek) *The Late Medieval Balkans*'ında [*Geç Ortaçağ'da Balkanlar*] 14.-15. yüzyılda Osmanlı'nın bu uzlaşma adetlerinin tüm Balkanlar'da doğrudan Osmanlı hâkimiyetinin öncesine ait geçiş ya da 'haraçgüzarlık' (vassallik) aşamasının bir parçası olarak görüldüğünü vurgular.¹⁷ Bu şekilde, Osmanlı büyümesinin eğitilmiş insan gücü tedarikini aşan fetih hızının yol açtığı acımasız insan gücü kıtlığının gerektirdiği esnek bir tepkiden ziyade önceden belirlenmiş bir fetih yönteminin sonucu olduğunun altını çizer. Limni'deki köylü hayatı üzerine vaka çalışması Osmanlıların uzlaşmacı duruşunun önceden planlanmışlıktan ziyade ihtiyaçtan kaynaklandığı ihtimaline işaret eder.

¹⁷ John Fine, Jr., *The Late Medieval Balkans: A Critical Survey from the Late Twelfth to the Ottoman Conquest* (Ann Arbor, 1987), s. 607-611 ve İnalçık, "Ottoman Methods of Conquest" (1954), s. 104-129.

1490 Limni tahririnin başındaki kanunname bize Osmanlıların Hristiyan köylülerin yeni hükümdarlarını kabul etmelerinin hayatlarını ne kadar kolaylaştırmış olabileceği ile ilgili son derece ilginç bir örnek sunmaktadır (köylüler idari kararlarda itiraz hakkına sahip olmaya alışkın değillerdi). Bu örnekte ada köylüleri Limni'deki hayvancılıktaki bir farklılıktan kaynaklanan ve adaletsiz vergi uygulaması olarak gördükleri şeye itiraz etmek için daha yüksek bir mercie başvururlar:

Koyun vergileri söz konusu olduğunda (*adet-i ağnam*): Adanın iklimi yumuşak olduğu ve çok soğuk olmadığı için görünen o ki [köylüler] koçlarını dişi koyunlardan ayırmaya alışık değiller. Bu sebepten kuzuları bir mevsime uygun değil. [Bu sebepten kuzuların] koyunlarla birlikte sayılması köylülerin sırtına yük oluyor. Koyun başına bir akçe ödemeye rıza gösterdiler ve kuzuların onlarla birlikte sayılmaması şartıyla [ödemeyi] kabul ettiler. Sadece koyunların sayılacağı ve koyun başına bir akçe alınacağı kaydedildi.¹⁸

Bu pasajdan normal Osmanlı koyun vergisi toplama adetinin hayvanların genelde senenin kuzuların olmadığı bir döneminde sayılmasına dayandığını çıkarıyoruz. Ancak Limnililer adadaki havanın yumuşak olduğunu ve bu yüzden dişi koyunlarını hiçbir zaman koçlardan ayırmadıklarını söylüyorlar ki bu kuzunun olmadığı bir zaman yok demek. Ayrıca bu adet yüzünden tam yetişkin hayvanlarıyla birlikte koyun vergisi ödemek zorunda kaldıkları ve sadece koyunları için *adet-i ağnam* ödemek istediklerini söylüyorlar. Tahrir defteri derleyen kişi, onların iddialarını ikna edici buluyor ve kanunnameye (tahrir defteri yerel kanunu) Limni'de sadece tam yetişkin koyunun kafa başına bir akçe (küçük gümüş sikke) oranında vergilendirileceğini kaydediyor.

Sözün kısası, bu pasajda yansıtılan vergi sistemi vergilerini ödeyen köylülerin itiraz etme hakkı olduğunu açıkça gösteriyor. Dahası, mantıklı bir argüman sunduklarında vergi toplayıcı bir nebze de olsa bu meslekle genelde bağdaşmayacak bir anlayışla karşılık veriyor. Onların "sırtına yük olmama-yı" tercih ediyor ve adanın kuzularının *adet-i ağnam* vergisinden muaf tutulması gerektiğini tahrir'e kaydediyor. Burada da en erken 15. yüzyıl sonuna kadar Osmanlı politikasının mihenk taşı olmuş istimâlet (uzlaşma) ilkesini görüyoruz.

Limni'nin tarımla uğraşan köylülerinin ödediği vergi listesini inceleme-yeye dönersek, itiraz hakkı dışında genelde erken Modern Çağ vergilendirme-

18 Lowry, "The Island of Limnos" (1986), s. 258 ve Lowry, "A Corpus of Extant Kanunnames" (1980), s. 46-47.

sinde olmayan bir başka hakka sahip olduklarını görürüz: kişisel vergilerini net değerlerine uyacak biçimde aşamalı bir hesaba göre ödüyorlardı. 1490 tahrir listeleri bireysel vergi mükelleflerini üç kategoriye ayırıyor: ‘fakir’, ‘orta gelirli’ ve ‘zengin.’ Baş vergilerini (ispence) ve toprak vergilerini (harac/cizye) düz bir adam başı oranına göre değil, gerçek ekonomik konumlarına göre ödediklerini gösterir.¹⁹ Hatta kişiler tarafından üç kategoride ödenen vergilerle onların koyun ya da domuz gibi sahip oldukları sürüler arasında izi sürülebilir ilişkileri dikkatle incelersek, gerçekten de bir kişinin değerlendirildiği oranı belirlemede olgusal bir temel olduğu görülür. Başka bir deyişle, ‘zengin’ kategorisindekilerin ‘orta gelirli’lere oranla daha çok hayvanı vardır, ‘fakir’lerin ise eğer bir sürüsü olsa bile az hayvanı vardır. 1490 ve 1519 senesinde kişiler tarafından ödenen vergileri karşılaştırarak ailelerin ekonomik durumundaki değişikliklerin izini sürmemiz mümkün. 1490’da ‘fakir’ olarak kaydedilmiş aileler bir kuşak sonra ‘orta gelirli’ olarak kaydedilmiş. Bu Osmanlı otoritelerinin koyduğu vergilerin yukarıya doğru sosyal hareketliliği kısıtlayacak kadar sıkı olmadığını gösterir.

Görünürde (Erken Modern Çağ standartlarına göre) daha insancıl (ve itiraz hakkı içeren) bir aşamalı vergi sistemine tabi olan, Hıristiyan köylü asker kullanmak gibi öğeleri kapsayan portre yöneten ve yönetilen arasındaki uçurumu vurgulayan standart yorumlarla pek uyumlu değildir. Bir kez daha sorun bu tip bir anlayışın sık sık daha sonraki bir gerçekliğin geriye doğru yansıtılmasına dayanmaktadır ve bu daha ileriki dönemin gerçekliği 15. yüzyıl köylü hayatı hakkındaki görüşlerimizi bulandırır.

Mevcut Limni tahrirlerinde muhafaza edilen kanıt ışığında köylü toplumu hakkındaki analizimize devam etmeden önce, özellikle bu kaynağın yönetici yani askeri sınıfa nasıl ışık tuttuğu ile ilgili en azından bir örnek vermek faydalı olur. Daha önceki çalışmalar bize (kırsal yönetici sınıfı oluşturan) Yeniçeri Birliği’nin 17. yüzyıldan önce evlenme ve aile kurmaya izinleri olmadığını söyler ve bu değişikliğin uygulamaya sokulması sık sık bu kurumun gerilemeye başlama sebebi olarak gösterilir. Yine Limni tahrirlerinin dikkatli bir karşılaştırmalı okuması (Trabzon tahrirlerinin de) bu inancın temelsizliğini gösterir. 15. yüzyıl taşra Yeniçerileri evlenmek ve çoluk çocuğa karışmakla kalmıyordu. Onlara daha sonra oğullarına bahşedilecek olan tımarlar veriliyordu.²⁰ Bu örnek yörenin yerlilerinin Osmanlı olmasının başka bir yolu çünkü adadaki Müslüman topluluğun çok az olduğu düşünülürse, Yeniçeriler yerel Hıristiyan halk-

19 Lowry, “A Corpus of Extant Kanunnames” (1980), s. 43-45.

20 Lowry, “The Island of Limnos” (1986), s. 241-244.

la evleniyordu. Devamında bu tip birlikteliklerden olma çocuklar (ikinci kuşak tımarlılarımız) adanın Müslüman yöneticileri oluyor ve Hıristiyan kuzenlerini yönetiyordu. Bu ikinci kuşak Yeniçeriler 'veled-i kul' deyimi altında (o dönemde Yeniçeri çocuğu için teknik bir terim) defterlerde görüldüklerinden tespit edilebilirler. İkinci mevcut Limni tahrir'i, yani 1519'a ait tahrir ya babalarının 1490'da sahip olduđu tımarları ellerinde tutan ya da bir örnekte daha önceki sicilde kaydedilmiş olan bir babayla birlikte tımar paylaşan toplamda beş *veled-i kul* sayar. Bu dönemde taşra Yeniçerilerinin soydan soya geçen bir grup olarak ortaya çıkmaya başladığı açıktır.²¹ Bu durum, daha önce Osmanlı hayatının kilit bir özelliđi olduğunu iddia ettiğimiz bu hızlı fetih ve yayılma döneminin getirdiđi insan gücü kitlığının bir başka emaresi olabilir mi?

15. yüzyılın sonunda kendi kendini yöneten bir taşra yönetici sınıfı Osmanlı idaresinin mahiyeti hakkında uzun zamandır sürdürülen inançların ciddi ciddi incelenmesini gerektiriyor. En azından, bazı akademisyenlerin devşirme kökenli Yeniçerilerle doğuştan Müslüman tımarlılar arasında gerçekleştiđini iddia ettiđi çatışmalar, ancak ilk kuşak Yeniçeri ve onların öncüllerinin doğma büyüme Müslüman evlatları arasındaki güç mücadeleleri olmuş olabilir.

Bu bağlamda, Konstantin Mihailovic'in yazdığı geç 15. yüzyıl anlatısı, 15. yüzyıl tahrir defterlerinin sunduđu kanıtları desteklemektedir. Eski bir Yeniçeri olan Mihailovic birlikte verdiđi hizmeti *Memoirs of a Janissary (Bir Yeniçerinin Anıları)* başlıklı eserinde tasvir ediyor. Mihailovic, açık ve seçik biçimde 15. yüzyıl Yeniçerilerinin hem evlendiđini hem de mülklerini istedikleri kişilere bıraktıklarını söylüyor. Bu bağlamda günümüze 15. yüzyıldan kalmış Limni tahriri gözlemini tamamen destekliyor.²²

Bu zamana kadar ihtida olgusuyla bağlantılı olarak büyük ölçüde araştırılmamış tahrir kanıtının incelenmesi yoluyla bir başka uzun zamandır benimsenen inanişaya meydan okunuyor. Osmanlı tarihçileri tartışmalarında ihtida sorununu büyük ölçüde göz ardı ettiler. Bu durumu açıklayacak birçok farklı sebep var: kanıt dađınık ve onu çekip çıkarma ve anlamlı bir portre oluşturacak biçimde şekil verme süreci zaman alıyor. Türk akademisyenlerinde dikkatin Türk halkının etnik açıdan saf kaldığını göstermek haricinde işlevi olan süreçlere yoğunlaştırılmasına karşı dile getirilmemiş bir tabu var sanki.

Osmanlı geçmişine neredeyse her zaman bilinçli biçimde çarpıtılmış 19. yüzyıl ideolojilerinin prizmasından bakan Balkan milliyetçisi akademisyenlerin geliştirdiđi en yaygın açıklama, elbette ihtida eden Hıristiyanların ol-

21 A.g.e., s. 243-244.

22 Stolz ve Soucek, *Konstantin Mihailovic* (1975), s. 157-159.

duğu çünkü ya ihtida ya ölüm seçimiyle yüz yüze geldikleri ya da gayrimüslim tebaaya dikte edilen ek vergi yükünden kaçmak zorunda kaldıkları.

Bu bağlamda tahrir kanıtı tüm bu açıklamalarla taban tabana zıt. Tahrir defterlerinde 15. yüzyılda Limni’de, Makedonya’da ve Trabzon’da Hıristiyan köylerinin arasında saçılmış Müslüman köylüler gösteriliyor.²³ Bu kişiler istisnasız ya ‘mühtedi’ ya da yeni Müslüman (‘nev Müslüman’) olarak gösteriliyor. Varlıkları özellikle dikkat çekiyor çünkü tarımla uğraşan Müslüman ve Hıristiyan köylülerin ödediği kişisel vergilerden açıkça muaf tutuluyorlar. Şaşmaz bir örüntü var: İhtida etmiş Hıristiyan köylüler görünürde bu vergiden hayat boyu muaf tutularak ödüllendiriliyorlar. İkinci kuşakta bu muafiyet kaldırılıyor ve mühtedi ailelerinin çocukları Müslüman köylülerinden toplanan normal toprak kullanım vergisi (*çift resmi*) öderken görülüyor. Görünen o ki bu dönemde devletin dinini seçen Hıristiyanlar için ekonomik özendirici bir uygulama var. Görece az sayıda Hıristiyan köylünün bu alternatifi seçmesi, bu kişisel vergi yükünün o kadar da bel büken cinsten olmadığını ve bu seçeneği o kadar da çekici kılmadığını gösteriyor.

Osmanlı yöneticilerinin böyle bir politika uygulamayı seçmeleri yine bu bölgelere yerleşecek potansiyel Müslüman havuzunun sınırlı olduğunu ve Hıristiyan mühtedilerin ömür boyu vergiden muaf tutulması fırsatının bu yeni fethedilmiş bölgelerdeki Müslüman varlığının minimal de olsa sağlanması amacını taşıyabileceğini gösteriyor. Limni’den, Makedonya’daki Strymon bölgesinden ve Trabzon’daki Maçka Vadisi’nden günümüze kalan tahrir defterleri ayrıntılı biçimde incelendiğinde, bu adetin 15. yüzyıl sonu ve 16. yüzyıl başında uygulandığı açığa çıkıyor. Sonrasında Müslüman bir köylü ‘mühtedi’ ya da ‘yeni Müslüman’ olarak adlandırılmış olsa bile tarımla uğraşan diğer Müslümanlar gibi normal vergi verdikleri görülüyor.

Bu çalışma boyunca incelenmiş olan çeşitli köylerin tahrir kayıtları, 1490’da Limni adasında İmrozlu Mahmud adında bir tek ‘yeni Müslüman’ koymuş olsa da, geç 15. yüzyılda tek bir mühtedi ailesi gösteriyor.²⁴ 1520 gibi aynı köylerin çoğunda bu tip iki ya da üç ‘mühtedi’ aile görülüyor. 1550’lere geldiğimizde aynı bölgelerde sık sık beş ya da altı Müslüman aile olduğu görülüyor. Bu trend, Hıristiyanlıktan ihtida edenlere hayat boyu vergi muafiyeti bahşeden idari uygulamanın arzulanan etkiyi sağladığını ve zaman içerisinde daha önemli bir Müslüman varlığı oluşturduğunu gösteriyor.

23 Lowry, “The Island of Limnos” (1986): 257; Lowry, “Fifteenth-Century Ottoman Peasant Taxation” (1986), s. 30-31 ve Lowry, “Privilege and Property” (1986), s. 101-103.

24 Lowry, “The Island of Limnos” (1986), s. 257.

Bu politikayı ortaya koyan hiçbir belge günümüze ulaşmamış olsa da, Balkanlar ve Anadolu'nun ağırlıklı Hıristiyan bölgelerinin en erken tahrirlerinden geniş ölçüde alınan örneklerin sunduğu kanıt bu varlığı sağlam biçimde gösterir. Bu politika yine 16. yüzyılın ikinci yarısından itibaren bırakıldığı için anlayışlarını daha sonraki Osmanlı kurumlarını zamanda geriye doğru yansıtmak üzerine kurmuş olan akademisyenler tarafından göz ardı edilmiştir. Bu dönemde daha merkezi bir sisteme doğru gidildiği için, yeni fethedilmiş halkların işbirliği yapmasını sağlayan istimâlet (uzlaşma) adeti eskidi. Bunun yerine daha önceki İslâmi devletlerde Hıristiyanlara nasıl davranılıyorsa giderek daha çok bu şekilde davranılmaya başlandığını görüyoruz.

İhtidayla gelen bu vergi muafiyeti ne kadar önemliydi ve Balkanlar ve Anadolu'da ağırlıklı olarak Hıristiyan olan bölgelerdeki Müslümanları ne dereceye kadar açıklıyordu? Bunun cevabını niceliksel olarak ölçmek imkânsızsa da bu tip mühtediler taşra Yeniçeri ailelerinin çocuklarıyla birlikte içinden daha sonra Müslüman cemaatlerinin yeşerdiği tohum olabilir. 20. yüzyıl başlarında tartıştığımız bölgelerin (Balkanlar'da Makedonya'nın göbeği, Ege adaları ve Anadolu'da Trabzon) hâlâ nüfusunun ağırlıklı olarak Hıristiyan olduğunu akılda tutarsak, böylesi bir senaryo mümkün. Bu analizin altında yatan iddia, kendiliğinden bir Türk yerleşiminin bu bölgelerde görece kısıtlı bir olgu olduğu yönünde.

Limni'de bilinen geç Bizans tarım ürünleriyle 1490 ve 1519 tahrirlerinin içeriğini karşılaştırarak, Osmanlı egemenliğinin ancak başlangıcında filizlenen para ekonomisi hakkında ek iç görüş edinebiliriz.

Dönem hakkında Osmanlı istilasından hemen önceki temel bilgi kaynaklarımız Limni'de *metokhia*'ya (bağlı çiftliklere) sahip çeşitli Aynaroz manastırlarının mevcut kayıtları. 11. yüzyıl sonundan 15. yüzyıla kadar uzanan bu kayıtlar manastır mülklerinin ve tüm adadaki köylerde onları işleyen köylülerin vergi listelerini (*praktika*) içeriyordu. Amaçlarımıza en uygun yayımlanmış belgeler, Aynaroz yarımadasındaki Dionysiou, Lavra ve Vatopedi manastırlarına ait ve bu kuruluşları adadaki en büyük toprak sahibi olarak gösteriyor. Geç 14. ve erken 15. yüzyıldan günümüze kalmış *praktika*'ya yoğunlaşarak, adanın Osmanlı hâkimiyetine girmesinin arifesinde ekonomisinin bir profilini çıkarmak mümkün.²⁵

Ortaya çıkan portre esas olarak tarım ve hayvancılığa adanmış bir ekonomi portresi. Burada mülk üç kategoriye ayrılıyor: a) ekilmiş tarlalar,

25 Haldon, "Limnos, Monastic Holdings" (1986), s. 161-215; Lowry, "The Island of Limnos" (1986), s. 250-253 ve Lowry, "Fifteenth-Century Ottoman Peasant Taxation" (1990), s. 275-311.

büyüklüğü Bizans ölçüsü olan *modioi* ile ifade ediliyor; b) bağlar; ve c) çiftlik hayvanlarını gütmek ve otlatmak için ayrılmış topraklar. *Praktika*, buna ek olarak, sık sık değirmenlere (hem su hem rüzgâr değirmenleri), üzüm presleri ve büyük sayıda *mandra*'ya (mandıra) gönderme yapıyor. Böylece, tahıl/hububat ekilip biçildiğini, bir üzüm/şarap endüstrisinin ve küçükbaş ve büyükbaş hayvancılığının olduğunu görebiliyoruz.²⁶

Limni'de yetişen, bölgeye has tahılın niteliği ile ilgili doğrudan çok az bilgi verilse de, buğday ve sebzelerden bahsediliyor. Ayrıca, tekil köylü mülklerinde sık sık evin bir bahçesi ve bir ya da daha çok incir ağacının olduğu belirtiliyor. Köylülerin ve manastırların sahip olduğu hayvanlar hakkındaki sık ve ayrıntılı tasvirlerden koyun ve yan ürünlerinin geç Bizans dönemi ada ekonomisinde bilhassa önemli olduğu ortaya çıkıyor.

1490 tahrir'inin başındaki kanunnâme adada toplanan vergilerin ayrıntılı bir listesini sunuyor. Böylece, Limni'de bunun dışında birçok tahıl yetiştiğini keşfedebiliyoruz. Şıra, buğday, arpa, saman, bakla, nohut, bezelye, keten, meyve ve sebze dışında zeytin ve badem için öşür (toplam ürünün onda biri) alınıyor. Daha önce gördüğümüz üzere kanunnâme hayvancılık için koyunun senelik kafa başı 1 akçe oranında vergilendirilmesi gerektiğini kaydetmiş. Böylece, koyunun Limni ekonomisinin en önemli unsuru olduğunu anlayabiliyoruz (1490'da adada 24.509 koyun vardı). Bu hayvandan toplanılan *adet-i ağnam* toplam verginin en az yüzde 20'sini oluşturuyor. Kanunnâme'de özel olarak belirtilmese de her köyün ödediği vergiler listesine *resm-i huk* ya da domuz vergisi de dâhil. Onun için de hayvan başına 1 akçe toplandığı varsayılırsa, 1490'da adada 832 domuz olduğunu hesaplayabiliriz.²⁷

Koyun, yün, tereyağı, peynir gibi yan ürünleriyle birlikte ekonomik olarak üstünden yaşanabilecek bir hayvan. Aynısı domuz için söylenemez. Bu hayvanın esas olarak yenebilecek et ve deri kaynağı olduğu düşünülürse, erken Modern Çağ köylü toplumları için temelde lüks bir ürün. Bu yüzden, adada hane başına yaklaşık 1.5 domuz geç 15. yüzyıl Limni köylüsünün görece ekonomik refahını gösteriyor.

Özel olarak vergilendirilmese de, 1519 kanunnâmesi adadan ihraç edilen hayvanları idare etmek için koyduğu gümrükler arasında büyükbaş hayvan ve atları da sayıyor. Limni'deki Hıristiyan askeri birliklerinin içinde süvari birlikleri (*müselleme*) olduğu ve kanunnâme'nin onlardan "Subaşı'nın çağrısına karşılık vermek gerektiği zaman atlarıyla ve üniformaları/silahlarıyla

26 Haldon, "Limnos, Monastic Holdings" (1986).

27 Lowry, "The Island of Limnos" (1986), s. 258.

Sultan'ın hizmeti için gelirler” (*ki atlariyle ve donlariyle vakt-i hacette subaşı ma'rifetle hizmet-i padişah eda ederler*) diye bahsetmesinden yola çıkarak bu hayvanın ne kadar önemli olduğunu çıkarılabılıriz.²⁸ Bir 18. yüzyıl seyyahı olan Richard Pococke adayı ziyaret ettiği zaman (yakl. 1745) şunları bildiriyor: “hızlı yürümesiyle bilinen, orta boy, güçlü bir at soyu.”²⁹ Bu Limni cinsinin Osmanlı döneminin sonuna kadar hâlâ varolduğu 1890'larda Fransız Vital Cuinet tarafından derlenmiş, adada yaşayan büyükbaş hayvan arasında 500 at sıraladığı istatistikî çalışmanın bir pasajında görülmektedir.³⁰

1490 ve 1519 tahrirlerinin sunduğu şarap ve bal üretimi gibi ihracat ürünleri ve giderek büyüyen ev dokumacılığı endüstrisi ile ilgili veriyi derinlemesine, karşılaştırmalı incelersek 15. yüzyıl sonu ile 16. yüzyıl başında Limni köy ekonomisinin ne kadar güçlendiği ve büyüdüğünü fark etmeye başlarız. Tam denk düşen bir vaka olarak yerli dokumacılık endüstrisi gelişimi şu şekilde olmuştur: 1490'da tahrir keten'i (kettan) sadece Livadskhori köyünde vergilendirilebilir ürün olarak kaydetmiştir. Bu ürün ada ekonomisinde bir sonraki kuşakta önemli bir unsur olarak ortaya çıkmasaydı, bu yaratılmış görünüm pek ilgi uyandıracak cinsten olmazdı. Ancak, 1519 defteri keteni adanın 75 köyünün yarısından fazlasının vergi olarak verdiğini kaydetmiş. Buna ek olarak, dokumacılıkla ilgili diğer iki kalem, pamuk (*pembe*) ve ipek böceği (*güğüül*) bu sicilde görünmeye başlayan iki yeni vergi. Burada, ileride Limni'de büyük bir ev dokumacılığı sektörüne dönüşecek şeyin başlangıç adımlarını görüyoruz. Pococke 1745'te Limni'yi ziyaret ettiğinde şunları yazar:

Adanın büyük bir kısmı dağlıktır ama ovalar ve vadiler verimlidir, büyük miktarlarda hububat ve şarap, evde ipek ve keten karıştırarak bir kumaş çeşidi elde ederek imal ettikleri ipek ve pamuk üretirler. Bunların çoğu Melles (*melez*) adı verilen gömlekler ve genelde hanımların iç elbiseleri için kullandığı ipeğe benzeyen çok hafif ve şeffaf bir çeşit organze olan Brunjuke (*Bürümcük*) için kullanılır.³¹

1490'da ketenin ilk kullanılmaya başlanmasını, 1519'da pamuk ve ipek böceği üretiminin takip ettiği ve bunların ev dokumacılığında (ipek ve

28 Lowry, “A Corpus of Extant Kanunnames” (1980): 51-53 ve Lowry, “The Island of Limnos” (1986), s. 245.

29 Richard Pococke, *A Description of the East and Some Other Countries*, Cilt 2, Bölüm 2 (Londra, 1745), bkz. s. 22-23.

30 Vital Cuinet, *La Turquie D'Asie*, Cilt 1 (Paris), 1890, bkz. s. 477.

31 Pococke, *A Description of the East* (1745), s. 22.

ketenden yapılma) ‘meles’ ve (bir çeşit tül ipek) ‘brunjuke’ için hammadde sağladığı açıktır.

1519 kanunnâmesinin verdiği ayrıntılar (1490 kanunnâmesinden farklı olarak) 16. yüzyılın başında son derece hareketli ve büyümekte olan bir ekonomiye işaret eder: satmak üzere adadan ihraç edilen her kalem için koyulan gümrük vergisi hakkındaki veriler hayvan, şarap, “bal, tereyağı, peynir ve adadan çıkan bu tip herhangi bir ürün”ü ve tüm bu tip satışlardan elde edilecek gümrük geliri miktarını içerir. Limni bir artık değer üreticisiydi ve üzerinde üretilen her şeyi ihraç ediyordu: şarap, atlar, inekler, koyun, bal, tereyağı, peynir ve benzer kalemler, tahıl, soğan, sarımsak, arpa, nohut ve diğer bakliyat. Bu artık değer üretimi Limnililerin Erken Modern Çağ standartlarının oldukça üstünde bir hayat sürdürdüklerini çıkarsamamızı sağlıyor.³²

Adanın 1490’daki ekonomik hayatını yeniden oluşturabilmemizin kaynağı, (daha önceden tartışıldığı üzere) tamamen Limni’den edinilen tüm gelirin askeri yöneticilere sağlanan tımar formunda harcandığının gösterilmesi. Normal Osmanlı adeti her bölgenin gelirinin bir bölümünün yerel tımarlılara verilecek aylık şekilde harcanması gerektiğini söylerken, bazı genel gelir kaynakları ya İmparatorluk Hazinesi’ne (*hassa-i hümayun*) ya da Özel Hazine’ye (*mal-i padişah*) gidiyordu. Bu genelde merkez için tahsis edilen gelir kaynakları arasında gayrimüslimler tarafından verilen cizye/harac (toprak vergisi) ve ayrıca olağanüstü vergiler (*avariz-i divaniye*) ve gümrük gelirleri (*gümrük*) ile birlikte koyun gibi hayvancılıktan alınan vergiler vardı.

Bu eşsiz konum bir kuşak içerisinde değişti ve 1519 tahrir defterinin kanunnâmesinde adanın cizye’sinin koyun vergileriyle birlikte İmparatorluk Hazinesi’ne (*hassa-i hümayun*) verileceği ve gümrük gelirlerinin ise Özel Hazine’ye (*mal-i padişah*) tahsis edileceği düzenlemeyi getirdi.³³ Bu değişiklikler, daha önceki uzlaşma politikasının yerini almakta olan merkezleşmenin işaretleriydi.

1490 devlet gelirlerinin yüzdesinin temsil ettiği cizye, adet-i ağnam ve gümrük vergilerinin yekünü hesaplanacak olursa, adanın yöneticilerine verilen toplam gelirin yüzde 55’ini oluşturdukları ortaya çıkar. Bunun üzerine, 1519’da bu gelirlerin devredilmesinin kalan vergi oranlarında zorunlu olarak bir artışa sebep olmasını bekleyebiliriz. Bu varsayım, derlendiği sırada Limni köylülerinin bir kuşak önce babalarının ödediğinin neredeyse iki kat vergi ödediğini (hatta akçe’nin değerinin düşmeye devam etmesine rağmen) göste-

32 Lowry, “A Corpus of Extant Kanunnames” (1980), s. 48-50.

33 A.g.e., s. 48-50.

ren 1519 tahrir'inde kaydedilmiş vergilerle tamamen desteklenir. Burada gördüğümüz fetihten hemen sonraki dönemde ada için özel bir uygulamanın yapıldığı bir başka Osmanlı uzlaşma (*istimâlet*) politikası örneğinden başka bir şey olmayabilir. 1519'a gelindiğinde bu tip uzlaşmacı adetler geride bırakılmıştı. Artık giderek artan merkezileşme işaretlerini görmeye başlıyoruz.

Bu inceleme ağırlıklı olarak Limni'ye yoğunlaşsa da, daha önceki bir dizi çalışmada hem Anadolu bölgesi Trabzon hem Makedonya'da Selânik'in tarımsal hinterlandında eşzamanlı biçimde benzer değişikliklerin meydana geldiğini gösterdim.³⁴ Bu üç bölgenin her birinde uzlaşma politikasının erteğinde yaptığım karşılaştırmaya dayanarak, geç 15. yüzyıl ile 16 yüzyıl ortası arasında Hıristiyan köylü hâkimiyeti ile ilgili bir dizi bariz farklılığın izini sürmek mümkün. Bunlar arasında:

Gayrimüslim köylülerin yedek askeri rollerinin alınması ve bununla birlikte daha önceki hizmetlerinin sağladığı vergi muafiyetlerinden mahrum kalma: 1520'lerin ortalarında Limni'deki tüm Hıristiyan yedek birlikleri yarı askeri rollerinden geleneksel köylü ya da 'reaya' rolüne geri döndüler. Böylece, tahrirlerde diğer Hıristiyan köylüsünden ayrılmaz hale geldiler. Farklı bir açıdan bakılırsa, geç 15. yüzyılda hükmeden ve hükmedilen arasındaki muğlâk çizgi, Müslüman yöneticiler ve Hıristiyan tebaa arasındaki daha klasik İslâmî ayrımla yer değiştirdi.

Yukarıdaki değişime tahrirlerde tespit edilebilen Müslüman görevli sayısındaki tutarlı artış eşlik eder: Bunlar arasında imamlar, kadılar (dinî hâkimler), subaşılar (polis) ve benzeri vardır ve tebaa halkların üzerinde daha geleneksel İslâmî hâkimiyetin sağlam biçimde yerleştiğini gösterir. Eğer 15. yüzyılda II. Mehmed (1451-1481) hâkimiyeti altındaki hızlı yayılmayla ortaya çıkan eğitilmiş insan gücü kıtlığı hakkında daha önce geliştirdiğimiz hipotez doğrusa, II. Bayezid'in (1481-1512) daha İslâmî bir bürokrasi yarattığını söyleyen tarih geleneği belki doğrudur.

Hıristiyan köylülerin aşamalı biçimde net değerleri ile uyumlu vergilendirilmesi adeti (cizye/harac ve ispence vergilerini 'fakir,' 'orta gelirli' ve 'zengin' olarak sınıflandırılmış kişilerden farklı miktarlarda alarak) kaybolmuştur: Onun yerine Hıristiyan köylüler kişisel vergilerini (daha önce 'orta gelirli'ler tarafından ödenen) bir oran dizisinde verir. Bu uygulama da kökenlerini Osmanlı öncesi yani geç dönem Bizans adetinde bulabileceğimiz bir sistem yerine gelişmekte olan merkezi geleneksel İslâmî sistemin konulduğuna işaret eder.

34 Lowry, "Privilege and Property" ve Lowry, "Fifteenth-Century Ottoman Peasant Taxation" (1986).

Taşra Yeniçerilerinin ve haleflerinin geleneksel Osmanlı yönetim yapısının içine çekilmeleri: Genelde 15. yüzyıl taşra Yeniçerilerinin tahrirlere kaydedilme şekli Müslüman soy isimleri kullanmaya yeni başladıkları ve bu yüzden bir Müslüman ön ismi ve kökenini belirten isimle, mesela Yusuf Midilli, yer aldıkları için onları bu şekilde tespit edebiliyoruz. Bu kaydetme şekli Yeniçeri Yusuf'un aslen Ege adası Midilli'den gelen Yunanlı bir Hıristiyan olduğu çıkarsamasını yapmamızı sağlıyor. Bir sonraki kuşakta aynı tımar, *Ahmed veled-i Yusuf* (Yusuf oğlu Ahmed) ya da *Ahmed veled-i kul* (köle oğlu Ahmed yani Yeniçeri) mülkiyetinde gösteriliyorsa, tımarlarının doğuştan Müslüman evlatlarına geçtiği evli Yeniçerilerle karşı karşıya olduğumuzu çıkarabiliriz. Ancak eğer otuz sene sonra aynı tımar'ın geliri hem Müslüman ön ismi hem Müslüman baba ismi olan bir kişiye (yani Ahmed oğlu Mehmed) geçmiş görünüyorsa, kişiyi Yeniçeri evladı olarak teşhis etmenin açık ve seçik bir yolu yoktur. O zamandan itibaren taşra Yeniçeri tımarlarının babadan oğla geçtiğini bir kesinliğe dayanarak belirtemeyiz. Taşra Yeniçerilerinin evlenmesini yasaklayan kısıtlamalar, her yeni kuşağı askere alırken tımar bulunmasını sağlamak için 16. yüzyıl ortasından sonra getirilmiş olabilir.

1530'lara gelindiğinde ihtida eden ilk kuşak Hıristiyan köylülere hayat boyu vergi muafiyeti uygulaması sona erdi. 15. yüzyıl sonu ve 16. yüzyıl başında ağırlıklı olarak Hıristiyanların oturduğu bölgelerde görülebilen bu uygulamaya 1530'lardan sonra rastlanmıyor. Ancak daha önce bu tip mühtedi ailelerin oturduğu köylerde giderek artan Müslüman sayısından Hıristiyan köylerine Müslüman unsuru eklemeye çalışan 15. yüzyıl Osmanlı yöneticilerinin amacının gerçekleştiği fikrini çıkarabiliriz.

Başlangıçta gelişmekte olan bir vergi sisteminin gerçek yansıması işlevini görmesi amaçlanan 15. yüzyıl tahrirlerinin başında yer alan kanunnâmeler (Limni hakkındaki tartışmamızın gösterdiği üzere), 16. yüzyılın ortasında bir defterden diğerine değişiklik yapılmadan kopyalanan durağan belgeler haline gelmişlerdi. Kişi günümüze kalmış en eski 15. yüzyıl sancak kanunnâmelerinde vergilendirme oranları ve üretimde zaman içerisinde gerçekleşen değişikliklerin izini sürebilirken, 1530'ların sonunda bu izi sürmek artık imkânsız hale gelir. O zamandan itibaren (nadiren görülen istisnalar hariç) kanunnâmeler her yeni deftere harfi harfine kopyalanıyordu. Zaman içerisinde 'donmuş' gibiydiler çünkü tarif etmeyi amaçladıkları hangi vergi sistemi olursa olsun artık aralarında bir ilişki kalmamıştı.

Toplanılmış gibi gösterilen vergi miktarları da zamanda donmuştu. Yani o dönem sürekli enflasyon dönemi diye bilinmesine rağmen, toplanılmış

gösterilen akçe miktarı durağan kalıyordu. 15. yüzyıl sonu ve 16. yüzyıl başı defterlerinde alınan vergilerde tutarlı bir artış görmemize rağmen (ihracat ürünlerindeki tutarlı artış gibi: mesela Makedonya'da *zaferan* (safran), Trabzon'da şarap ve Limni'de dokuma endüstrisi), 16. yüzyıl ortasından itibaren öncesindeki defterden ardılına aynı vergi listesini kopyalama eğilimi baş göstermeye başladı.

Son olarak, 16. yüzyılın ikinci yarısı civarı tahrir sistemi hemen hemen çöktü ve titiz bir incelemenin göstereceği üzere daha sonraki defterler (özellikle mufassallar) yerini alacakları belgeyi sürekli harfi harfine kopyaladılar: Eldeki kanıtın 15. yüzyılın ikinci yarısı ve 16. yüzyılın başlarında işlediğini gösterdiği bir sistemin çöküşü. 1530'lara gelindiğinde sistem çoktan duraklamaya başlar ve yüzyılın sonunda anlamsız bir bürokratik gelenek olarak fosilleşir ve en sonunda gelecek yüzyılda yok olur. Ne yazık ki bir defterologun bakabileceği mufassal defterlerinin ezici çoğunluğu sistemin gerilemeye başladığı 16. yüzyıl ortasında derlenmiş olanlardır. Kesin olan şu: günümüze II. Mehmed (1451-1481) ve II. Bayezid'in (1481-1512) hükümdarlıklarından kalmış az sayıda defteri inceleme yoluyla bu vergi defterlerinin gerçek içeriği hakkında edinilebilecek en büyük iç görüşü edinebiliyoruz.

15. yüzyıl Osmanlı köylü gerçekliğinin 16. yüzyıl ve sonrasında görülenden çok daha senkretik ve dinamik olduğu açıktır. Belirgin özelliği, çoğunluğu Hıristiyan olan halka karşı uzlaşmacı bir duruştur. Burada din sadece askeri ve idari açıdan ilerlemede marjinal bir engel teşkil eder. Mevcut çalışma, bu istimâlet politikasının Osmanlı fetihlerinin eğitilmiş askeri ve idari insan gücünü tedarik etmede ciddi sorun yaratan hızından kaynaklanmış olabileceğini öne sürdü. Genişleyen Osmanlı idaresinde Hıristiyan köylülerin ve onların eski yöneticilerinin büyük ölçekte neden kullanılma gereği duyulduğunu açıkladı. Kendisinden önce gelen adetleri muhafaza eden esnek bir vergi sisteminin sembolize ettiği yeni Osmanlı düzeni, kendisinden önce gelen Bizans çöküş dönemi boyunca uzun süre kötü muamele görmüş Hıristiyan köylüsüne bilhassa çekici gelmiş olmalı.

Kültür, dil, din ve tarih yoluyla birbirinden ayrılmış çok sayıda halkı kucaklamayı başaran Osmanlı'ya bir açıklama getirirken, arttıkça artan Türk akını çokluğundan ziyade bu uzlaşmacı hatta senkretik 15. yüzyıl Osmanlı gerçekliğine bakmalıyız.

Eğer doğruysa, bu analiz uzun süren Osmanlı gerilemesini açıklamada gösterilen sayısız sebebin yanında kendisinden önceki daha esnek bir Osmanlı politikasının yerine daha klasik İslâmi bürokrasinin kurulmasını da sebep-

ler arasına eklemeyi düşünmemiz gerektiğine işaret ediyor. Eğer sebeplerden biri de buysa, bu iki faktör hakkında daha çok araştırma yapılması gerekiyor.

Birincisi, II. Bayezid'in (1481-1512) hükümdarlığının ayrıntılı biçimde incelenmesi gerekiyor. Daha sonraki tarihçiler, babası II. Mehmed'in (1451-1481) güttüğü daha uzlaştırmacı politikalardan dönen ve babasının fetihlerini daha merkezi bir bürokrasiye evriltten hükümdarın II. Bayezid olduğunu söylüyorlar. Hükümdarlığı sırasında çok sayıda Hıristiyan askeri ve yarı askeri statüsünü kaybettiği için o dönemin tarihçilerinin tanımlamalarının bu bağlamda doğru olma ihtimali olsa da, bugüne kadar böyle kilit bir rolü olan hükümdar üzerine tek çalışma yapılmış değil.

İkincisi, Arapların kilit bölgeleri olan Suriye ve Mısır'ın fethini takip eden kuşak yani 1517 sonrası kuşak üzerine de daha çok çalışma yapılması gerekiyor. Burada da tarihçiler çok sayıda Arap bürokratu ve ulemasının fethin ardından Osmanlı'nın göbeğine akın ettiğinden bahsediyor. Kesin olan bir şey varsa o da Osmanlı Devleti nüfusunun çoğunluğunun ancak 1517'den sonra Müslüman olmasıdır. Daha önce içinde yaşadıkları (ve yüzyıl/yüzyıllar boyu azınlık Hıristiyan toplulukları yönetmiş olan) İslâm toplumlarının idaresinde eğitim gören bu yeni Arap göçmenlerinden çoğunun Osmanlı bürokrasisinin her kolunda kendilerine yol açtıklarını varsaymak mantıklı olacaktır.

Hatta geldiklerinden yirmi sene sonra gelişmekte olan Osmanlı bürokrasisi üzerindeki etkilerinin giderek arttığının işaretleri tahrir defterlerinde benimsenen terminolojide bile belli olur. 1540'larda o zamana kadar vergi, ağırlık ve ölçülerde ağırlıklı olarak Yunanca, Slavca ve Farsça terimler kullanılan bir sistemin vergilerle ilgili terminolojisinin üzerindeki yoğun Arapça etkiyi görmeye başlarız. Daha önceki melez terminoloji karışımının yerine Arapçası gelmiştir ve Arapça ağırlıklı terimlerin standardizasyonu ta Balkanlar'a kadar benimsenmiştir.

Tam yerine denk düşen bir vaka, Hıristiyan bölgelerinde hiç şüphesiz Müslüman adeti olmayan domuz vergisini kaydetme adetinin nasıl değiştiği hakkında. 1517'den önceki defterlerde Farsça *resm-i canavar* (canavar vergisi), *resm-i huk* (domuz vergisi) ve bazı bölgelerde Türkçe *resm-i domuz* (domuz vergisi) olarak bahsedilir. Tüm 1550 sonrası sicillerde (bölge ne olursa olsun) bu terimler yerini standart Arapça terim *resm-i hınzır*'a (domuz vergisi) bırakmıştır. Tahrirlere geçirilmiş hasat isimlerinde de benzer değişiklikler görülmektedir. Bu değişiklikler daha eskiye dayanan İslâmi adetlerin giderek artan etkisini vurgular.

14.-15. yüzyıl Osmanlı uc (sınır) toplumu kısmen değişikliğe ve dini ne olursa olsun devletin başarısına katkıda bulunacak herkesi kucaklamaya açık olduğu için büyümüş olabilir mi? 15. yüzyıl en sonunda son derece merkezi bir imparatorluğa dönüşürken, o sırada daha geleneksel bir İslâm devleti olarak hareket etmeye başladı. Devlet hizmetinde yer almak ve devlet kademelerinde ilerlemek için kişinin hükümdarın diniyle aynı dinden olması şart olmuştu. Son olarak, Arap dünyasının merkezi bölgelerinin sınırlara katılmasıyla kuruluş döneminde devletin karakter özellikleri olan senkretizm ve uzlaşmacılıktan daha da çok şey geride bıraktı. Bu fikrin hipotez alanından çıkartılması için daha çok araştırma yapılması gerekiyor olsa da, kesin olan bir şey var: 15. yüzyıl Osmanlı hâkimiyetinde Hıristiyan köylülerinde takip edebileceğimiz bir dinamizm varken bu dinamizme bir yüzyıl sonra rastlanmıyor.

Su götürmez gerçek şu: 16. yüzyıl (ya da sonrası) Osmanlı adetlerini zamanda geriye giderek yansıttığımız ve 15. yüzyıl için eşit derecede geçerliymiş gibi davrandığımız zaman geçmiş zaman. Osmanlı Devleti'nin kökeni, gelişimi ve yayılması hakkındaki standart açıklamalardan hiçbirinin geç 15. yüzyıl vergi defterleri kanıtının bize sunduğu Hıristiyan köylü hayatının enstantanelerini açıklamada tatmin edici olmadığı da bir o kadar doğru.

YEDİNCİ BÖLÜM

Osmanlı Senkretizminin Son Safhası: Bizans-Balkan Aristokrasisi Üyelerinin Osmanlı Yönetici Seçkinlerine Dâhil Edilmesi

Vezir-i âzâmın her şeyden önce vezir ve komutanların başı olduğu bilinmeli. O herkesten büyüktür; her konuda sultanın mutlak vekilidir... Bütün toplantı ve törenlerde herkesten önce vezir-i âzâm yerini alır.

İnalçık, *The Ottoman Empire*
[Alıntı II. Mehmed'in Kanunnâme'sinden]*

Osmanlıların Bizans ve Balkan aristokratlarını kendi yönetimlerinde en yüksek noktalara nasıl getirdikleri, en iyi biçimde 15. yüzyılın ikinci yarısı ile 16. yüzyılın başlarında Sadrazam mevkiine yükselen bireyler incelenerek gösterilebilir.

Bizans İmparatoru XI. Constantinus Palaeologus 29 Mayıs 1453'te Konstantinopolis surlarını 21 yaşındaki Sultan II. Mehmed'in başında olduğu bir Osmanlı hücumuna karşı savunurken öldü. XI. Constantinus'un varisi yoktu, iki evliliğinden de çocuğu olmamıştı. Osmanlı saldırısı o gün Bizans İmparatorluğu'nun sonunu getirmeseydi, XI. Constantinus'un yerine çok büyük ihtimalle müteveffa ağabeyinin üç oğlundan biri geçecekti. Olaylar öyle gelişti ki, şehrin düşmesinden hemen sonra üçü de Fatih tarafından saray hizmetine alındılar.¹

Şehrin düşmesinden tam 17 sene sonra, 1470'te Constantinus'un yeğen-

(*) Kaynak alıntısı Halil İnalçık, *Osmanlı İmparatorluğu Klâsik Çağ*'dan yapılmıştır. Bkz. s. 100.

1 Halil İnalçık, "Mesih Pasha", *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 6 (1990), s. 1025-1026 ve Nicol, *Theodore Spandounes* (1997), s. 46.

lerinden biri 27 yaşında harem duvarlarının arkasından Osmanlı donanması amirali ve Gelibolu vilayeti Sancak Beyi Mesih Paşa olarak ortaya çıkar. Mesih Paşa, 1482'de Mehmed'in halefi II. Bayezid tarafından Sadrazam ya da Osmanlı Devleti'nin Başbakanı mevkiine atanır ve iki sene o görevde kalır. 1499'da yeniden Sadrazamlığa yükseltilir ve 1501'de görev başında vefat eder.²

Mesih Paşa'nın erkek kardeşi Osmanlı'da Has Murad Paşa olarak yeniden isimlendirildi. Sultan II. Mehmed'in kişisel favorisiydi. Şehrin düşüşünden 19 sene sonra 1472'de Rumeli (Balkanlar) Beylerbeyi olarak ilk büyük idari atamasına kavuştu. Has Murad Paşa, bir sene sonra, 4 Ağustos 1473'te Mehmed'in ordusunun bir kolunu Akkoyunlu lideri Uzun Hasan'a sürerken pusuya düştü ve öldü. O sırada Doğu Anadolu'da Fırat Nehri'ni geçiyordu.³

Constantinus'un üçüncü yeğenine gelince, şehrin düşüşünden sonraki kariyerinin izini sürmek zor. Ancak 1473'te saraydan II. Mehmed'in Sadrazam ilan ettiği Gedik Ahmed Paşa olarak çıkmış olma ihtimali var. Gedik Ahmed Paşa'nın ilk seneleri hakkında pek bir şey bilinmese de, Türk akademisyen Mükrimin Halil Yınanç, Palaeologus kökenli olduğunu iddia eden adını vermediği Batılı kaynaklardan alıntı yapmıştır.⁴ Aleksandar Stojanovski'nin Sırp bölgesi Vranje'de yaptığı bir 1985 senesi araştırması Gedik Ahmed Paşa'nın küçük Sırp aristokrasisinin bir mensubu olduğunu ortaya koymuştur. Stojanovski'nin 15. yüzyıl vergi kayıtları (tahrir defterleri) ile ilgili bir araştırması tımar sahiplerinden biri yeni ihtida etmiş "meşhur Gedik Ahmed Paşa'nın babası" olarak kaydedildiğini göstermiştir. Bu eşleştirme, Yınanç'ın Gedik Ahmed Paşa'nın Palaeologus kökeninden geldiği iddiasını arka plana atıp onu Sırp askeri aristokrasisinin bir mensubu yapar çünkü babasının önceden elinde bir *pronoia* bulundurduğu gösteriliyordur.⁵

Kısacası, 29 Mayıs 1453 savaşında feleğin getirdiklerini bir yana bırakırsak, kendilerini bin senelik Bizans Devleti'ne son veren devletin zirvesinde bulmak yerine bir gün Bizans imparatoru olarak taçlandırılabilirlerdi. O koşullar altında onların hizmetlerine ihtiyaç duyan bir devlette dini ve dile dayanan bir adaptasyon yolunu izleyerek zirveye çıkmayı başardılar ve böylece tüm kapıların onlara açıldığını gördüler.

Palaiologoi kardeşler bu açıdan eşsiz değildir. Zira Konstantinopolis'in düşüşü ve 1516-1517'deki merkezi Arap topraklarının fethi arasında geçen

2 İnalçık, "Mesih Pasha" (1990), s. 1025-1026

3 Nicol, *Theodore Spandounes* (1997), s. xvi. ve Tursun Beg, *The History of Mehmed the Conqueror*, yay. haz. H. İnalçık ve R. Murphy (Minneapolis ve Chicago: Bibliotheca Islamica, 1978), s. 60.

4 Mükrimin Halil Yınanç, "Gedik Ahmed Paşa", *İslâm Ansiklopedisi* 1, s. 193-199.

5 Aleksandar Stojanovski, *Vranjski kadiluk u XVI veku* (Vranje, 1985).

elli senede başka birçok Osmanlı Sadrazamı eski Bizans ve Balkan aristokratlarının çocukları arasından seçilmişti. Bunlar arasında, II. Mehmed'in hükümdarlığında rekor 17 senelik bir sürede iki kez Sadrazamlık yapan Mahmud Paşa [eski aristokrat Bizans-Sırp ailesi Angelović'in bir halefi], Sultan II. Bayezid'in kızlarından biriyle evlenmiş ve beş farklı zamanda görevde bulunmuş Ahmed Paşa Hersekzade [eski Prens Stjepan Hersegović, St. Sava Dükü'nün oğlu], *iki kere Sadrazamlık yapmış* (birincisi 1501-1502, ikincisi 1506-1511), Bosnalı ufak çaplı bir asil olan Radošin Ostoya'nın oğlu Hadım 'Ali Paşa, Arnavutluk Dükü Menebor'un oğlu olan ve 1514-1515'te kısa süreli görevde bulunmuş Dukaginzade Ahmed Paşa ve son olarak Bosnalı asil Borovinič ailesinden gelen ve 1515-1517 seneleri arasında iki kez göreve gelen Hadım Sinan Paşa vardır.

Akademi dünyası, bugüne kadar bu bireyleri II. Mehmed hükümdarlığında önemleri artan (ve makamı gelecek 150 sene boyunca işgal edecek) daha büyük bir grup olan devşirme kökenli vezirlerden ayıramamıştır. Araştırma konusu olan dönemde bu grup içerisinde Rum Mehmed Paşa, Davut Paşa, İshak Paşa ve Koca Mustafa Paşa gibi Sadrazamlar vardı. Bu bireyler aslen savaşta yakalanan ya da dönemsel askere alma sırasında (devşirme diye bilinen süreç) Osmanlı görevlileri tarafından toplanan Hıristiyan köylü gençlerdir. Çeşitli saray okullarından biri ya da diğerinde birkaç sene İslâm ve Türkçe eğitiminden geçtikten sonra genelde Osmanlı'da görevli oluyorlardı. O kadar çok kişi devletin üst makamlarını işgal etmiştir ki Türk akademisyen İsmail Hakkı Uzunçarşılı, 1453 ile 1600 arasında hizmet vermiş 34 Sadrazam'ın tümünün (dört Türk doğumlu vezir hariç) devşirme kökenli olduğunu iddia etmiştir.⁶ Uzunçarşılı ve sonra gelen akademisyenlerin bu dönem hakkında yazarken göz ardı ettiği şey, 1453-1516 arasında hizmet etmiş, devşirme diye adlandırdıkları bu bireylerin aslında daha önceden gelen aristokratların Osmanlı hizmetine eklenildiği gerçeğidir.

Uzunçarşılı, tüm Türk olmayan Sadrazamları devşirme kategorisi altında toplayarak (bu çalışmanın göstermeye çalışacağı üzere) önemli bir ayrımı muğlâklaştırmıştır. Devşirme adedinin arkasındaki mantık hakkındaki standart yorum doğrusu ya da yanlış Osmanlılar bir çeşit kul hiyerarşisi kurmak ve yüksek mevkideki yöneticilerin eski altyapılarıyla tüm bağlarını kopararak bir çeşit Sultan Muhafız Kıtası oluşturmak suretiyle onların mutlak sadakatini sağlamaya çalışıyor olsaydı, adayların eski Bizans ve Balkan aristokrasile-

6 İsmail Hakkı Uzunçarşılı, *Osmanlı Tarihi: İstanbul'un Fethinden Kanuni Sultan Süleyman'ın Ölümüne Kadar*, 2. Cilt (Ankara, 1943), s. 11.

ri arasından gelmesi pek muhtemel olmazdı. Bu tip bireylerin kendi geçmişlerini bilmeleri dışında onlarla aynı dönemde yaşayanlar da onların Hıristiyan kimliklerini bilirler. Bazılarının yeni Müslüman özel isimlerini orijinal Hıristiyan soyadlarının Türkçeleştirilmiş formlarıyla birlikte kullanması bu gerçeği yansıtır (mesela Hersekzade, Dukaginzade, vb.). Yerel Hıristiyan asillerini ekleme adeti ancak 14. yüzyıl sonunda ortaya çıkan devşirme sisteminden önceye dayanır. Halil İnalçık, devşirme sisteminin köklerinin çok daha önce uygulanan “fethedilmiş bölgelerde yerel askeri sınıfın üyelerinin genç oğullarını saray hizmetine ya da orduya alma” adetine dayandırılabilceğini yazmıştı.⁷ Bu olgu, Köse Mihal gibi yerel Hıristiyan beylerinin Bitinya fetihlerinde Osmanlı hanedanlığının kurucusu Osman Gazi’ye yardım ettiği 14. yüzyıl başına kadar götürülebilir.

II. Mehmed hükümdarlığında (1451-1481) değişen şey Sadrazamlık da dâhil, devletteki en yüksek makamların daha önce Rum, Bulgar, Sırp ve Arnavut aristokrasisi mensubu olanlara açılmaya başlamasıydı.⁸ Bu makamları tekelleri altına aldıkları anlamına gelmiyor, sadece bu makamların Osmanlı idari sınıfının diğer üyeleriyle paylaşıldığını gösteriyor. Bu tip bireyleri devşirme olarak görmek atıfta hata yapmak demek. Çünkü 14. yüzyılın sonundan itibaren güçleri artan devşirmeler genelde köylü kökenliydi ve Osmanlılar tarafından toplandıklarında köklerinden kopartılıyorlardı. Bu bölümün konusu olan kişiler için durum böyle değildir. Tam tersine, ‘Vezirlere dönüşen Bizans ve Balkan aristokratlar’ diye adlandıracağım kişiler fetih öncesi aristokratların en üst katmanlarından çekip çıkarılmıştır. Öyle ki, fatihlerin ilk önce eleyeceği insanlar arasında olmalarını bekleyebildik çünkü yenilmiş düşmana karşı herhangi bir restorasyon hareketine girişirken onları potansiyel hedef noktaları olarak görmeleri gerekirdi.

Tam tersine, Bizans’ın nihaî yenilgisinden sonra Osmanlı hükümdarları II. Mehmed (1451-1481), II. Bayezid (1481-1512) ve I. Selim (1512-1520) o kadar güvenliydi ki yenilmiş yönetici hanedanlığın mensuplarını bile kendi devlet seçkinleri arasında en yüksek mevkilere getirebilmişlerdi. (Muhtemel risklere rağmen) bu yöntemi izleme istekleri ihtiyaçtan kaynaklanmış olabilir. Yani Balkan merkezli giderek büyüyen bir devletin, ne dinini ne dilini paylaşan ezici çoğunluğun hükümdarları olan Osmanlı Sultanlarının en azından hükmettikleri insanların dilini konuşan birilerine ihtiyaçları vardı.

7 Halil İnalçık, “Ghulam”, *The Encyclopaedia of Islam*, Yeni Baskı, (1965), s. 1085-1091, bkz. s. 1086.

8 A.g.e., s. 1086.

Bölgeyi yüzyıllardır yöneten ailelerden alınmış, yeni ihtida etmiş ve eğitilmiş Osmanlılardan daha iyi eğitilmiş insan gücü kaynağı nereden bulunabilirdi ki? Eski yönetenlerin halefleri Osmanlı hiyerarşisinde uygun bir yer bulduysa, eski tebaalar da aynı şekilde davranmaya teşvik edilmiş olmayacak mıydı? Arkasındaki mantık her neyse Osmanlılar hem 15. yüzyıl dünyasında hem modern toplumda görünürde eksik olan doğrudan bir paralel olan süreklilik'i seçtiler. Bu sürekliliğe duyulan güven ve arzu II. Mehmed ve daha sonra gelen, dönemin Osmanlı hükümdarlarının kendileri için seçtikleri unvanlara da yansır: *Kaysar* (Kayser), *Basileus* (Antik Yunancada Kral anlamında ama Bizans İmparatorlarının kullandığı birinci unvan), *Padişah-ı Konstantiniye* (Konstantinopolis İmparatorları) ve *Padişah-ı Rum* (Romalıların İmparatoru). Tüm bu unvanlar evrensel bir gücün varisleri olduklarına duydukları inancı gösterir.

Tablo 7.1'de gösterildiği üzere, 15. yüzyılın ikinci yarısı Osmanlılar için bilhassa senkretik bir dönemdi. Bu senkretizm, 1453-1516 arasında Sadrazam makamında bulunmuş olan bireylerin alt yapısından görülmektedir. Aralarında bir Hıristiyan dönme (Zaganos Paşa), devşirmeler (İshak Paşa, Rum Mehmed Paşa, Davud Paşa ve Koca Mustafa Paşa), doğma büyüme özgür Türkler (Koca Sinan Paşa, Karamani Mehmed Paşa ve Çandarlı İbrahim Paşa) ve bizim özellikle ilgilendiğimiz grup, yani ya kendi özgür iradeleriyle Osmanlı olmayı seçmiş (Hersekzade Ahmed Paşa ve Dukaginade Ahmed Paşa) ya da esir ya da rehin alınmış, eski Bizans ve Balkan aristokrasisi mensupları (Mahmud Paşa, Gedik Ahmed Paşa [?], Mesih Paşa, Hadım 'Ali Paşa ve Hadım Sinan Paşa) vardır. Günümüze kalmış Osmanlı kaynakları genelde tüm bu bireylerin önceki hayatları konusunda sessiz kalır, özellikle de Türk kökenli olmayanlar konusunda.

Vezir olan Bizans ve Balkan aristokratlarının etnik ve dini alt yapısı için o dönemde yaşamış ama Osmanlı olmayan gözlemcilerin kaydettikleri belgelere dönmemiz gerekiyor. Bu bağlamda, Bizans kökenli İtalyan yazar Theodore Spandounes'in (Spandugnino) 16. yüzyılda kaleme aldığı eseri en önemli kaynaklardan biri. Uzun süre Osmanlı başkentinde yaşamış, ergenliğinin bir kısmını Makedonya'daki Ješevo şehrinde Sırp Despot George Branković'in kızı ve Osmanlı sultanı II. Murad'ın dul eşi olan büyük teyzesi Mara/Maria'nın gözetimcisi olarak geçirmiş.⁹ Bir Palaeologus olan Mesih Paşa'nın ve Bosna'daki St. Sava Dükü'nün oğlu Hersekzade Ahmed Paşa'nın

9 Nicol, *Thodore Spandounes* (1977), s. xv.

TABLO 7.1
Osmanlı Vezir-i âzamları (Sadrazamlar), 1453-1516

İsim	Hizmet tarihleri	Köken	Coğrafi köken ve aile ismi
İshak Paşa [?]	1453: Haziran-Temmuz [?]	Hıristiyan köle: Devşirme	Bilinmiyor: Rum ya da Hırvat
Zaganos Paşa [?]	1453: Ağustos [?]	Rum Dönme	Bilinmiyor
Mahmud Paşa	1453-1468	Bizanslı-Sırp: Asil	Sırbistan; Angeloviç, Sırp Despotluğu'nun Tesalya kolu
Rum Mehmed Paşa	1468-1470	Rum Hıristiyan: Devşirme Konstantinopolis'in fethi sırasında esir alınmış	Rum ya da Arnavut
İshak Paşa	1470-1472 [ikinci dönem]	Hıristiyan köle: Devşirme	Bilinmiyor: Rum ya da Hırvat
Mahmud Paşa	1472-1474 [ikinci dönem]	Bizanslı-Sırp: Asil	Sırbistan; Angeloviç, Sırp Despotluğu'nun Tesalya kolu
Gedik Ahmed Paşa	1474-1476	Bizanslı ya da Sırp: Asil	Palaeologus İmparator ailesi ya da Sırp asil ailesi?
Hoca Sinan Paşa	1476-1477	Müslüman Türk	İstanbul: İlk İstanbul Osmanlı Kadısı Hızır Bey'in oğlu
Karamani Mehmed Paşa	1477-Mayıs 1481	Müslüman Türk	Konya, Anadolu
Mesih Paşa	1481-1482	Bizanslı: Asil kökenli	Palaeologus İmparatorluk ailesi mensubu
İshak Paşa	1482 [üçüncü dönem]	Hıristiyan Köle: Devşirme	Bilinmiyor: Rum ya da Hırvat
Davud Paşa	1483-Şub. 1497	Hıristiyan: Arnavut devşirme	Arnavut: Aile ismi bilinmiyor
Hersekzade Ahmed Paşa	Mart 1497-Ağustos 1498	Bosna: Asil kökenli	Bosna St. Sava Dükü oğlu
Çandarlı İbrahim Paşa	Eylül 1498-Ağustos 1499	Müslüman Türk Vezir ailesi	Anadolu İznik'ten Çandarlı Vezirleri silsilesinin sonuncusu
Mesih Paşa	1500-1501 [ikinci dönem]	Bizanslı: Asil kökenli	Palaeologus İmparatorluk ailesi mensubu

TABLO 7.1 (devamı)

İsim	Hizmet tarihleri	Köken	Coğrafi köken ve aile ismi
Hadım 'Ali Paşa	1501-1502	Hıristiyan Hadım: İkincil derecede asil	Bosna: Drozgovetma köyünden Ostoya ailesi
Hersekzade Ahmed Paşa	Kasım 1502- Eylül 1506 [ikinci dönem]	Bosna, asil kökenli	Bosna St. Sava Dükü oğlu
Hadım 'Ali Paşa	1506-1511 [ikinci dönem]	Hıristiyan Hadım: İkincil derecede asil	Bosna: Drozgovetma köyünden Ostoya ailesi
Hersekzade Ahmed Paşa	Temmuz 1511- Eylül 1511 [üçüncü dönem]	Bosna, asil kökenli	Bosna St. Sava Dükü oğlu
Koca Mustafa Paşa	Ekim 1511- Ekim 1512	Hıristiyan köle: Devşirme	Bilinmiyor
Hersekzade Ahmed Paşa	Kasım 1512- Ekim 1514 [dördüncü dönem]	Bosna, asil	Bosna, St. Sava Dükü'nün oğlu
Dukaginzade Ahmed Paşa	Aralık 1514- Mart 1515	Arnavut, asil	Arnavut Menebor Dükü'nün oğlu
Hadım Sinan Paşa	Haziran 1515- Eylül 1515	Bosnalı Hıristiyan köle: Hadım, asil	Bosnalı: asil Borovinić ailesinden
Hersekzade Ahmed Paşa	Ekim 1515- Nisan 1516 [beşinci dönem]	Bosnalı, asil	Bosna, St. Sava Dükü'nün oğlu
Hadım Sinan Paşa	Nisan 1516- Ocak 1517 [ikinci dönem]	Bosnalı Hıristiyan köle: Hadım, asil	Bosnalı: asil Borovinić ailesinden

Kaynaklar: Tabloda verilen bilgi esas olarak şu kaynaklardan alınmıştır: Danişmend, *İzablı Osmanlı Kronolojisi* (1971); Mehmed Süreyya, *Sicill-i Osmanî* (1996), Osmanzade, *Hadiqat ül-vüzera* (1969) ve sadrazamlarla ilgili şunlarda yer alan maddelerden: *Encyclopaedia of Islam, İslâm Ansiklopedisi, Türkiye Diyanet Vakfı İslâm Ansiklopedisi*, Uzunçarşılı, *Osmanlı Tarihi* (1943); Reindl, *Manner um Bayezid* (1983).

akrabasıymış. Spandounes Bizans İmparatorluk ailesi Kantakuzenos'un da halefi ve üç Palaeologus Prensi'nin kız kardeşinin torunu. Onların gidişatları hakkında şunları yazıyor:

Mehmed Rodos'u kuşatmak için bir de birlik gönderdi. Başında Palaeologus hanesinden gelen bir Mesih Paşa (*Messit bassa*) vardı. Babamın annesinin kardeşiydi. Konstantinopolis alınırken iki erkek kardeşiyle birlikte Türkler tarafından esir alınmıştı. O zamanlar daha 10 yaşındaydı ve hepsi Türk yapıldılar. Mesih, Paşa rütbesine yükseldi.¹⁰

Sultan II. Bayezid'in Ege adası Midilli'ye 1501'de yaptığı seferi tasvir eden daha sonraki bir pasajda Spandounes Mesih Paşa'nın gelecek kariyeri ile ilgili şunları ekler:

Bu Mesih, babamın annesinin erkek kardeşi olmasına rağmen Hıristiyanların amansız bir düşmanıydı ve Midilli'deki seferi sırasında boynunu kırmıştı.¹¹

Spandounes'in eski Palaeologus prensi hakkındaki "amansız Hıristiyan düşmanı" gözlemi, Mesih Paşa'nın araştırdığımız 15 Sadrazam arasında Mekke'ye giden tek sadrazam olmasından da çıkarılabilir. İyi Müslümanların Mekke'ye gitmesi zorunluydu ama bu dönemde yüksek rütbeli Osmanlıların nadiren yerine getirdiği bir görevdi. Kariyerinin doruğunda Mekke'ye gidebilmesi (iki görev döneminin arasında) şartlar elverse Doğu Hıristiyanlarının İmparatoru olabilecek bu kişinin dini bütün bir Müslüman olduğunu gösterir.¹²

Spandounes, benzer şekilde Bosna, St. Sava Dükü'nün oğlu Hersekzade Ahmed Paşa'ya evlilik yoluyla akrabaydı. Ahmed Paşa'nın en büyük erkek kardeşi Ladislav, Spandounes'in büyükbabasının kız kardeşlerinden biri olan Anna adında bir kadınla evliydi.¹³

Spandounes'in faydalandığı kaynaklar hakkında daha önce yaptığımız tartışmayı hatırlarsak:

... Türk İmparatoruyla en yakın biçimde ilişkide olan asillerden ikisine başvurma şansını elde ettim. En yakın arkadaşlarım ve akrabalarım arasındaydılar, az bulunur bir yeteneğe ve bu meseleler hakkında engin bir bilgiye sahiptiler.¹⁴

10 A.g.e., s. 46.

11 A.g.e., s. 61.

12 N. Akbayan ve S. A. Kahraman, yay. haz., Mehmed Süreyya: Sicilli Osmani (İstanbul, 1996), s. 1087.

13 Nicol, *Theodore Spandounes* (1997), s. 44.

14 A.g.e., s. 3-4.

Yazarımızın akrabaları olarak saydıkları kişilerin iki kez Sadrazam olmuş Mesih Paşa ve beş kez Sadrazam olmuş, Sultan II. Bayezid'in damadı Hersekzade Ahmed Paşa olduğu açıktır. Spandounes, "en yakın arkadaşlarım ve akrabalarım arasında"ydılar derken yeni bir din, kültür ve yeni isimler almış olsalar da, bu eski Bizans aristokrasisi mensuplarının hâlâ kendi geçmişlerinin tamamıyla bilincinde olduğunu ve Hıristiyan eski aile mensuplarıyla ilişkilerini sürdürdüklerini belirtmektedir.

Bir başka örnek Bizanslı-Sırp aristokrasisi halefi, Mahmud Paşa'ydı [Angeloviç]. Gençken esir alınmış ve Edirne'deki Osmanlı Sarayı'nda yetiştirilmişti. Asıl ailesinden farklı farklı mensuplarla son derece yakın olması, ileriki olağanüstü kariyerine damgasını vurur. Beş vaka çalışması (alıntılanabilecek birçok vaka çalışmasından sadece birkaçı) bu olguyu meydana koyar:

Mahmud Paşa, anne tarafından Bizans aristokrati Marko Yagari'nin Sırp doğumlu torunudur. Benzer şekilde, 1461'de Trebizond İmparatoru David Comnenus'a *Protovestiarius*luk (Danışman) yapan filozof George Amirutzes'in kuzenidir. Sultan Mehmed kara ordusunu Trebizond'a sürdürdüğünde, Mahmud Paşa'nın şehrin teslim olması meselesi konusunda anlaşmaya oturduğu kişi kendi kuzeninden başkası değildir. Amirutzes'in daha sonra Osmanlı Sarayı'nda uzun bir kariyer yapmasının sebebi de büyük ihtimalle bu aile bağlarıdır.¹⁵

Mahmud Paşa baba tarafından Novo Brodolu Mikail Angeloviç'in oğluydu, yani Tesalyalı Bizans despot hanedanlığının Sırp kolunun bir halefi.¹⁶ Böylece, Bosna Kraliçesi Mart 1458'de Mahmud'un erkek kardeşi Mikail'in yerine Katolik bir Bosnalı getirince, Sırp aristokratları II. Mehmed'le irtibata geçti ve ona Sırbistan üzerinde egemenlik teklif etti. Kim aynı sebepten Sultan tarafından oraya gönderilmiş olan eski Bizanslı-Sırp Mahmud Paşa'dan başka Sırp sorununu çözebilirdi ki?¹⁷ Sırbistan'daki doğrudan Osmanlı yönetiminin mimarı, bizzat Sırp doğumlu Angeloviç'ti.¹⁸

Mahmud Paşa'nın erkek kardeşi Mikail Angeloviç Hıristiyan kaldı ama Mahmud Paşa'nın tüm kariyeri boyunca onun yanında yer aldı. Mahmud Paşa hayatının daha sonraki bir döneminde (1471) (güçten düşünce ha-

15 Franz Babinger, *Mehmed the Conqueror and his Time* (Princeton: Princeton University Press, 1978), s. 115; Colin Imber, "Mahmud Pasha", *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 6 (1986), s. 69-72 ve Lowry, *Trabzon Şehrinin* (1981), s. 5-18.

16 Babinger, *Mehmed the Conqueror*, s. 115.

17 Imber, "Mahmud Pasha", (1986), s. 70.

18 Tursun Beg, *History of Mehmed the Conqueror* (1978), s. 41-43.

yal kırıklığına uğramıştır) Venediklilerle birlikte Osmanlıların arkasından iş çevirdiğinde, erkek kardeşi Mikail de plana dâhil olmuştur.¹⁹

Mahmud Paşa'nın annesi de (Ortodoks Hıristiyan kalmıştı), Mikail gibi oğlu Vezir'e Osmanlı başkentinde katıldı. II. Mehmed'in 1462'de bir فرمان çıkarıp, Mahmud Paşa'nın annesine Konstantiniye'deki (İstanbul) Prodromos Petros Manastırını bahşettiğini düşünürsek, onun da Sultan'ın gözüne girdiğini çıkarsayabiliriz.²⁰

Osmanlılar 1460'ta Mistra Despotlarının üstüne yürüdüklerinde, Mehmed'in komutanlarından biri Sadrazam Mahmud Paşa'ydı. Bizans tarihçisi Sphrantzes, Gardiki kasabası ve kalesi fethedildikten sonra, Osmanlıların teslim çağrısına direnen Gardiki sakinlerinin kılıçtan geçirildiğini anlatır. Tek istisna liderleri Bokhales ailesiydi. Benzer bir kaderden kurtulmuşlardı çünkü Manuel Bokhales'in eşi Mahmud Paşa'nın ikinci kuzeni olduğundan bilhassa kendisi onlar için yalvarmıştı.²¹

II. Mehmed bu bağları sadece onaylıyor görünmüyordu, yeri geldiğinde onları destekliyordu da (Mahmud'un Hıristiyan annesine mülk bahşederek) ve durum elverişliyse (Sırp vakasında olduğu gibi) bunları kendi politik çıkarı için kullanmıştır. Mahmud'a güvenme derecesi o dönemin Osmanlı tarihçisi Tursun Bey'i 1461'deki olayları şu şekilde tasvir etmeye itmiştir: "Mahmud Paşa artık zaferinin zirvesindeydi. Sanki Sultan saltanattan elini çekmiş ve onu Mahmud'a bağışlamıştı."²²

Mehmed'in Mahmud Paşa'yı ne zaman *Vezir-i Azam* (Sadrazam) makamına yükseltmiş olduğu tartışma konusu olsa da,²³ Kritovoulos'un (Mehmed'in saray çevresine giren ve saltanatının ilk seneleri, 1453-1467 hakkında Yunanca bir tarih yazan eski Bizanslı görevli) anlatısını titizce okuduğunuzda, 1453 sonlarında Osmanlı idaresinin başını çeken kişinin Bizanslı-Sırp asil Angelović olduğuna şüphe kalmaz.²⁴ Kritovoulos, (Riggs'in çeviri-

19 Babinger, *Mehmed the Conqueror* (1978), s. 115, 147 ve Theoharis Stavrides, *The Ottoman Grand Vezir Mahmud Pasha Angelovic (1453-1474)* [Yayımlanmamış doktora tezi, Harvard University, 1996], s. 421.

20 Şehabeddin Tekindağ, "Mahmud Paşa", *İslâm Ansiklopedisi*, Cilt 7, s. 183-188, bkz. s. 187-188 ve Mirmiroğlu, *Fatih Sultan Mehmet II Devrine Ait Tarihi Vesikalar* (İstanbul, 1945), s. 92-93.

21 Marios Philippides, çev. *The Fall of the Byzantine Empire: A Chronicle by George Sphrantzes, 1401-1477* (Amherst, 1980), s. 81.

22 Imber, "Mahmud Pasha", (1986), s. 70.

23 Bkz. Babinger, *Mehmed the Conqueror* (1978): 114-115 ve Halil İnalçık, "Mehmed the Conqueror (1432-1481) and His Time", *Speculum* 35 (1960), s. 408-427, bkz. s. 413-414.

24 Kritovoulos, *History of Mehmed the Conqueror*, çev. Charles Riggs (Princeton: Princeton University Press, 1954), s. 88-89.

sinde konulmamış bir başlıkta) 1453 yazında “Yüce Sultan’ın meselelerinde sorumluluğu üstüne alan” kişi olarak Mahmud Paşa’nın “Zaganos’un rütbesine ve mevkiine getirildiğini” açıkça ifade eder.²⁵ O sıralar Mehmed’in yakın danışmanı ve sırdaşı olan Kritovoulos, anlatısını birinci elden bilgiye dayanır. Bu yüzden, onunla çelişen, o döneme ait bir anlatının olmadığını düşünürsek güvenilir kabul edilmeli. Tek soru, şehrin düşüşünden sonra Çandarlı Halil Paşa’nın Sadrazamlık görevinden alındıktan sonra, yerine kısa bir süreliğine (iki ya da üç ay) ilk önce İshak Paşa sonra Zaganos Paşa’nın geçip geçmediği. Bu soruya cevaben, 16. yüzyıl tarihçisi Küçük Nişancı [Ramazanade] (ö. 1571), Mahmud Paşa’nın erken dönem kariyerini şu şekilde anlatıyor: “Kadıasker oldu ve Rebiülevvel 857’de (1453) Konstantinopolis’in fethinden hemen sonra Halil Paşa [Çandarlı] yerine Sadrazam oldu.”²⁶ Bu iddiasıyla Kritovoulos’un anlatısını destekliyor.

Kritovoulos’un Mahmud Paşa’yı tasvir etme biçimi, Paşa göreve gelmez, çağdaşları tarafından eski bir Bizans aristokrasisi mensubu olarak görülmeye başladığına şüphe bırakmıyor:

Önceden hem anne hem baba tarafından Rum milletinden gelen Mahmud adında biri vardı. Baba tarafından dedesi Philanthropinos, Hellas [Orta Yunanistan] yöneticisiydi ve rütbesi Kayser’di. Bu adamın [Mahmud’un] o kadar hoş bir karakteri vardı ki bilgelik, cesaret, erdem ve diğer iyi nitelikler açısından sadece çağdaşlarını değil, seleflerini de geçmişti. Yapılması gerekeni, bir başkasından işittiğinde bile, anında anlar, [anladığından] daha da kısa zamanda yerine getirirdi. Kalabalığa seslenirken dokunaklı konuşurdu, insanlara komuta etme mahareti vardı ve gerekenden yararlanma ve zorluklar içinde yol bulma konusunda daha da zeki idi. Zaman ilerledikçe ve koşullar gösterdikçe ortaya çıkacağı üzere atılgandı, iyi bir danışmandı, cesurdu, mertti ve her konuda üstündü. Zira yüce Sultan’ın işlerinde sorumluluk almasından itibaren, müthiş şevki ve hassas planlamasıyla olduğu kadar onun hükümdarlığına duyduğu şüphe götürmeyen, sınırsız inancı ve samimiyetiyle onun hâkimiyeti altındaki her şeyi daha iyi hale getirdi. Velhasıl başarılarının gösterdiği üzere herkesten daha iyi bir karaktere sahipti.²⁷

25 Diether Roderich Reinsch, yay. haz. *Critobuli Imriotae Historiae* (Berlin, 1983), s. 88.

26 Howard Crane, yay. haz. ve çev. *The Garden of the Mosques: Hafız Hüseyin al-Ayvansarayı’s Guide to the Muslim Monuments of Ottoman Istanbul* (Leiden, 2000), s. 212.

27 Kritovoulos, *History of Mehmed* (1954), s. 88-89 ve Reinsch, *Critobuli* (1983), s. 88 [Pasağ alıntısı için krş. Kritovoulos, *İstanbul’un Fethi*, çev. Karolidi, (İstanbul: Kaknüs), 2005, s. 115-166].

Mehmed'in tutumunun Kritovoulos ve Tursun Bey'in parlak kanıtla-
rıyla uyuştuğunu Mahmud Paşa'nın gelecek 15 sene görevde kalmasından
(1453-1468) çıkarabiliriz. 1468'de ilk kez görevden alındıktan sonra,
1472'de iki seneliğine tekrar göreve çağrıldı. Osmanlı tarihinde başka hiçbir
Sadrazam, 600 seneden uzun bir süre onun devletin idari mekanizmasında
kaldığı 17 senelik zirveye erişemeyecektir. Kanunnâme'sinde makamı ve gü-
cünü tarif ederken (bu bölümün başında verilmiş olan pasaj) II. Mehmed'in
aklındaki kişinin Mahmud Paşa olduğu pek şüphe götürmez.

Sonrasında Osmanlı Devleti'nde yüksek mevkilere gelecek olan eski
Bizans aristokratları, aslen ya tutsak (yani Mahmud Paşa, Mesih Paşa ve
Has-Murad Paşa gibi) ya da daha önceki bir dönemde sarayın Osmanlı ege-
menliğini kabul ettikten sonra kendi topraklarında vassal olarak kalan ailele-
rinin sadakatini sağlamak için talep ettiği rehinelerdi. Ama durum her zaman
böyle olmak zorunda değil.

Bu bağlamda, Hersekzade Ahmed Paşa'nın kariyeri son derece iyi bir
örnek. Büyük bir Bosna *Voyvoda*'sı olan ve Bosna-Hersek'in güneydoğusunu
yönetmiş olan Dük Stjepan Vukčić-Kosača'nın (1405-1466) (unvanı St. Sava
'Hersek'i ya da Dük'ü olduğu için hükmettiği bölgelere Hercegovina (Hersek)
ve haleflerine Hersegovič denilmiştir)²⁸ en sevdiği oğluydu. Ahmed Paşa,
1540'larm ortasında Castel Nuovo'da doğmuştu. Anne tarafından Bavyera
Dükü'nün (Payro Dükü, Payro Bavyera anlamına geliyor) ailesinden geliyordu.
Daha önceki akademik çalışmalar Ahmed Paşa'nın Mehmed'in sarayına
rehin olarak gönderildiğinde ısrar etmiş olsalar da, Bosnalı tarihçi Hazım
Sabanović Ahmed Paşa'nın çocukluğunu Castel Nuovo'da geçirdiğini ve
Prens Stepjan olarak bilindiği Dubrovnik'te eğitim gördüğünü ortaya çıkar-
mıştır.²⁹ 1472'de hâlâ Castel Nuovo'daydı. Bu sıralarda ağabeyi Hersek
(Dük) Vlatko'yla arası açılmıştı çünkü Vlatko babalarının mirasından
Stjepan'a düşen paya el koymuştu. Buna karşılık Prens Stjepan kendi başına
İstanbul'a gitti, ihtida etti ve Müslüman ismi Ahmed'i aldı ama aile ismi
Hersegovič-Hersekzade'yi melez Slavca-Osmanlıca Türkçesi formunda koru-
du (gerçek anlamıyla Dük (*hersek*) oğlu (*zade*). Bundan sonra birden ve göz
kamaştırıcı biçimde yükseldi: ilk kez II. Mehmed'in 1477 tarihli bir
ferman'ında adı "hükümdarlığımın hizmetlisi Ahmed Bey" diye geçer. Sonra-
ki sene Arnavutluk seferinde Sultan'ın maiyetinde *Mir-i 'Alem* (komutan)
olarak hizmet etti. 1481'e gelindiğinde daha 20'lerinin ortalarındayken yeni

28 H. Sabanović, "Hersek-zade", *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 3 (1971), s. 340-342.

29 H. Sabanović, "Hersek-zade" (1971), s. 340-342.

hükümdar Sultan II. Bayezid'in kızı Prenses Hundi Hatun ile evlendi ve Anadolu Beylerbeyi (Vali-General) mevkiine terfi edildi.³⁰ 1497 ile 1516 arasında en az beş kez Sadrazam mevkiine gelecekti. Kısacası, Prens Stjepan/Hersekzade Ahmed Paşa dönemin en önde gelen Osmanlı devlet adamlarından biriydi. Bu başarılarla çocukluktan itibaren Osmanlı Sarayı'nda uzun bir dönem eğitim gördükten sonra imza atmadı, bir yetişkin olarak Osmanlı olmaya karar verdikten sonra yükseldi. Osmanlı olduktan sonra bile babasına bahşedilmiş olan Venedik unvanı *Gentilhuommo Nostra'yı* (Asilzademiz) kullanmaktan vazgeçmedi.

Osmanlı sarayında hadım olarak yüksek yerlere gelen iki eski Bosna asiliyle ilgili vaka da bir o kadar ilginçtir. Bunlardan biri Bosna doğumlu Hadım 'Ali Paşa'ydı (Drozgometva köyünden alt tabaka bir aristokrat olan Radošin Ostoya'mn oğluydu). İki kez II. Bayezid tarafından bu mevkie yükseltildi: ilkin 1501-1502, sonra 1506-1511'de.³¹ İkincisi, Bosnalı aristokrat Borovonič ailesinin mensubu olan Hadım Sinan Paşa'dır ve iki kez görevde bulunmuştur: birincisi 1515'te sadece iki aylığına ve sonra 1516-1517'de dokuz aylığına.³² Bizans ve Osmanlı saraylarında hadımlar bulunuyordu ama bu görev için Balkan asillerinin oğullarını alanlar asıl Bizanslılardı.³³ Tam tersine, daha sonraki yüzyıllarda yaygın olan Osmanlı adeti genelde Kafkaslar'dan gelen beyaz hadımları ve Sudan'dan gelen siyahî hadımları kullanmaktı. 16. yüzyılın başında iki Bosnalı hadım kölenin Sadrazam olması daha önceye dayanan Bizans pratığının bir devamını yansıtıyor olabilir.

Hıristiyan aristokrat olup da Osmanlı'da Sadrazamlık mevkiine gelenler grubunun son mensubu Dukaginzade Ahmed Paşa olarak bilinen Arnavut Osmanlı. Sultan I. Selim'in hükümdarlığı sırasında, Aralık 1514 ile Mart 1515 tarihleri arasında görevde bulunuyor. 19. yüzyıl biyografı Mehmed Süreyya'ya göre: o ve erkek kardeşi genç adamlar olarak II. Mehmed'in onları şu şekilde öven sözlerine karşılık verdiler: "keşke bir de Müslüman olsaydılar." Arnavutluk'tan çıktılar, İstanbul'a seyahat ettiler, ihtida ettiler, sırasıyla Ahmed ve Mahmud isimlerini aldılar ve Saray hizmetine başladılar.

30 M. Tayyib Okiç, "Hadım ('Atik) Ali Paşa Kimdir?" *Necati Lugal Armağanı* (Ankara: Türk Tarih Kurumu, 1968), s. 501-515, bkz. s. 513-514).

31 Christine Whitehead, "Khadim Sinan Pasha" ve "Khodja Sinan Pasha", *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 9, s. 630-631.

32 Alexander Kazhdan vd., *The Oxford Dictionary of Byzantium*, 3 Cilt (Oxford: Oxford University Press, 1991), s. 746-747.

33 Akbayar ve Kahraman, *Mehmed Süreyya* (1996), s. 208 ve Abdülkadir Özcan, "Dukakinzade Ahmed Paşa", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*, Cilt 9 (1994), s. 550-551.

Mahmud kısa süre sonra öldü. Ahmed ise Hıristiyan aile isminin melez bir Türkçeleştirilmiş versiyonunu benimsedi ve Osmanlı bürokrasisinde yükseldi: Dukaginzade ya da Dük Jan oğlu [*Duka* = (Dük) – *gin* = (Jan) – *zade* = (oğlu)]. Kuzey Arnavutluk'ta toprakları olan Napolili Anjou vassalı, asıl Dük Jan Ahmed'in büyük babasıydı.³⁴ Dukaginzade Ahmed Paşa ilk önce Ayşe Hanım Sultan'la (Sultan II. Bayezid'in torunlarından biri) ve sonra Fatma Sultan'la (Sultan I. Selim'in kızı) evlendi.

İkisi de genç esirler olarak Osmanlı hizmetine alınmış Mahmud Paşa (Angelovič) ve Mesih Paşa'nın (Palaeologus) soyadlarının çağdaşları tarafından bilinmesine rağmen, Osmanlı memurları olarak sürdürdükleri kariyerleri sırasında onları kullanmamaları ilginçtir. Tam tersine, özgür iradeleriyle yetişkin zamanlarında Osmanlı sarayına katılmayı seçen iki Balkan asili (Hersekzade ve Dukaginzade) aile isimlerini ömürleri boyunca kullanmıştır. Hem Hersekzade Ahmed Paşa'nın hem Dukaginzade Ahmed Paşa'nın Osmanlı hükümdarlarının, sırasıyla II. Bayezid ve I. Selim'in kızlarıyla evlenerek onurlandırılmaları (aslında araştırdığımız dönemde bu yolla onurlandırılan başka Sadrazam olmamıştır) pek tesadüf olmasa gerek.

1453 ile 1516 arasında bir ya da daha fazla dönem Sadrazamlık görevinde bulunmuş 15 kişi üzerine yapılan inceleme bir dizi ilginç özelliği ortaya çıkarır. Birincisi, en az altı hatta muhtemelen yedisi 'Vezir olmuş Bizans ya da Balkan aristokratları' diyebileceğimiz gruba mensuptular. (Hizmet sıralarına göre kronolojik olarak: Mahmud Paşa, Gedik Ahmed Paşa [?], Mesih Paşa, Hersekzade Ahmed Paşa, Hadım 'Ali Paşa, Dukaginzade Ahmed Paşa ve Hadım Sinan Paşa). Toplamda bakıldığında araştırmanın yöneldiği dönemde 63 senelik dönemin en az 35 senesinde görevde kalmışlardır.

Dönemleri daha önce Hıristiyan olan ve Osmanlı hizmetine ya devşirme, ya savaş esiri olarak ya da kendi istekleriyle girmiş diğer Sadrazamların dönemleri arasına serpiştirilmiştir. Bunlar arasında şu kişiler vardır: Zaganos Paşa, Rum Mehmed Paşa, İshak Paşa, Davud Paşa ve Koca Mustafa Paşa. Bunlar toplamda 19 sene görevde kalmışlardır.

Buna ek olarak, Anadolu Türk kökenli üç Vezir vardır: 1476-1477 arasında hizmet vermiş Hoca Sinan Paşa, 1477 ile 1481 arasında görevde kalmış Konyalı Karamani Mehmed Paşa ve 1498-1499 arasında Sadrazam olmuş İznik'ten Çandarlı İbrahim Paşa.

Araştırmanın yöneldiği dönemin yüzde 60'ı ya da 63 senenin 38 sene-

si süresince mevkie üç kişi hâkim olmuştur: 1453 ile 1474 arasında toplamda 17 sene Sadrazam olmuş (birinci dönem 15 sene, ikinci dönem 2 sene), eski Bizanslı-Sırp aristokratı Mahmud Paşa [Angeloviç], 1483 ile 1497 arasında 14 sene görevde kalmış, Arnavut Hıristiyan devşirme'si Davut Paşa ve 1497 ile 1516 arasında beş kere göreve gelmiş ve görev süresi toplamda 7 sene sürmüş olan Bosnalı St. Sava Dükü'nün oğlu Hersekzade Ahmed Paşa.

1516 sonrası dönemde Bizans ve Balkan aristokratıyken Vezir olanlar diye adlandırdığım grubun sonunu getiren iki faktör oldu. Birincisi zamanın oynadığı bariz rol: gördüğümüz üzere Bizans'ın 1453'teki nihaî yenilgisinden ve ardından gelen düşüşünden ve kalan yarı bağımsız Balkan devletlerinin eklemelenmesinden sonra eski Bizans aristokrasisine mensup çok sayıda insan Osmanlı idari bürokrasisinde yüksek yerlere geldiler, 1520'lerde ise bu kişilerden sonuncusu (Hersekzade Ahmed Paşa) öldü. Bu ölüm incelediğimiz olgunun sonunu getirdi.

İkincisi, 1516 civarı devşirme sistemi o kadar gelişmişti ki mensupları Vezir-i 'Azam makamını giderek daha çok dolduruyordu. 15. yüzyılın ikinci yarısı, eski aristokrasinin mensuplarının Osmanlı seçkinlerinin arasında asimile olmasına şahit olmuştu. 16.-17. yüzyılda daha önce bu kişilerin geldikleri makamlara eskiden Hıristiyan olan ve Osmanlı olarak yetişen köylü çocukları gelmeye başladı. Onlar da artık Sadrazamlık makamını ve diğer yüksek mertebeli devlet mevkilerini tekelleri altına almaya başlamıştı.

Bir başka deyişle, Balkan aristokratları artık tamamen Osmanlı Devleti'nin içine dâhil olmuştu. Halefleri doğma büyüme Müslümandı ve gelecek kariyerleri diğer yüksek mevkili Osmanlı ailelerinin kariyerlerinden ayrılmıyordu.

SONUÇLAR

Kuşaklar boyu 29 Mayıs 1453 tarihini Doğu Roma/Bizans İmparatorluğu'nun ani ve travmatik bir sona geldiği tarihin büyük 'fay hatları'ndan biri olarak ezberlemek zorunda kalan öğrenciler için bu çalışmanın birçok sonucu olacaktır.

Birinci ve en önemli sonuç, 15. yüzyıl Osmanlı Devleti'nin kendinden önce gelen devletleri yıkmaktan ziyade içine alma kapasitesidir. 1453 ile 1516 arasında Osmanlı Sadrazamları ile ilgili bir vaka çalışmasında tartıştığımız üzere bu olgu 1299 ile 1516 arasındaki dönemde devlet mekanizmasının gerçek anlamda her seviyesinde tekrarlanmıştır. Eski üst rütbeli aristokratlar Osmanlı yöneticileri olarak kendilerine uygun bir yer buldukları gibi daha alt

seviyede asilzadeler de yer bulmuştu. Çoğu elinde bir zamanlar Bizans ve Balkan *pronoia*'sı bulundururken, sonradan Osmanlı tımarlılarına dönüştüler. 16. yüzyılın başlarından itibaren dini ve kültürel asimilasyonun giderek artan etkisinin devşirme'nin hâkimiyeti ve Arap dünyasının fethiyle birleşmesi, devletin idari insan gücünün hem Hıristiyan köylü devşirmeler hem de doğma büyüme Müslümanlardan seçilen çok daha büyük bir havuza ihtiyacı olduğu anlamına geliyordu.

Bu bölüm söz konusu dönemi modern bir din anlayışını geçmişe yansıtarak okuyan bir tutumun bırakılması gerektiğinin altını çiziyor. Bizans ve Balkan aristokratlarının yeni hükümdarlarının dinini görünürde kolayca kabul etmeleri son moda Türkleşmek damgasının 15. yüzyıl Osmanlı dünyasında farklı bir gözle incelenmesi gerektiğini gösteriyor. Eski Hıristiyanların ihtida etmemiş aile üyeleriyle bağlarını koparmamaları o dönemin *Realpoli-tik*'inin şu kavramı tamamıyla benimsediği ihtimalini ortaya koyuyor: geçerli düsturun *cuius regio eius religio* ['Bölge kime aitse onun dini geçer'] olduğunu.

Son olarak, bu inceleme din değişikliğinin yönetici seçkinler hesabına zorunlu olarak büyük bir 'fay hattı' olarak değerlendirilmesi gerektiğinin zamanı geldiğini iddia ediyor. Aynı şekilde Doğu'da Bizans'ta pagan inanışlarının yerine Hıristiyanlığın geçtiği dini sarsıntıya rağmen Roma İmparatorluğu'nun sürekliliğini kabul ediyorsak, Bizans İmparatorluğu ve halefi olan Osmanlı İmparatorluğu arasındaki sürekliliğe odaklanacak kadar akliselim sahibi olmalıyız.

Eğer bunu kabul edersek, 14 yüzyılın başında Bitinya'nın yerel aristokratları (yani Köse Mihal, Saroz ve diğerleri) gibi figürlerle başlayıp, 16. yüzyıl başında Bizans-Balkan aristokrasisinin haleflerinin Osmanlı seçkin sınıfına dönüşmesinin zirveye çıktığı süreci ya da eski yönetici seçkinlerin Osmanlılara dâhil olma sürecini anlarız. O zamandan itibaren evlatları (Hersekzade ve Dukaginzade aileleri gibi nadir istisnalar hariç) dönüştükleri şeyden ayrıştırlamayacak onun dışında bir şey olarak tanınamayacaktı, yani doğma büyüme Müslüman Osmanlılardan.

SEKİZİNCİ BÖLÜM

Erken Dönem Osmanlı Devleti'nin Yapısı

Buraya kadar metni okumuş olan okuyucuların gözüne iki eğilim çarpmış olacaktır. Birincisi, erken Osmanlı döneminin başlarında yüksek sınıf (yüksek İslâmi) karakterine işaret eden az sayıda (ama kesinlikle önemsiz değil) kanıt var. (Devlet tarihinin başlangıcında kul idareci ve hadımlarla dolu İslâmi bir bürokrasinin var olduğunu ortaya koyan) 1324 Mekece vakfiyesi, İbni Batuta'nın Bursa'nın fethinin hemen sonrasında şehrin İslâmi karakterini tasvir etmesi ve 14. yüzyılda Osmanlı kitabeleri ve diğer Anadolu Beyliklerinin kitabelerinde bulunan unvanların paralel olmasıyla birleşince, erken Osmanlı Devleti'nin, İslâmi resmi yönetici kültürünün veçhelerini daha önce kabul edildiğinden daha yüksek seviyede kendi bünyesine aldığı ortaya çıkar. İkincisi bu yüksek İslâmi eğilimler işaret etmiş olduğum gibi (paradoksal da olsa) özgür Hıristiyan ve yeni mühtedileri yoğun biçimde yeni oluşmakta olan Osmanlı Devleti'nin seçkinlerinin içine alması ve onlardan faydalanmasıyla eşzamanlıydı.

14. yüzyılın başlarında Bitinya'da özgür Hıristiyanların (yani Köse Mihal, Subaşı Koskos, Mavrozoumis, İznik'teki Hıristiyan Hâkim vs.) rolünün çok sayıda Hıristiyan tımarlının mevcudiyeti ve 15. yüzyılda eski Balkan ve Bizans aristokrasisinin devlete dâhil edilmesiyle birleştiğini düşünürsek, bu durumu, Wittek'in Osmanlı büyüme ve yayılma *raison d'être*'inin altında yatan sebebin bir 'gazi *ethos*'u olduğu konusundaki ısrarıyla pek bağdaştıramıyorum. Din (İslâm), bırakın doğmakta olan Osmanlı Devleti'nde itici bir güç olmayı, sık sık pratik sebepler açısından ön plana alınan şeylerin arkasında

kalmış gibi görünür. Buna denk düşen bir vaka olarak, 1326'da Bursa'nın teslim alınmasından hemen sonra Orhan'ın ihtida ya da ölüm seçeneğini (Ahmedi'nin bize iyi bir gazi'nin yapmasını öğütlediği gibi) dayatmaktansa esirlerin serbest bırakılması için kendisine 30.000 florin ödenmesini kabul ettiğini hatırlayabiliriz.

Gazi Tezi incelememiz, Wittek'in Ahmedi'nin mesnevi'sinden yararlanırken ve 1337 Bursa kitabe'sini yorumlarken aşırı serbest davrandığını göstermiştir. Wittek'in bu serbest yorumunun sebebinin 14. yüzyılda Osmanlı toprak genişlemesini açıklamada birinci faktörün aslında dini şevk olduğu konusundaki inatçı ısrarını geliştirme çabası olduğu ortaya çıkacaktı. Aynı kaynaklar titiz biçimde incelendiğinde, bu dönemde gazâ ve gazi terimlerinin akın ve akıncı terimleriyle eşanlamli kullanıldığı ve hepsinin Osmanlı öncülere ve onların takipçileri için nasıl ganimet ve köle toplandığını tarif etmede kullanıldığı ortaya çıkmıştır. Daha sonra gelen yazarlar bu terimlere özel dini bir anlam yüklemiş, böylece bu kişilerin kimliklerini teşhis etmede bir değişiklik gerçekleşmiştir. En erken dönem kaynaklardan gelen kanıt dışlamadan ziyade içermeye işaret eder. Diğer bir deyişle, Osman ve Orhan Bitinyalı Hıristiyan komşularını ihtida etmektense, onlarla uzlaşmayı tercih etmiştir. Bu hareket en sonunda kültürel asimilasyonla sonuçlanacak süreçte ilk kilit adımdı. Kanıt bu daha önceki pratikte 14.-15. yüzyıl başında Osmanlı yönetici seçkinlerine kabul edilmek ya da idari mekanizmada hizmet vermek için hükümdarların diniyle aynı dine sahip olmak gibi bir önkoşul olmadığı fikrini destekler.

Tüm bu dönem boyunca Osmanlı insan gücünün esas kaynağı ihtidaydı. İster (köylüler için) nezakete ve iyi muameleye dayanan bir devlet politikası, ister (yerel Bizans aristokrasisi için) fetih ganimetleri paylaşma arzusu ile *Realpolitik* kaygıları tarafından harekete geçirilsin, sayısı giderek artan Bitinyalı (ve sonra Balkan) Hıristiyanları her şeyden önce ganimet paylaşma vaa-diyle teşvik edildiler ve Osmanlı sancağına katılmayı seçtiler. Kölelerin azat edilmesi, yavaş yavaş asimilasyon ve kültürler arası evlilik Osmanlı insan gücü temeline dini ve kültürel mühtedilerden oluşan sürekli bir akış sağlayan araçlar haline gelecekti. Sonraki asimilasyon sürecinde ihtida, Türkleştirmenin takip ettiği dilsel ve Osmanlı kültürel asimilasyonundan önce yer almış gibi görünüyor.¹

14. yüzyılın ilk senelerinde eritme potasından Osmanlı Bitinya'sı olması, erken dönem Osmanlı hükümdarlarının öteki türlü çok dinli, çok dilli,

1 Heath W. Lowry, *Trabzon Şehrinin İslâmlaşması ve Türkleşmesi, 1461-1583* (İstanbul: Boğaziçi Üniversitesi Yayınları), s. 119-140.

çoklu etnik bir toplum olan şeye bir ortak kimlik formu getirmek gerektiği ile ilgili bilinçli ya da bilinçsiz farkındalığından kaynaklanıyordu. Zamanın geçmesi ve art arda gelen mühtedi kuşaklarıyla yerel halk dinen İslâmlaştırıldı, dilleri Türkçeleştirildi ve kültürel olarak Osmanlılaştırıldı.

Osmanlı toplumu, Bitinya eritme potasından dökülüp şekillendirilmiş Müslüman halkıyla birlikte yeni bir toplum oluşturdu ve bu toplum Selçuklular, İlhanlılar ve komşu Türk Beyliklerinden devraldığı klasik İslâmi idare pratikleriyle birlikte (başlangıcından beri fark edilen) bir sentez oldu. 14. ve 15. yüzyılın ortaya çıkardığı karışım Hıristiyan ve (birçoğunun mühtedi olduğu) Müslümanların Osmanlı sancağını ilk önce Batı'ya doğru Balkanlar'a sonra İslâmiyet'in merkezi olan Doğu'ya yaymak için birlikte çalıştığı bir karışımdı. 16. yüzyıl ortasında doğan (ve kendisinden eski İslâmi devletlerin fetihinden hemen sonra canlı biçimde yeniden şekillenen) merkezi imparatorluk, alakası 14. ve 15. yüzyılın uc toplumuyla giderek azalan bir toplumdur.

Aslında, hem bölgedeki Müslüman halkın hem de sayısı giderek artan Hıristiyanların ve Hıristiyan mühtedilerin heterojen bir simbiyoz olarak yaşadığı ya da Anadolu'daki daha erken dönem Müslüman devletlerden miras kalmış klasik İslâmi kurumların devralındığı Osmanlı Devleti tasviri, çağdaş Balkan ya da Türk tarihçileri arasında birçok takipçiyi kendine çekecek cinsten bir tasvir değil. İki grup da (retrospektif tarih okumalarından dolayı) Osmanlıların modern Türkler olduğunu düşünmeyi tercih ederlerdi. Yani Balkan milliyetçileri, geleneksel idareci sınıfın önemli bir bölümünün Osmanlı seçkinlerine eklemeli olduğu görüşünden ziyade ellerinde kılıç bahtsız Hıristiyanları 'ya ihtida ya ölüm' seçimine terk eden, fetih yapan Türk fikrine saptanmıştır. Bugünün Türkleri ise (Köprülü'ye göre) Osmanlı Devleti'nin saf Türk kökenli olduğu yani üzerine İslâmiyet cilası sürülmüş, özü Türklük olan bir devlet fikrine bağlı kalmak ister.

14. yüzyılda Osmanlı seçkini kimdi gibi kilit bir soru üzerine, günümüze kalmış o dönemin kaynakları seçkinlerin Anadolu Müslümanları ile yerel Bitinyalı Hıristiyanların ve daha sonra Balkan Hıristiyanlarının melez bir karışımı olduğunu ortaya koyar. Öyle ki Herbert A. Gibbons, W. L. Langer ve R. P. Blake ve George Arnakis (bu saydıklarımın sadece sonuncusu Osmanlı kaynaklarına doğrudan ulaşabilmiştir) akademik tartışmada tarihsel gerçeklik denen şeye hiçbir sefelinin yaklaşmadığı kadar yaklaşmış görünüyor.

Bu yorumda ironik bir tersyüz oluş var: Osmanlı'nın başarısının asıl sırrı erken dönem hükümdarlarının geleneksel İslâmi bir kavram olan gazâ'ya bağlı kalmayı başaramamasından kaynaklanıyor gibi. Osman ve Orhan,

Bitinya'nın yerli Hıristiyanlarına baskı yapmak ya da onları insafli bir cizye (baş vergisi) ödeyen cemaat olarak boyunduruk altına almak yerine din mevzuunu açık bırakmakla kalmıştır. Sancaklarına Hıristiyan ya da Müslüman olarak katılabiliyorlardı ve insanlar becerilerine göre yükselebiliyordu. Halil İnalçık 1973'te 14. yüzyıl Osmanlılarını "gerçek bir 'Sınır İmparatorluğu,' kozmopolit bir devlet, tüm inançlara ve ırklara bir davranıyor",² diye tarif ettiği, Osmanlı'nın kuruluş dönemindeki başarısının gerçek sırrı gibi görünen şeyi vurguluyordu.

Günümüze kalan 14. ve erken 15. yüzyıl kaynaklarının merceğinden bakıldığında, ortaya çıkan Osmanlı Devleti (başından beri) kültür ve ideolojinin daha erken dönem İslâmi hanedanlıkların idari mekanizmasının yeni entiteye devredildiği bir araç olduğu bir devlettir. İslâmiyet Osman zamanından bu yana hükümdarların diniydi. Osman ve ondan hemen sonra gelenlerin farkı, kendi inançlarını ganimet ve köle ümidiyle sancaklarına dolmuş insanlara hiçbir şekilde empoze etmemeleriydi. Tam tersine, devletin ilk yüz sene-sinden uzun bir dönemde kişilerin dini Osmanlı girişimine katılıp katılmayacaklarını ve/veya yönetici seçkinlerin bir mensubu olarak hizmet verip vermeyeceklerini hiçbir şekilde belirlemiyordu. (İçlerinden birçoğu mühtedi olan) Müslümanlar ve Hıristiyanlar inançları değil performansları temelinde önemli mevkilere yükseldiler.

Bu tip birçok Hıristiyan Osmanlı'nın (ya da onların evlâdlarının) bunun akabinde ihtida etmelerine dayanarak, 14. yüzyılın ikinci yarısında idari sistemde süren ilerlemenin hükümdarın dinini paylaşmayı kolaylaştırmış olabileceğini iddia etmek tarihsel açıdan mantıksız değildir. 15. yüzyılın ikinci yarısında bu rahat tutum, yavaş yavaş yerini yönetici sınıfa mensup olabilmek için hükümdarın dinini paylaşmanın koşul olduğu bir tutuma bıraktı. Devlet artık kendini Abbasi ve Selçukluların devamı, önde gelen İslâmi bir hanedanlık olarak yansıtmaya noktasına gelmişti. Gelişmelerinin bu noktasında gerçek tarihlerini ideolojik amaçlarla bir kenara bırakmak gerekli olmuştu. Yeni kurulmuş ehli-sünnetliklerini doyumunun bir yolu zamanın gerisine giderek, o gün var olmayan İslâmi bir geçmiş yansıtmaktı. Erken dönem Osmanlı hükümdarları giderek daha çok başlangıçtan bu yana Hıristiyan komşularına karşı İslâm dünyasını büyütme amacını güden gazi olarak tasvir edildiler.

Erken dönem Osmanlı Devleti hakkındaki bu görüş kısmen büyük insan gücü kıtlığı ya da daha net konuşmak gerekirse, uygun bir idari mekaniz-

mayla askeri yayılmayı sağlayacak gerekli beceri ve yetenekle dolu kişi azlığı üzerinden açıklanabilir. Bu görüş, Osmanlı büyümesini her şeyden önce yeni devletin Bizans'a yakınlığının ya da gazâ'ya katılma fırsatının çekimine kapılmış, sürekli bir Müslüman Türkmen akışından kaynaklandığını düşünen akademisyenlerin fikirleriyle uyuşmuyor gibidir. Zira Osmanlı sancağına katılan birçok göçebe olsa da, büyümekte olan devleti idare edecek gerekli becerilerinin olmaması, ilk önce 14. yüzyıl Bitinya'sında sonra daha da büyük sayılarla Balkanlar'da birçok Hıristiyanın hem askeri hem idari mevkilere getirilmek üzere keşfedilmesini kısmen açıklamaktadır.

Sadece kendimizi retroaktif bir yaklaşımdan uzaklaştırarak, erken dönem Osmanlıları kapladıkları zaman ve mekân içerisinde değerlendirmeye çalışırsak, kökenleriyle ilgili daha berrak bir iç görü sahibi oluruz. Bu fikre herkes katılacaktır. Diğer yandan, bir adım daha atmamız ve gazâ ve Osmanlıların aşiret kökeninin Osmanlı'nın 14. yüzyıl Bitinya'sında ortaya çıkışı ve gelişmesini anlamada faydalı bir çerçeve sunduğu fikrinden kendimizi kurtarmamız gerektiğini iddia ediyorum.

Bir an için yukarıda tarif edilmiş erken dönem Osmanlı Devleti mahiyetinin kabul edilebilir olduğu senaryosunu kabul edelim. Bu senaryoya göre, Osmanlı Devleti'nin ilk senelerinde bir grup Müslüman (Osman) ve Hıristiyan (Köse Mihal ve Evrenos) silah arkadaşı bir araya gelmiş, aralarında en güçlü kişi olduğundan Osman'ı öncelikle Hıristiyan komşularından (ama hiçbir şekilde aralarındaki Hıristiyanları dışlamadan) ganimet ve köle edinerek zenginleşme amaçlı birleşik girişimlerine lider olarak seçmiştir. Bu kuruluş döneminde kişinin dini Osmanlı olarak kabul edilmesinde görünür bir rol oynamamıştır. Kişiyi Osmanlı yapan, fetih ve ganimete dayanan ortak girişimde bulunduğu katkının etkinlik derecesiydi. Dahası, biraz paradoksal da olsa yeni yapının idari mekanizması başından beri Selçuklu-İlhanlı geleneğini benimsemiştir, yani Osmanlı Devleti ilk günlerinden bu yana sağlıklı sayıda ulema'ya (İslâmi eğitim görmüş dini sınıf) sahipti. Bu devletlerden miras aldığı ulema devletin hükümdarının yani Osman'ın dini ve kültürüne uyuyordu. Son olarak, akabinde Osmanlı şemsiyesi altında toplanacak olan, farklı farklı halkları yönetmiş devletlerden devralınan çeşitli adetler, gelişmekte olan idari mekanizmayı (hükümdarların 'uzlaşmacı' adetlerine uyarak) şekillendiriyordu.

Bu yüzden, erken dönem Osmanlı Devleti'nin şehir yapısı, içinde 300 sene öncesinin Anadolu tarihinin tüm süslemeleri ve deneyimlerinin olduğu bir yapıydı. Bu yapıda Abbasilerden Selçuklulara ve Moğollu İlhanlılara geçen

yüksek İslâmi kültür ve idarecilik göze çarpıyordu. Daha önceki İslâmi devletlerin tipik deneyimlerinin tersine, ilginç bir noktada duran talepleri (ki bunları hızlı fetih ve yeterli derecede eğitilmiş işgücü noksanlığı şekillendirmişti) yeni yapının yönetici seçkinlerinin paradoksal biçimde hem Müslümanlara hem Hıristiyanlara açık olduğunu gösteriyordu. Buna karşın, çoğunluğu oluşturan Hıristiyan köylüsü daha önceki Bizans ve Balkan adetlerinin tümünden benimsemesi yüzünden bilindik bir vergi ve idare sistemine dâhil edilmişti. Sonuç olarak ortaya çıkan melez de erken dönem Osmanlı Devleti oldu.

Burada açıklaması zor olan, devlet başlangıcından itibaren yüksek İslâmi bürokratik geleneğin birçok ögesine sahip olduğu yönünde kanıt sunarken, kendinden önceki Müslüman devletlerin çizdiği Müslüman yönetici seçkinleri ve Hıristiyan tebaa arasındaki ayrımı çizmeyerek anomali göstermesidir. Burada ancak bu görünüşteki anomalinin amibe benzeyen ve giderek büyüyen Osmanlı Devleti'ni doyurmak için gereken yeterli insan kaynağı eksikliğinden kaynaklandığı iddiasını tekrarlayabilirim. Hızlı büyümesi, kendisinden önceki Hıristiyan yönetici seçkinlerin dil ve idari becerilerini gerektiriyordu. Bu ihtiyacın, başlangıçta devletin kurulduğu şekliyle, yani Bitinya'daki Müslüman ve Hıristiyan yöneticilerden oluşan küçük bir grubun yeni girişiminin kolektif niteliğiyle karşılandığı gibi.

Üç vaka çalışması, burada geliştirilmiş olan açıklamanın geçerli olmasının yanı sıra şimdiye değin bu dönem üzerinde çalışan akademisyenleri uğraştırmış olan çeşitli soru ve sorunlara ışık tuttuğunu göstermeye yetecektir.

İlk olarak, dördüncü Osmanlı hükümdarı I. Bayezid'in (1389-1402) hayatında fazlasıyla belirgin olan İslâmi pratiklere pek de uymamasını nasıl açıklayabiliriz? Ahmedî'nin bu hükümdarın hayatı hakkındaki pasajları üzerine tartışmamızı hatırlarsak, hem Bizans hem Osmanlı tarihyazımı geleneklerinin I. Bayezid'in hayat tarzının ne kadar sefih olduğu konusunda birleştiklerini görürüz. Çok alkol tüketiyordu, en temel İslâm adeti olan namaza burun kıvırıyordu ve komşu Müslüman devletleri fethederken kullandığı Hıristiyan birliklerin sayısı giderek artıyordu. Önceki çalışmalar, bu sonuncusunu Sırp eşi Olivera ve Olivera'nın erkek kardeşleri Stefan ve Vuk'un etkisine bağladı. Hatta oğullarının adının İsa, Musa, Süleyman ve Mehmed olması üzerine yorumlar yaptı ve böylece bu tip isimlerin seçiminin aslında "zamanın ruhuna ve hatta Sultan'ın sarayına egemen olan genel eğilim"³ temsil edip etmediği sorusunu ortaya attı, yine de bu önemli hükümdarı devletin kö-

kenlerini gazi'lik üzerinden açıklarken bir yere oturtmayı başaramadı. Bayezid'i (Ahmedi ve sonraki Osmanlı ediplerinin varsaydığı üzere) bir sapma olarak görmek yerine, 14. yüzyıl boyunca Osmanlı Devleti'nin kendini dışa vurma biçiminin mantıksal sonucu olduğunu düşünmemiz mümkün mü? Sefahati benimsediği hayat tarzı istisnadan ziyade kaide olabilir. Hükümdarlığının başka yönleri üzerine de az çalışıldığı düşünülürse, akademisyenlerin bu hipotezle ciddi ciddi ilgilenmesi gerektiğini gösteriyor.

Bayezid'in hükümdarlığı sırasında bir imamın başkent Bursa'daki bir câminin kürsüsünden İsa'nın da en az Muhammed kadar değerli bir peygamber olduğunu açıkladığı örnek de bu bağlama denk düşüyor. Sonra, Arap bir ulema mensubu ahaliye bu görüşün İslâm tefsir ilmi açısından yanlış olduğunu söylediğinde, ahali onun araya girmesini kabul etmez ve imamın konumunu savunur. Bu görünürde kâfirce açıklamanın Bursa halkı tarafından samimiyetle kabul edilme biçimi, İslâm ve Hıristiyanlığın temelde tek din kabul edilmesini vaz eden bir doktrini kabul edilebilir bulma noktasında olduklarını gösteriyor.⁴ Kısacası, 14. yüzyılın sonuna gelindiğinde Bursa'da bile (zaten resmi İslâmi adetlerle bağlantılı olarak câmi, medrese ve imâret altyapısı vardı) bir nevi 'İslâm-Hıristiyan' senkretizmine destek görülebiliyordu.

Daha önce bu denkleme sıkıştırılmamış bir başka öge, Bayezid'in kendi ailesinin bir mensubunun bile iki inanç arasında pek fark olmadığını düşünmüş görünüyorsa. O dönemin iki Bizans tarihçisi George Sphrantzes ve Doukas'tan edindiğimiz kanıttan Bayezid'in beş oğlu (sahte Mustafa hariç) olduğunu öğreniyoruz. Mehmed, İsa, Musa ve Süleyman dışında Yusuf adında bir beşinci oğlu vardı. Ankara bozgunundan sonra o sıralar genç olan Yusuf (daha sonraki Osmanlı tarih anlatıları tarafından göz ardı edilir) Bizans İmparatoru Manuel'in sarayına gelir, Hıristiyanlığa irtidat eder, Demetrios adını alır ve veba patlak verince vefat eder.⁵ Sundukları ayrıntı konusunda birbirlerinden ayrılırsalar da Sphrantzes de Doukas da yukarıda verilen çerçeve konusunda, yani Bayezid'in beşinci oğlunun Hıristiyan olarak öldüğü konusunda şüphe bırakmaz.

Yukarıdaki tartışmanın ışığında, Bursalı imamın İsa ve Muhammed'in peygamberlikte eşit olduğu iddiası, Müslüman ve Hıristiyanların inançlarını pratik etmede (ve yaymakta?) özgür olduğu, gelişen bir toplum sentezinin mantıksal sonucundan başka bir şey değilmiş gibi görünüyor. İddia edildiği

4 A.g.e., s. 31-32 ve dn. 1; Gibb, *History of Ottoman Poetry* Cilt 1 (1900), s. 232-235.

5 Marios Philippides Sphrantzes, *The Fall of the Byzantine Empire* (Amherst, 1980), s. 22; Doukas, *Decline and Fall of Byzantium* (1975), s. 112.

üzere ilk kuşak Osmanlı yönetici sınıfı Hıristiyan ve Müslümanlardan oluşuyorsa, erken dönem Osmanlı hükümdarlarının oluşturduğu sosyal ağ sistemi ile kültürü ve değerleri her inançtan insana çok açıksa, yeni bir 'İslâm-Hıristiyan' sentezi yaratma çabası köklerinin yaklaşık bir yüz sene evvel Bitinya'da aranması gereken normal bir gidişattan fazlası olarak görülmemeli.

Aynısı belki erken dönem Osmanlı tarihinin en yanlış anlaşılabilir konularından biri için de geçerli: Rumeli ve Anadolu'da 1416'da patlak veren Şeyh Bedreddin İsyanı. Bu olaya, Anadolu'daki öncü figürü yüzünden Börklüce Mustafa İsyanı denmesi daha kesin olur. İsyanı her şeyden önce Bizans tarihçisi Doukas'ın eserindeki anlatıdan biliyoruz. Burada isyan çok sayıda insanı kendine çeken sosyal ve dini bir hareket olarak gösteriliyor ve Şeyh Bedreddin'in mal mülkü bir nevi paylaşmayı vaz ettiği ve Müslüman ve Hıristiyanlar arasında kardeşliği vurguladığı iddia ediliyor.⁶ Bir başka deyişle, o dönemin Bizans kaynaklarında (ve daha sonra Osmanlı kaynaklarında) merkezi doktrini, hayırseverliğe dayanan, Tanrı'ya duyulan mistik aşkla desteklenen ve her türlü dini farklılığın göz ardı edildiği bir nevi komünizm olarak gösteriliyordu. Devlet tarafından şiddetli biçimde bastırılmadan evvel (o sırada devletin ihtiyaçları yüzünden isyan asimilasyonla sonuçlandı), bu hareket Batı Anadolu ve Balkanlar'daki Müslüman ve Hıristiyan köylü arasında hızla yayılmaya başlamıştı. Büyük ölçekli sosyal ayaklanma bir süre herkesin ortak inancı olması tehdidini barındıracaktı.

Bu olgu üzerine çalışan akademisyenler onu Gazi Tezi ışığında açıklama konusunda genelde zorlanmışlardır. Burada geliştirilmiş alternatif açıklama açısından ise bunun ortaya çıkması tamamen mantıksal bir sonuçtur. 14. yüzyıl sonu şehir idari yapısının son derece İslâmi bir karakteri olduğu ama yönetici seçkinlerinin ve taşrada köylü nüfusunun İslâm-Hıristiyan senkretizmi diye adlandırdığım olguyla nitelendirildiği bir devletin bu iki veçhesinin yarattığı paradoksun çatıştığı bir zamandı. İki çelişen eğilim karşı karşıya geldi ve ortodoks İslâm galip geldi.

Müslüman ve Hıristiyanların oluşturduğu bir devlette, popüler dinin başlangıcından bu yana Müslüman ve Hıristiyanları bir araya getirdiği (mesela Mekece kasabasında 1324'te Orhan'ın yaptırdığı hânegâh) bir devlette, bu hareket iki inancı birleştirmekten başka bir çaba değildi. İsyanın Balkanlar'ın bazı bölgelerinde devlet görevlilerinin (tımarlılar) neredeyse yarısının Hıristiyan olduğu bir döneme denk geldiğini hatırlarsak, gelişen poli-

tik varlığın asıl mahiyetinin bir yansıması olarak yeni bir dini sentez ortaya çıkarmaya çalışmasından daha doğal ne olabilirdi ki? İsyanın öncülüğünü Şehzade Musa'nın eski kadıaskeri (orduda dini işlerle ilgilenen hâkim) Bedreddin'in yapmış olması şaşırtıcı değil. Hükümdarın dininin temsilcisinden başka kim böyle radikal bir doktrin öne sürebilir?

Son olarak, yorumumuz Yeniçeri Birlikleri'nin kökenleri 14. yüzyılın sonuna götürülebilecek o kilit Osmanlı kurumunun kökeni ve gelişimine de ışık tutabilir. Zira buna çok ihtiyaç var. Hıristiyanların ödedikleri *cizye* yüzünden bilfiil askeri hizmetten muaf tutuldukları göz önünde bulundurulduğunda, üzerinde tartıştığımız Osmanlı Devleti kuruluşuna damgasını vuran iki inanç arasında eşitlik olduğu iddiası sürdürülebilir mi? Yerel aristokrasiye mensup Hıristiyanlara tımarlar verilirken ve Osmanlı yönetici sınıfına kolayca girmeleri sağlanırken, bu ayrıcalıklı olma durumu Hıristiyan köylüsü için her zaman geçerli değildi.

Bu çalışma boyunca satır aralarında Osmanlıların 14. yüzyıl - 15. yüzyıl başında sürekli eğitilmiş ve disipline edilmiş insan gücüne ihtiyaç duyduklarını kabul ettim. 14. yüzyılın ilk yarısında Osmanlı Bitinya'sına akın eden sürülerce Müslüman savaşı olsaydı, büyük ihtimalle çok daha farklı bir devlet ortaya çıkardı. Kalabalıkların gücü, yerel Hıristiyan halkı ezerdi ve çok büyük ihtimalle Osmanlı yönetici seçkinleri arasında bu kadar çok sayıda Hıristiyana rastlamazdık. Bu bakış açısıyla II. Murad eğitilmiş insan gücü ihtiyacını karşılama çabasıyla ve belli bir oranda erkek Hıristiyan köylüsünün askeri açıdan eğitildiği ve dinsel açıdan hükümdarın dinine geçtiği bir yol açmak için Yeniçerilerle yayıldı. Bu gelişmenin Şeyh Bedreddin İsyam'ndan sonra, yani bir yüzyıl boyunca Bitinya'da resmi İslâmi idare mekanizması olan şeyin dokusunu tehdit eden bir hareketin hemen sonrasında gerçekleştiğini akıldta tutalım. Murad'ın bir niyetinin de 15. yüzyılın devletinin dini dengesini oynatmak ve dengeyi İslâmiyet yönüne çevirmek olabilir. Başka bir deyişle, Şeyh Bedreddin İsyanı, Osmanlı hükümdarlarını (askerlerinin hangi din-den geldiğini gözetmeyen) Osmanlı savaş makinesi için sürekli eğitilmiş insan gücü tedarik etmek gerektiğinden ihtida etmemiş Hıristiyanlara hoşgörü göstermenin işe yaradığı dönemin miadını doldurduğu konusunda ikna etmiş olmalı. 1430'lardan itibaren İslâmiyet Osmanlı yönetici sınıfının seçkinlerine dâhil olmak için giderek daha çok öne sürülen bir koşul haline geldi. Bu değişikliğin bir yüzü (ihtida etmiş) Hıristiyan gençlerin düzenli olarak askere yazdırılmasıydı. Buna karşılık asker ve asker yöneticisi olarak eğitiliyor, yani Osmanlı kültürü alıyorlardı.

Bedreddin'in Osmanlı Devleti'nin sosyal ve dini dayanağı olarak yeni bir Müslüman-Hıristiyan konfederasyonu oluşturma girişiminden yayılan şok dalgalarının sonunda, Sultan II. Murad gelecekte kimsenin İslâmiyet'in devletin dini ve Osmanlı hükümdarlarının devletin tek meşru hanedanı olduğunu görmezden gelememesi için adımlar attı. 17. yüzyıl başından günümüze kalan anonim Yunanca bir tarih anlatısı (Francesco Sansovino'nun 16. yüzyıl ortasında kaleme alınmış eserine dayanır)⁷ II. Murad'ın (genç oğlu II. Mehmed tahta geçsin diye dünya işlerinden el etek çektikten sonra) şu rüyasını aktararak bu yeni gerçeği ifade eder:

Derler ki Murad bir gece bir rüya görmüş, sonra onu anlatmış ve Türkler rüyanın kehanet olduğuna inanmışlar: beyaz esvaplar içerisinde bir adam görmüş, peygambere benziyormuş, oğlunun orta parmağında taşıdığı yüzüğü almış işaret parmağına geçirmiş. Sonra çıkarmış ve üçüncü parmağına geçirmiş. Sonra yüzüğü tüm parmaklarına geçirmiş, yüzüğü almış atmış ve kaybolmuş. Murad hodzalarını [hocalar] ve kâhinlerini toplamış ve onlardan bu rüyayı onun için yorumlamalarını istemiş. Demişler ki: "Hiç şüphesiz anlamı sizin silsilenizden sadece beş hükümdarın hüküm süreceğidir, sonra hükümdarlığı bir başka hanedan alacaktır." *Bu rüya yüzünden eski, asil ailelere, yani Turahanoğlu, Mihaloğlu ya da Evrenos ailesine mensup kimsenin Beylerbeyi ya da Vezir atanmamasına ve görevlerinin akıncıların, yani askeri hizmet veren ve seferler sırasında öncü kıtayı oluşturduklarında maaş almayan atlıların sancak taşıyıcı göreviyle sınırlandırılmasına karar verildi. Bu tip bir aile daha var ki Malkoçoğlu diyorlar. Bu sancak taşıyıcılar beylerbeyinin komutası altındadırlar. Tüm bu aileler hüküm sürmeyi ummuştur ama Murad'ın rüyasından dolayı önceki saygın yetkilerinden mahrum kalmışlardır.*⁸

Bu rüya hikâyesinin ciddiye alınmasını savunmaya kalkmadığımızda da sembolik önemini görürüz. Aynı şekilde Spandugnino daha önceden devletin başlangıçta dört Hıristiyan ve Müslüman Bey'den (Mihal, Evrenos, Turahan ve Osman) oluştuğunu, bir araya geldiklerini ve Osman'ı eşitler arasında birinci seçtiklerini yazmıştır.⁹ Ondan sonra gelen, Sansovino'nun anonim Rum tercümanı Osmanlı hükümdarlarının Osman'ın Hanesi'nin öncelikli olduğu konusunda ileride sorular oluşmamasını sağlamak için

7 Elizabeth Zachariadou, *The Chronicle about the Turkish Sultans (of Codex Barberinus Graecus III) and its Italian Prototype* [Yunanca] (Thessaloniki, 1960) ve Elizabeth Zachariadou, "A Note about the Chronicle of the Turkish Sultans", [Yunanca] *Hellenika* 20 (1967), s. 166-169.

8 Marios Philippides, çev., *An Anonymous Greek Chronicle of the Seventeenth Century: Codex Barberinus Graecus III* (New Rochelle, New York, 1990), s. 59-60. [Vurgu bana aittir.]

9 Nicol, *Theodore Spandounes*, s. 15-16.

devletin ortak kurucularının haleflerini nasıl Balkan uclarına yönlendirdiğini anlatır.

Bu anonim Yunanca uyarlamasında mevcut rüya hikâyesinin sembolize ettiği altta yatan tarihi sentezi desteklemek için satırlarca argüman sunulabilir. Birincisi 14. yüzyıl ortasından itibaren ve tüm 15. yüzyılda Balkanlar aslında Evrenosoğlu, Mihaloğlu ve (sonra) Turahanoğlu kurucu ailelerinin esas (sadece onlara ait olmasa bile) bölgesiydi. Zira Osmanlı hükümdarlarının geleneksel olarak vilayetlere yöneticilik yapmaları için oğullarını gönderdikleri dönemde, onları neredeyse sadece Anadolu'ya gönderiyorlardı.¹⁰ Balkanlar gerçek fatihlerinin, devletin diğer kurucu ailelerinin haleflerinin eline kalmıştı. Büyük yönetici aileler sanki söz birliği etmişçesine, Anadolu Osman'ın halefleri tarafından Balkanlar da Evrenos, Mihal ve Turahan'ın varisleri tarafından yönetilecekti.¹¹

Aslında 15. yüzyılın ilk senelerinden günümüze kalan bir kaynak var: Emir Süleyman ve çeşitli Hıristiyan devletler arasında 1403'te (I. Bayezid'in Ankara bozgunundan sonra) yapılan bir antlaşmanın metni. Kaynak Evrenos Gazi'nin Balkanlar'da elinde tuttuğu gücün sınırını gösteriyor.¹² Anlaşmayı sağlayan Venedikli Pietro Zeno, Serenissima'ya (o dönemlerdeki Venedik hükümeti) Süleyman'ın komutanlarından biri olan Vranes'in (Evrenos) Süleyman'ın Balkanlar'daki topraklardan çekilmesini kabul etmesine şiddetle karşı çıktığını bildiriyor. Toprakları bırakmaya itirazlarına orada bulunan diğer Osmanlı komutanları da katılmıştı.¹³ Evrenos'un itirazları Zeno'nun anlatısının ilerisindeki bir pasajda iyice açığa çıkar. Zeno, Venedik vatandaşı olan Bodonitza Marki'sinin Zeitounion bölgesinde (Evrenos'un yönettiği bir bölge) bir parça toprak edindiğini ve bunun üzerine Türk komşularının ona saldırdığını iddia eder. Dahası Evrenos'un "saldırmaya ve sahip olduğu her şeyi elinden almaya karar"¹⁴ verdiğini bildirir. Eski yönetici ailelerin Balkanları kendi bölgeleri olarak gördükleri ve yöneten konumundaki Osmanlı ailesinin önceden silah gücüyle fethettikleri yerler üzerinden anlaşma yapmaya kalkmasına öfkelenedikleri açıktır. Evrenosoğlu ve Mihaloğlu ailelerinin memnuniyetsizliklerinin Emir Süleyman'ın nihaî yenilgisi ve ölümüne ne derecede katkıda bulunduğu ise net değildir.

¹⁰ Bkz. Ek 4.

¹¹ A. D. Alderson, *The Structure of the Ottoman Dynasty* (Oxford, 1956), s. 19.

¹² G. T. Dennis, "The Byzantine-Turkish Treaty of 1403", *Orientalia Christiana Periodica* 33 (1967), s. 72-88.

¹³ A.g.e., s. 82 ve 85.

¹⁴ A.g.e., s. 86.

Anonim tarihyazımı Evrenosoğlu, Mihaloğlu ya da Turahanoğlu ailelerinin hiçbir üyesinin de Osmanlı Devleti'nde Beylerbeyi ya da Vezir olarak hizmet etmediğini yani en yüksek idari mevkilere gelmediklerini anlatır. Yine de Bizans ve Osmanlı tarihyazımı gelenekleri bu asil ailelerin önemini vurgulama konusunda hemfikirdir. Bu ailelerin ellerinde hâlihazırda büyük askeri güçler bulunduğundan üyelerinin daha güçlü biçimde hak iddiasında bulunmaması için neredeyse bilinçli bir karar vardır.¹⁵ II. Mehmed'in hükümdarlığından bu yana Osmanlı belgeleri bu ailelerin sahip olduğu özerklik derecesi hatta kendi inisiyatifleriyle babadan oğula geçecek biçimde tımar dağıttıkları hakkında kanıt sunar.¹⁶

Son olarak, Evrenos, Mihal ya da Turahan soyundan tek bir üye Osmanlı hanedanlığından hiçbir prensesle evlendirilmemiş gibi görünüyordur.¹⁷ Bu ayrıntı önemlidir çünkü 14.-15. yüzyılda Anadolu'da yerel Türk beylerle çok sayıda siyasi ittifak kurmak için Osmanlı hükümdarlarının kızlarının araya konması adeti yaygındı. Bu yöntem de hükmetmek için hak iddia etme potansiyeli bulunan bu ailelerin üyelerine konumlarını daha da güçlendirecekleri herhangi bir şey vermemek gibi bilinçli bir arzuyu yansıtıyor olabilir mi?

Spandugnino ve yukarıda bahsi geçen anonim kroniğe ek olarak, erken dönem Osmanlı girişiminin kolektif mahiyeti ve ortak kurucuların haleflerine atfedilen özel konum hakkındaki duyguları yansıtan, 16. yüzyıla ait iki kaynağımız var. 1534'te yazan İtalyan Benedetto Ramberti, Bitinya'da önceden edindiği toprakları sağlamlaştırmaya ve genişletmeye karar veren Osman'ın iki Rum ve bir Türkle gelecek hayalini nasıl paylaştığını anlatıyor. Bu girişime katılmaya karar verdiklerinde onlara şu sözü verir:

Hem onlar hem halefleri oldukça iyi, haysiyetli ve onlardan gördüğü büyük iyiliğe uygun durumdalar: ayrıca onların kanına dokunmayacaktı, kötü biçimde kanunları çiğneseler bile onları kanunlar yoluyla koruyacak, onlardan sonra gelecek kuşakları da.

Ramberti hemen ardından Osmanlı silsilesinin sonuna gelmesi durumunda şu ilginç ayrıntıyı ekler: “egemenlik onlara aitmiş gibi davranacaklardı ve bu yüzden çok saygı gördüler.”¹⁸

15 Danişmend, *İzahlı Osmanlı Tarihi Kronolojisi* (1947), Cilt 1.

16 Irène Beldiceau-Steinherr, “En Marge D'un Acte Concernant le Pengyek et Les Aqingi”, *Revue des Études Islamiques* 37 (1969), s. 30.

17 Alderson, *Structure of the Ottoman Dynasty* (1956), s. 91.

18 Albert Lybyer, *The Government of the Ottoman Empire in the Time of Suleiman the Magnificent* (Cambridge, 1913), s. 242.

Üç sene sonra 1537'de Junis (Yunus) Bey ve Alvise Gritti'nin (Sultan Süleyman'ın emrindeki Venedik Düklerinden birinin kan bağı yoluyla oğlu) kaleme aldığı kılavuz Osman'ın "kanlarına elinizi hiç sürmeyin ve onlara görev vermemelik etmeyin."¹⁹

Eğer bu anlatılara 16. yüzyılın ortasına kadar Osmanlı seçkin çevrelerinde yaygın biçimde inanılan şeyi yansıtmaya konusunda güvenilebiliyorsa, daha önce (geç 14. yüzyılda kullanılan ve onlara verilen unvanlara dayanarak) ortak kurucu ve halefleri konusunda yaptığımız değerlendirme daha da güçlenir. Mihal, Evrenos, Turahan ve Malkoç Osmanlı Devleti'ni kurduktan 250 sene sonra haleflerinin önemi hâlâ kabul ediliyordu. Soydan soya geçen bir asil silsilesi olmaya Osmanlılar kadar yakındılar. Spandugnino, Ramberti ve Yunus Bey/Gritti gibi kaynaklar hâlâ atalarının Rum Hıristiyan olduğu Hıristiyan haleflerden, devletin asıl kuruluş formundan geçmişe doğru gittiğinden ve Osmanlı silsilesinin sağlam biçimde kurulup hâkim olduğundan bahsediyorlardı.

Ama II. Mehmed'in hükümdarlığı sırasında (1451-1481) bu tartıştığımız olgu, dini ve sosyal açıdan melez Müslüman-Hıristiyan yapı ortadan kalkmıştı. Onun yerine, 1453'te Konstantinopolis'in fethiyle birlikte Osmanlı İmparatorluğu gelmiş ve senkretizmin son kalıntılarını bir çırpıda ortadan kaldırmıştı. Bu hükümdar, aynı zamanda devletin ortak kurucularının (Mihaloğulları, Evrenosoğulları, Turahanoğulları vs.) haleflerinin Osmanlı hükümdarlarının sadece eşitler arasında birinci olduğu günleri geri getirme ihtimalini sonsuza kadar ortadan kaldırmıştı. Bu ailelerin servetini ve gücünü sonuna kadar kısmak için vakıf mülklerine el koymuş ve hareket alanlarını Batı'yla, Balkanlar'la sınırlamıştı.²⁰

Bu hükümdarın, II. Mehmed'in ilk kez hanedanlığın tarihlerini yazdıran hükümdar olması da tesadüf değildir. Ortaya çıkan anlatılar (Aşıkpaşazâde dışında) fazlasıyla temizlenmiştir ve 14. yüzyılın ilk yarısında Osmanlı Devleti'nin sahip olduğu nitelikleri pek yansıtmaz. Bunun yerine, erken dönem Osmanlı hükümdarlarının İslâm inancı için savaştığı (gaziler) bir tabloyla kalakalırız ve bu tablo onları en önemli Türk kollarına bağlayan imparatorluk seçerisiyle tamamlanır.

19 A.g.e., s. 272-273.

20 İnalçık, "How to Read Ashik Pasha" (1994), s. 144-146.

Sonuç

Günümüze kalmış en erken Osmanlı kaynaklarından dikkatli bir biçimde faydalanan bu çalışma, umarım geç 15. yüzyıl ve sonrasında imparatorluk tarih anlatılarının ortaya koyduğu tablodan farklı bir tablo çıkarmıştır. Bu çalışma bu farkı gösterebildiğim ölçüde hedefine ulaşacak. Osmanlı Devleti'nden günümüze kalan en erken kaynaklardan faydalanmaya ihtiyaç duyduğumuz açık. Bu tip belgelerin azlığını göz önünde bulundurursak, böyle çalışmalar her zaman son derece spekülatif kalacaktır. Bu çalışma da açık bu kısıtlamadan çekiyor. Ancak Paul Wittek'in 50 sene önce ortaya koyduğu varsayımı sorgulama yönünde bir başlangıç çabasıdır. Bu yüzden, amacı ilerideki akademisyenleri Gazi Tezi'nin içerdiği kısıtlamalardan kurtarma ve 14. yüzyılın ilk yarısındaki Osmanlı Bitinya'sı hakkında (ve tezin kullandığı kaynaklara dayanan) bir tartışma açmakla sınırlıdır. Eğer Amerikan Bağımsızlık Savaşı dönemi için de benzer şekilde kaynak sıkıntımız olsaydı ve günümüz araştırmacıları Amerika'nın I. Dünya Savaşı'ndaki halini 1780'lerin gerçekliğine yansıtmaya çalışsaydı, onlara müsamaha göstermezdik.

Ekler

EK 1

Wittek'in 1337 Bursa Kitabesi'nde Orhan'a İthaf Edilmiş Unvanların
Okuması ile Kaydedilmiş Gerçek Unvanların Karşılaştırması

Wittek'in okuduğu unvan ve çevirisi	Lowry'nin okuduğu gerçek unvan ve çevirisi
<i>Sultān</i>	<i>al-amīr al-kabīr al-mu'azzam al-mujāhid</i> [fi sabīl Allāh]
[Sultan]	[En Yüce Büyük Emir, Allah'ın mücahidi]
<i>ibn Sultān al-ghuzāt</i>	<i>Sultān al-ghuzāt</i>
[gaziler Sultanı'nın oğlu]	[gaziler Sultan'ı]
<i>ghāzi ibn al-ghāzi</i>	<i>ghāzi ibn al-ghāzi</i>
Gazi oğlu gazi	Gazi oğlu gazi
<i>Shujā' ad-daula wa'd-dīn</i>	<i>Shujā' al-dawla wa'd-dīn</i>
[-----]	[Devletin ve Din'in Galibi]
<i>marzbān al'afāq</i>	<i>wa-l afak [munfiq ya da muttāfiq/muttafaq]</i>
[ufuklar serdarı]	[ve ufuklar]
<i>bahlavān-ı jihān</i>	<i>pahlavān-al-zamān</i>
[dünya kahramanı]	[Zaman'ın kahramanı]
<i>Orkhān bin 'Othmān</i>	<i>Urkhān bin 'Uthmān</i>
[-----]	[Osman oğlu Orhan]

EK 2
14. Yüzyılda ve 15. Yüzyıl Başında
Osmanlı Hanedanlığı'nın Kullandığı Unvanlar

Tarih	Kaynak	Kullanılan gerçek unvan/lar	Referans
1320	Gümüş akçe	<i>Osman bin Ertuğrul</i>	Artuk, 1980, s. 27-32.
1324	Mecece Vâkıfnamesi	<i>Şücaddin Orhan bin Fabrüddin O[sman]</i>	Uzunçarşılı, 1941, s. 280.
1327	Gümüş akçe (Bursa'da basılmış sikke)	<i>Orhan bin Osman</i>	Uzunçarşılı, 1947, s. 125.
1337	Bursa: Şehadet Câmii	<i>Al-amir al-kabir al-mu'azzam al mujahid ... sultan al-ghuzat, ghazi ibn al-gazi, shuja' al- dawla wa-l afak pahlavan al-zaman Urkhan bin 'Uthman</i>	Ayverdi, 1966, s. 59.
Tarihsiz yakl. 1326- 1354	Gümüş akçe (Bursa'da basılmış sikke)	<i>Es-sultan al-'adl Orhan bin Osman</i>	Artuk, 1974, s. 453.
1348	Orhan Bey'in mülkname'si	<i>Orhan bin Osman</i>	Öz, 1938, Vesika I.
1360	İznik vâkıfnamesi	<i>Al-mufakhhkar al-a'zam, wa'l makhdum al-mu'azzam, malik malik muluk riqab al-umam, al-umara' fi'l-'alam, zahir al-İslâm, nasir al-umam, nazim marasim al-'adl wa'l-insaf, qahir al-mutamarridin bi'l ihjaf, nusrat al-mujahidin kahf al-muratibin, qami' al-kafara wa'l-mulhidin, sultan al ghuzat, qatil al-tughat, nasir din Allah wa'l-mu'in ki-khalq Allah, shuja' al-dawla w'l-dunya wa'l-din, Orhan Beg bin Osman Beg bin Ertuğrul</i>	Uzunçarşılı, 1963, s. 438.

EK 2 (devamı)

Tarih	Kaynak	Kullanılan gerçek unvan/lar	Referans
Tarihsiz	Gümüş akçe	<i>Es-sultan la'a Murad bin Orhan</i>	Artuk, 1974, s. 457.
1385	Bursa: vâkıfname kopyası- 1385	<i>Emir-i azam, melik-i mülûk al-arab wa'l-a'cem, hami-i bilad-ullah, ra'i-i 'ibad-ullah, naşir-i esnaf-ül 'adl wa'l-ihsan sıfatları ile wa sultan ibn sultan Murad bin Orhan</i>	Gökbilgin, 1953, s. 220.
1388	İznik: Nilüfer Hatun İmaret- Kitabe	<i>al-malik al-mu'azzam, al-hakan al-muskerim, sultan bin sultan Murad bin Orhan</i>	Taeschner, 1932, s. 131.
1389	Gümüş akçe	<i>Bayezid bin Murad</i>	Artuk, 1974, s. 458.
1399	Bursa: Ulu Câmi, kitabe	<i>Es-sultan al-mu'azzam Bayezid Han bin Murad Es-sultan bin es-sultan Bayezid Han bin Murad Han</i>	Mantran, 1954, s. 91.
1403	Bursa: Gümüş akçe	<i>Timur Han korkan Mehmed bin Bayezid Han</i>	Artuk, 1974. s. 459-460
1410	Bakır sikke	<i>Es-sultan al-malik al-azam Mehmed bin Bayezid</i>	Artuk, 1974, s. 460.
1413	Edirne: Gümüş akçe	<i>Sultan bin sultan Mehmed bin Bayezid Han</i>	Artuk, 1974, s. 464.
1417	Bursa: Orhan Câmiî kitabesi (restore edilmiş)	<i>Sultan al-ghuzat wa'l- mujahidin Orhan Beg bin Osman Beg</i>	Mantran, 1954, s. 90.
1420	Bursa: Yeşil Câmi kitabesi	<i>Es-sultan al-azam wa'l hakan al-kerim sultan al-şark wa'l-garb wa'l-hakan al'acem wa'l-'arab el-muisid bita'iiyyid rab al-alemin giyas al-dünya wa'l-din es-sultan bin es-sultan, es-sultan Mehmed bin Bayezid, bin Murad, bin Orhan</i>	Mantran, 1954, s. 92-93.

EK 2 (devamı)

Tarih	Kaynak	Kullanılan gerçek unvan/lar	Referans
1423	Bursa: Bakır sikke	<i>Sultan Murad Han bin Mehmed Han</i>	Artuk, 1974, s. 466.
1426	Bursa: Muradiye Câmiî kitabesi	<i>Sultan wa'l-arab wa'l-acem ta'l Allah fi al-'alam es-sultan bin es-sultan, es-sultan Murad bin Mehmed bin Bayezid Han</i>	Mantran, 1954, s. 94.
1443	Bursa: Bedrettin Hafsa Câmiî kitabesi	<i>Hatun binti sultan Mehmed bin Bayezid han, al-gazi</i>	Koyunluoğlu, 1935, s. 166.
1450	Bursa: Selçuk Hatun Câmiî kitabesi	<i>Selçuk hatun bint es-sultan ibn es-sultan Mehmed han bin Bayezid gazi han</i>	Koyunluoğlu, 1935, s. 167.

EK 3

14.-15. Yüzyılda Osmanlı Hanedanlığı'nda Eş ve Annelerinin Etnik Kökeni

Tarihler	Hükümdar	Padişahların annelerinin veya eşlerinin etnik kökeni
1280-1324	Osman	Osman'ın annesi: bilinmiyor, Osman'dan sonra gelen Orhan'ın annesi Mal Hatun'du (Türk kökenli).
1324-1360	Orhan	I. Murad'ın annesi Bitinyalı bir Rum olan Nilüfer Hatun'du (Yarhisar Tekfuru'nun kızı).
1360-1389	I. Murad	I. Bayezid'in annesi Bitinyalı bir Rum olan Gülçiçek Hatun'du.
1389-1402	I. Bayezid	I. Mehmed'in annesi Devlet Hatun bin 'Abdullah'tı (ya köle ya yerli Hıristiyan bir mühtedi).
1413-1421	I. Mehmed	II. Murad'ın annesi Emine Hatun'du (Türk Beyliği Dulkadirli Prensesi).
1421-1451	II. Murad	II. Mehmed'in annesi Hüma Hatun'du (büyük ihtimalle Rum ya da Slav köle).
1451-1481	II. Mehmed	II. Bayezid'in annesi Gülbahar Hatun'du (Trabzon'daki Douvera köyünden bir Pontus Rumu).
1481-1512	II. Bayezid	I. Selim'in annesi Ayşe Hatun'du (Türk Beyliği Dulkadirli Prensesi).

Kaynaklar: Alderson, *The Structure of Ottoman Dynasty* (1956); Lowry, *Studies in Deftology* (1992); Umur, *Osmanlı Padişah Tuğraları* (1980).

EK 4

14. ve 15. Yüzyıllarda Osmanlı Hanedanlığı Şehzadelerinin
Elinde Bulundurduğu Beylerbeylikleri

Tarihler	Şehzade	Hizmet verdikleri vilayet	Sultan
Bilinmiyor	Orhan bin Osman	Sultanönü	Orhan
1329	Murad bin Orhan	İzmit	I. Murad
1330	Murad bin Orhan	Sultanönü	
Bilinmiyor	Murad bin Orhan	Bursa	
1359	Murad bin Orhan	Gelibolu	
Bilinmiyor	Halil bin Orhan	İzmit (?)	
Bilinmiyor	İbrahim bin Orhan	Eskişehir	
Bilinmiyor	Emir Süleyman bin Orhan	Bolu	
1330	Emir Süleyman bin Orhan	İzmit	
1336	Emir Süleyman bin Orhan	Balıkesir	
Bilinmiyor	Emir Süleyman bin Orhan	Bursa	
1356	Emir Süleyman bin Orhan	Gelibolu	
1381-1389	Bayezid bin Murad	Kütahya	I. Bayezid
1382-1385	Savcı bin Murad	Bursa	
Bilinmiyor	Yakub bin Murad	Balıkesir	
1393-1403	Mehmed bin Bayezid	Amasya	I. Mehmed
1403-1413	Mehmed bin Bayezid	Bursa	
1390	İsa bin Bayezid	Antalya	
1402	İsa bin Bayezid	Balıkesir	
1403	İsa bin Bayezid	Bursa	
Bilinmiyor	Musa bin Bayezid	Kütahya	
1403-1404	Musa bin Bayezid	Bursa	
1411-1413	Musa bin Bayezid	Edirne	
Bilinmiyor	Mustafa bin Bayezid	Antalya	
1398	Emir Süleyman bin Bayezid	Sivas	

EK 4 (devamı)

Tarihler	Şehzade	Hizmet verdikleri vilayet	Sultan
1400	Emir Süleyman bin Bayezid	Manisa	
1402-1411	Emir Süleyman bin Bayezid	Edirne	
1417-1421	Murad bin Mehmed Han	Amasya	II. Murad
1444-1446	Murad bin Mehmed Han	Manisa	
1406	Kasım bin Murad	Amasya	
1415	Mahmud bin Murad	Amasya	
1420	Mustafa bin Murad	Isparta	
1437-1439	Mehmed bin Murad Han	Amasya	II. Mehmed
1439-1444	Mehmed bin Murad Han	Manisa	
1446-1451	Mehmed bin Murad Han	Manisa	
1457-1481	Bayezid bin Mehmed Han	Amasya	II. Bayezid
1468-1474	Cem bin Mehmed Han	Kastamonu	
1474-1481	Cem bin Mehmed Han	Karaman	
1481	Şehinşah bin Bayezid Han	Konya	
1481-1483	Şehinşah bin Bayezid Han	Manisa	
1483-1511	Şehinşah bin Bayezid Han	Konya	
1482-1513	Ahmed bin Bayezid Han	Amasya	
yakl. 1481	Alemşah bin Bayezid Han	Menteşe	
1507-1510	Alemşah bin Bayezid Han	Manisa	
1484-1502	Korkut bin Bayezid Han	Manisa	
1502-1509	Korkut bin Bayezid Han	Antalya	
1510-1511	Korkut bin Bayezid Han	Antalya	
1511-1512	Korkut bin Bayezid Han	Manisa	
1494-1511	Selim bin Bayezid Han	Trabzon	I. Selim
1511	Selim bin Bayezid Han	Semendire	

Kaynaklar: Umur, *Osmanlı Padişah Tuğraları* (1980); Uzunçarşılı, *Osmanlı Tarihi* (1947); Alderson, *The Structure of the Ottoman Dynasty* (1956), s. 17-24.

EK 4 (devamı)

Tek bir büyük kısıtlama vardı. Osmanlı hanedanı mensupları Rumeli (Avrupa) vilayetlerinde vali olamıyordu. Bu kural Fetret Devri'nden hemen sonra uygulanmaya başlamıştır. Bundan önce, yakl. 1354'te Orhan'ın oğlu Süleyman Paşa Rum Beylerbeyi olarak atanmıştı. Süleyman'ın ölümü üzerine I. Murad da bu mevkie geldi. Bu yasaklama için belirgin bir sebep yok gibidir ama bu yasak belki de 'Dar-ül İslâm' (İslâm Evi) olarak Anadolu ve 'Dar-ül Harb' (Savaş Evi) olarak Rumeli ayrımı ile açıklanabilir. Durum böyleyse, ima edilen şey, Müslümanların yerleştiği vilayetlerde oğulların hükmetmesi sağlanırken, onları büyük birliklere daimi olarak komuta edecek şekilde aktif hizmete vermenin tehlikeli olduğu. Sebebin bu olduğu varsayılırsa, bunun gerekçesini bir istisnada bulabiliriz: I. Selim Avrupa komutasını tamamen kötüye kullanmıştı. II. Bayezid'i ona Semendire (Smederevo) Sancağını vermeye zorladıktan sonra, kendi emri altındaki askerleri hemen babasına karşı çevirdi. [Alderson, *The Structure of the Ottoman Dynasty* (1956), s. 19]

Aslında Balkanlar'ın gözetimi Mihaloğulları, Evrenosoğulları ve Turahanoğulları gibi büyük Uc Beyi ailelerine aitken, Anadolu da tamamen Osmanlı ailesinde kalmıştı gibi bir açıklama (bu çalışmada geliştirilmiş olan) alternatif bir görüştür.

Kaynakça

- Akbayar, N. ve S. A. Kahraman, yay. haz. *Mehmed Süreyya: Sicill-i Osmani*, İstanbul, 1996.
- Akdağ, Mustafa. "Ankara Sultan Alaeddin Câmii Kapısında Bulunan Hicri 763 Tarihli Bir Kitabenin Tarihi Önemi", *Tarih Vesikaları* [Yeni Seri], Cilt 1, No. 3 (1961), s. 366-373.
- Aktepe, Münir, "Çandarlı İbrahim Paşa", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*, 8 (1993), s. 214.
- Alderson, A. D., *The Structure of Ottoman Dynasty*, Oxford, 1956.
- Alexander, J. C. (Alexandropoulos), "The Lord Giveth and the Lord Taketh Away: Athos and the Confiscation affair of 1568-1569", *Mount Athos in the 14th-16th Centuries*, s. 149-200, Atina: Institute for Byzantine Research, 1997.
- Arnakis, George, "Gregory Palamas Among the Turks and Documents of His Captivity as Historical Sources", *Speculum* 26 (1951), s. 104-118.
- , *Hoi protoi othmanoi*, Atina, 1947.
- Artuk, İbrahim, "Osmanlı Beyliğinin Kurucusu Osman Gazi'ye Ait Sikke", *Social and Economic History of Turkey*, yay. haz. O. Okyar ve H. İnalıcık, s. 27-33. Ankara, 1980.
- Artuk, İbrahim ve Cevriye Artuk, *İstanbul Arkeoloji Müzeleri Teşhirdeki İslâmi Sikkeler Kataloğu*, 2. Cilt, İstanbul, 1974.
- Aşıkpaşazâde, *Tevahir-i Al-i Osman*, yay. haz. 'Ali Bey, İstanbul, h. 1332/1913.
- Atsız, Nihal, yay. haz. *Aşıkpaşaoğlu Tarihi*, İstanbul, 1992.
- , *Osmanlı Tarihleri, Şükrullah 'Bebcetüttevarih'*, Cilt 1, s. 39-76. İstanbul, 1949.
- Ayvansaraylı, *The Garden of the Mosques: Hafız Hüseyin al-Ayvansaraylı's Guide to the Muslim Monuments of Ottoman Istanbul*, yay. haz. ve çev. Howard Crane, Leiden, 2000.
- Ayverdi, Ekrem Hakkı, *Osmanlı Mimarisinin İlk Devri*, İstanbul, 1966.
- Babinger, F., "Mikhal-oghlu", *Encyclopaedia of Islam*, Yeni Baskı, Cilt 7, s. 34-35. Leiden, 1990.
- , *Mehmed the Conqueror and His Time*, Princeton: Princeton University Press, 1978.
- , "Turakhan Beg", *Encyclopaedia of Islam*, Yeni Baskı, Cilt 4 (1934), s. 876-878.
- , "Der Islam in Kleinasien-Neue Wege der Islamforschung", *Zeitschrift der Deutschen Morgenländischen Gesellschaft*, Yeni Baskı, Band I. Band 76, s. 126-152, Leipzig, 1922.
- Balivet, M., "Chrétien secrets et martyr chrystiques en Islam turc: Quelques cas à travers les textes (XIIIe-XVIIe siècles)", *Islamochristiana* 16 (1990), s. 91-114.
- , "Des 'Kühhan' (Kahin) aux *Xiovai* (*Xioviç*)", *Byzantion* 52 (1982), s. 24-59.
- Banarlı, Nihad Sami, "Ahmedi ve Dasitan-ı Tevarih-i Mülük-i Al-i-Osman", *Türkiyat Mecmuası* 6 (İstanbul, 1939), s. 49-176.
- Barkan, Ö. L., "Essai sur les donnees statistiques des registres de recensement dans l'Empire Ottoman aux XVe et XVIe siècles", *Journal of the Economic and Social History of the Orient* 1 (1957), s. 9-31.

- , “Osmanlı İmparatorluğunda Bir İskân ve kolonizasyon metodu olarak Vakıflar ve temlikler: I. İstila devirlerinin Kolonizatör Türk Dervişleri ve zaviyeler”, *Vakıflar Dergisi* 2 (1942), s. 279-386.
- Barkan, Ö. L. ve E. Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, Ankara, 1988.
- Başbakanlık, T. C., Devlet Arşivleri Genel Müdürlüğü, *Bulgaristan’daki Osmanlı Evrakı ve Orhan Gazi Vakıfları*, Osmanlı Arşivi Daire Baş, no. 17, Ankara, 1994.
- Baykal, Kâzım, *Bursa ve Anıtları*, Bursa, 1950.
- Beldiceanu-Steinherr, Irène, “En Marge D’un Acte Concernant le Pengyek et les Aqingi”, *Revue des Études Islamiques* 37 (1969), s. 21-47.
- , *Recherches sur les actes des règnes des sultans Osman, Orkhan et Murad I*, Münih, 1967.
- Bryer, Anthony, “Greek Historians on the Turks: the case of the first Byzantine-Ottoman marriage”, *The Writing of History in the middle Ages. Essays presented to Richard William Southern*, yay. haz. E. H. C. Davis ve J. M. Wallace-Hadrill, s. 471-493. Oxford, 1981.
- Cahen, Claude, “Karasi”, *Encyclopaedia of Islam*, Yeni Baskı, Cilt 4 (1978), s. 627-629.
- Cuinet, Vital, *La Turquie D’Asie*, Cilt 1, Paris, 1890.
- Danişmend, İsmail Hami, *İzablı Osmanlı Tarihi Kronolojisi*, Cilt 1-4, İstanbul, 1947.
- Darrouzes, J., *Les Regestes Des Actes Du Patriarcat De Constantinople*, Paris, 1977.
- Decei, A., “Akındji”, *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 1 (1960), s. 340.
- Demetriades, V., “Athonite Documents and the Ottoman Occupation”, *Mount Athos in the 14th-16th Centuries*, s. 41-67, Atina: Institute for Byzantine Research, 1997.
- , “The Tomb of Ghazi Evrenos Bey at Yenitza and its Inscription”, *Bulletin of the School of Oriental and Africa Studies* 39 (1976), s. 328-332.
- Dennis, George T., yay. haz. ve çev. *The Letters of Manuel II Palaeologus*, Washington DC, 1977.
- , “The Byzantine-Turkish Treaty of 1403”, *Orientalia Christiana Periodica* 33 (1967), s. 72-88.
- Divitçioğlu, Sencer, *Osmanlı Beyliğinin Kuruluşu*, İstanbul, 1996.
- Dijkema, F. Th., *The Ottoman Historical Monumental Inscriptions in Edirne*, Leiden, 1977.
- Doukas, *Decline and Fall of Byzantium to the Ottoman Turks*, çev. H. Magoulias, Detroit, 1975.
- Emecen, Feridun, “Gazâya Dair: XIV. Yüzyıl Kaynakları Arasında Bir Gezinti”, *Hakkı Dursun Yıldız’a Armağan*, s. 191-197, İstanbul, 1995.
- Erzi, Adnan, “Bursa’daki İshaki dervişlerine mahsus zâvivenin vakfiyesi”, *Vakıflar Dergisi* 2 (İstanbul, 1942), s. 323-326.
- Erzi, H. Adnan, “Osmanlı Devletinin Kurucusunun İsmi Meselesi”, *Türkiyat Mecmuası* 7-8 (1942), s. 323-326.
- Eyice, Semavi, “İlk Osmanlı Devletinin Dini-İçtimai bir Müessesesi Zaviyeler ve Zaviyeli-Câmiler”, *İ.Ü. İktisat Fakültesi Mecmuası* 23, no. 1-2 (İstanbul, 1962), s. 3-80.
- Failler, Albert, yay. haz. ve çev. *Georges Pachymeres Relations Historiques*, Kitap 10-13, Paris: Institut Français D’Etudes Byzantines.
- Fine, John, Jr., *The Late Medieval Balkans: A Critical Survey from the Late Twelfth Century to the Ottoman Conquest*, Ann Arbor, 1987.

- Fleet, Kate,, *European and Islamic Trade in the Early Ottoman State: The Merchants of Genoa and Turkey*, Cambridge, 1999.
- Fodor, Pal. "Ahmedi's Dasitan as a Source of Early Ottoman History", *Orientalia Hungaricae* 38 (1984), s. 41-54.
- Gazimihal, Mahmut R. "İstanbul Muhasaralarında Mihaloğulları ve Fatih Devrine ait bir Vakıf Defterine Göre Harmankaya Malikânesi", *Vakıflar Dergisi* 4 (1958), s. 125-137.
- Gibb, E. J. W., *A History of Ottoman Poetry*, Cilt 1, Londra, 1900.
- Gibb, H. A. R., *The Travels of Ibn Battuta, A. D. 1325-1354*, Cilt 2, Cambridge, 1962.
- Gibbons, Herbert A., *The Foundation of the Ottoman Empire*, Oxford, 1916.
- Giese, Friedrich, "Das Problem der Entstehung des osmanischen Reiches", *Zeitschrift für Semitistik und verwandte Gebiete* 2 (1924), s. 246-271.
- Gökbilgin, M. Tayyib, "Mihal-oğulları", *İslâm Ansiklopedisi* 8 (1970), s. 285-292.
- , "Dawud Pasha", *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 2 (1965), s. 184.
- , "Murad I. Tesisleri ve Bursa İmaretı Vakfiyesi", *Türkiyat Mecmuası* 10 (1953), s. 217-234.
- Goodenough, Lady, *The Chronicle of Muntaner*, Hakluyt Society, 2. Seri, no. 50, Londra, 1921.
- Groot, A. H. de, "Rum Mehmed Pasha", *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 6 (1990), s. 1000.
- , "Karamani Mehmed Pasha", *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 6 (1990), s. 995-996.
- Güldaş, Ayhan, "Fetret devrindeki Şehzadeler mücadelesini anlatan ilk manzum vesika", *Türk Dünyası Araştırmalar*, no. 72 (Haziran 1991), s. 99-110.
- Haldon, John, "Limnos, Monastic Holdings and the Byzantine State: ca. 1261-1453", *Continuity and Change in Late Byzantine and Early Ottoman Society*, yay. haz. A. Bryer ve H. Lowry, s. 161-234, Birmingham ve Washington, DC, 1986.
- Hammer, Joseph de, *Histoire de l'Empire Ottoman*, çev. J. Hellert, Cilt 1, Paris, 1835.
- Heywood, Colin, "Osmanlı Devletinin Kuruluş Problemi: Yeni Hipotez Hakkında Bazı Düşünceler", *Osmanlı*, yay. haz. H. İnalcık, Cilt 1, s. 137-145, Ankara, 1999.
- , "Boundless Dreams of the Levant: Paul Wittek, the George-Kreis, and the Writing of Ottoman History", *Journal of the Royal Asiatic Society*, no. 1 (1989), s. 30-50.
- , "Wittek and the Austrian Tradition", *Journal of the Royal Asiatic Society*, no. 1 (1988), s. 7-25.
- Hewyood, Colin ve Colin Imber, yay. haz. *Studies in Ottoman History in Honour of Professor V. L. Ménage*, İstanbul, 1994.
- Huart, Cl., "Les Origines de l'Empire Ottoman", *Journal des Savants*, Yeni Seri, Yıl 15 (1917), s. 157-166.
- , "Review of Herbert Adam Gibbons, 'The Foundation of the Ottoman Empire'", *Journal Asiatique* 9 (Paris, 1917), s. 345-350.
- Hüsameddin, H., "Orhan Bey Vakfiyesi", *Tarihi Osmanı Encümeni Mecmuası*, no. 17 (94) (İstanbul, 1926), s. 284-301.
- Imber, Colin, Review of "Cemal Kafadar: Between Two Worlds: the construction of the Ottoman state", *Bulletin of the School of Oriental and African Studies* 60, no. 1 (1997), s. 211-212.
- , "Canon and Apocrypha in Early Ottoman History", *Studies in Ottoman History in*

- Honour of Professor V. I. Ménéage*, yay. haz. C. Heywood ve C. Imber, s. 117-137, İstanbul, 1994.
- , “The Legend of Osman Gazi”, *The Ottoman Emirate, 1300-1389*, yay. haz. E. Zachariadou, s. 67-76. Rethymnon, Crete, 1993.
- , “A Note On ‘Christian’ Preachers in the Ottoman Empire”, *Osmanlı Araştırmaları* 10 (1990), s. 59-67.
- , *The Ottoman Empire, 1300-1481*, İstanbul, 1990.
- , “The Ottoman Dynastic Myth”, *Turcica* 19 (1987), s. 7-27.
- , Mahmud Pasha”, *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 6 (1986), s. 69-72.
- , “Paul Wittek’s ‘De la defaite d’Ankara à la prise de Constantinople’”, *Osmanlı Araştırmaları* 5 (1986), s. 65-81.
- İnalçık, Halil, “How to Read Ashik Pasha Zade’s History”, *Studies in Ottoman History in Honour of Professor V. I. Ménéage*, yay. haz. C. Heywood ve C. Imber, s. 139-156, İstanbul, 1994.
- , “The Status of the Greek Orthodox Patriarch Under the Ottomans”, *Turcica* 21-23 (1991), s. 407-436.
- , “Mesih Pasha”, *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 6 (1990), s. 1025-1026.
- , “Mehemmed II”, *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 6 (1990), s. 978-980.
- İnalçık, Halil, “Osmanlı İdare, Sosyal ve Ekonomik Tarihiyle İlgili Belgeler: Bursa Kadı Sicillerinden Seçmeler”, *Belgeler* 10, no. 14 (1980-1981), s. 1-91.
- , “The Question of the Emergence of the Ottoman State”, *International Journal of Turkish Studies* 2, no. 2 (1981-1982), s. 71-79.
- , “Osmanlı İdare, Sosyal ve Ekonomik Tarihiyle İlgili Belgeler: Bursa Kadı Sicillerinden Seçmeler”, *Belgeler* 13, no. 17 (1988), s. 1-41.
- , *The Ottoman Empire: The Classical Age, 1300-1600*, Londra, 1973.
- , “The Policy of Mehmed II Toward the Greek Population of Istanbul and the Byzantine Buildings of the City”, *Dumbarton Oaks Papers*, Cilt 23/24 (1969-1970), s. 231-249.
- , *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 2 (1965), s. 1085-1091.
- , “The Rise of Ottoman Historiography”, *Historians of the Middle East*, yay. haz. B. Lewis ve P. Holt, s. 152-167, Londra, 1962.
- , “Ahmed Pasha, Gedik”, *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 1 (1960), s. 292-293.
- , “Mehmed the Conqueror (1432-1481) and His Time”, *Speculum* 35 (1960), s. 408-427.
- , *Fatih Devri Üzerine Tetkikler ve Vesikalar*, Ankara: Türk Tarih Kurumu, 1954.
- , *Hicri 835 Tarihli Suret-i Defter-i Sancak-i Arvanid*, Ankara, 1954.
- , “Ottoman Methods of Conquest”, *Studia Islamica* 2 (Paris, 1954), s. 104-129.
- , “Stefan Duşan’dan Osmanlı İmparatorluğu’na: XV. Asırda Rumeli’de Hıristiyan Sipahiler ve menşeleri”, *Fatih Devri Üzerinde Tetkikler ve Vesikalar*, s. 137-184, Ankara, 1954.
- İnalçık, H. ve M. Oğuz, *Gazâvat-ı Sultan Murad b. Mehmed Han*, Ankara, 1978.
- İnalçık, H. ve Donald Quataert, yay. haz. *An Economic and Social History of the Ottoman Empire, 1300-1914*, Cambridge, 1994.

- İnalçık, Şevkiye, "İbn Hacer'de Osmanlı'lara Dair Haberler", *A.Ü. Dil ve Tarih-Coğrafya Fakültesi Dergisi* 6 (1948), s. 189-195, 349-358 ve s. 517-529.
- İpşirli, Mehmed, "Atik Ali Paşa", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi* 4 (1991), s. 64-65.
- Jennings, R. C., "Some Thoughts on the Gazi Thesis", *Wiener Zeitschrift für die Kunde Des Morgenlandes* 76 (Viyana, 1986), s. 151-161.
- Kafadar, Cemal, *Between Two Worlds: The Construction of the Ottoman State*, Berkeley, 1995.
- Kaldy-Nagy, Gyula, "The Holy War (*ihad*) in the First Centuries of the Ottoman Empire", *Harvard Ukrainian Studies* 3-4 (1979-1980), s. 467-473.
- Karamustafa, Ahmet T., *God's Unruly Friends: Dervish Groups in the Islamic Later Middle Period, 1200-1550*, Salt Lake City, 1994.
- Kazhdan, Alexander vd., *The Oxford Dictionary of Byzantium*, Cilt 3, Oxford: Oxford University Press, 1991.
- Kitsikis, Dimitri, *Türk-Yunan İmparatorluğu: Arabölge Gerçeği Işığında Osmanlı Tarihi-ne Bakış*, İstanbul, 1996.
- Kline, Galen R., yay. haz. *The Voyage d'Outremer by Bertrandon de la Broquière*, New York ve Bern, 1988.
- Konyalı, İ. H., *Söğüt'de Ertuğrul Gazi Türbesi İhtifali*, İstanbul, 1959.
- Kortantamer, Tunca, *Leben und Weltbild des altosmanischen Dichters Ahmedi*, Freiburg, 1973.
- Koyunluoğlu, A. Memduh Turgut, *İznik ve Bursa Tarihi*, Bursa, 1935.
- Köprülü, M. Fuat, *Islam in Anatolia after the Turkish Invasion*, çev ve yay. haz. G. Leiser, Salt Lake City, 1993.
- , *The Origins of the Ottoman Empire*, çev. ve yay. haz. G. Leiser, Albany, 1992.
- , *Osmanlı İmparatorluğu'nun Kuruluşu*, Ankara, 1959.
- , *Les origines de l'empire ottoman*, Paris, 1935.
- , "Anadolu'da İslâmiyet: Türk İstilasından Sonra Anadolu Tarih-i Dinisine Bir Nazar ve Bu Tarihin Menba'ları", *Darülfünun Edebiyat Fakültesi Mecmuası* 2 (1922), s. 281-311, 385-420 ve s. 457-486.
- Kramers, J. H., "Murad I", *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 7 (1992), s. 592-594.
- , "Turks", *The Encyclopaedia of Islam*, Birinci Baskı, Cilt 4 (1934), s. 959-972.
- , "Wer war Osman", *Acta Orientalia* 6 (1928), s. 242-254.
- Kritovoulos, *History of Mehmed the Conqueror*, çev. Charles Riggs, Princeton: Princeton University Press, 1954.
- Kunter, Halim Baki, "Kitabelerimiz", *Vakıflar Dergisi* 2 (1942), s. 431-455 ve levhalar.
- Langer, W. L. ve R. P. Blake, "The Rise of the Ottoman Turks and Its Historical Background", *American Historical Review* 37 (1932), s. 468-505.
- Leunclavius, Johannes, "Pandectes Historiae Turcicae", yay. J. P. Migne'in *Patrologiae Graecae*'ında 149 (1866), s. 718-922.
- Levend, Agah Sırrı, *Gazâvat-nameler ve Mihaloğlu Ali Bey'in Gazâvat-namesi*, Ankara, 1956.
- Lindner, Rudi P., *Nomads and Ottomans in Medieval Anatolia*, Bloomington, 1983.
- Lowry, Heath W., "The Fifteenth Century Ottoman Vilayet-i Keşişlik: Its Location, Popu-

- lation and Taxation”, *Humanist and Scholar: Essays in Honor of Andreas Tietze*, yay. haz. A. Bryer ve H. Lowry, s. 15-26. İstanbul, 1993.
- , *Studies in Deftology: Ottoman Society in the Fifteenth and Sixteenth Centuries*, İstanbul, 1992.
- , “The Fate of Byzantine Monastic Properties Under the Ottomans: Examples from Mount Athos, Limnos and Trabzon”, *Byzantinische Forschungen* 16 (1990), s. 275-311.
- , “The Island of Limnos: a Case Study on the Continuity of Byzantine Forms Under Ottoman Rule”, *Continuity and Change in Late Byzantine and Early Ottoman Society*, yay. haz. A. Bryer ve H. Lowry, s. 235-259, Birmingham ve Washington DC, 1986.
- , “Fifteenth-Century Ottoman Peasant Taxation: The Case Study of Radilifo (Radolivos)”, *Continuity and Change in Late Byzantine and Early Ottoman Society*, yay. haz. A. Bryer ve H. Lowry, s. 25-35, Birmingham ve Washington DC, 1986.
- , “Privilege and Property in Ottoman Maçuka during the Opening Decades of the Tourkokratia, 1461-1553”, *Continuity and Change in Late Byzantine and Early Ottoman Society*, yay. haz. A. Bryer ve H. Lowry, s. 97-128, Birmingham ve Washington DC, 1986.
- , *Trabzon Şehrinin İslâmlaşması ve Türkleşmesi, 1461-1583*, 2. Baskı, 1998, İstanbul: Bosphorus University Press, 1981.
- , “A Corpus of Extant *Kanunnames* for the Island of Limnos as Contained in the *Tapu Tahrir Defter* Collection of the Başbakanlık Archives”, *Journal of Ottoman Studies* 1 (1980), s. 41-60.
- Lybyer, Albert, *The Government of the Ottoman Empire in the Time of Suleiman the Magnificent*, Cambridge, 1913.
- Majer, Hans-Georg, “Some Remarks on the Document of Murad I from the Monastery of St. Paul on Mount Athos (1386)”, *Mount Athos in the 14th-16th Centuries*, s. 33-39. Atina: Institute for Byzantine Research, 1997.
- Major, Davy, çev. *Sharfuddin Ali Yezdi's Politics and Military Institutions of Tamerlane*, Yeni Delhi, 1972.
- Mantran, Robert, “Ali Pasha Khadim”, *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 1 (1960), s. 396.
- , “Les Inscriptions Turques de Brousse”, *Oriens* 12 (1959), s. 115-170.
- , “Les Inscriptions Arabes de Brousse”, *Bulletin D'Etudes Orientales* 14 (1952-1954), s. 87-114.
- Manz, Beatrice Forbes, *The Rise and Rule of Tamerlane*, Cambridge, 1989.
- Mazıoğlu, Hasibe, “Hoca Sinan Paşa”, *İslâm Ansiklopedisi* 10 (1966), s. 666-670.
- Mehmed Süreyya, *Sicill-i Osmani*, 6 Cilt, Akbayar, N. ve S. A. Kahraman, yay. haz. İstanbul, 1996.
- Melikoff, Irene, “Ewrenos”, *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 2 (1965), s. 720.
- Ménage, V. L., “An Ottoman Manual of Provincial Correspondence”, *Wiener Zeitschrift für die Kunde des Morgenlandes* 68 (1976), s. 31-45.
- , “The ‘Annals of Murad II.’”, *Bulletin of the School of Oriental and African Studies* 39 (1976), s. 31-45.
- , “On the Ottoman Word Ahriyan/Ahiryan”, *Archivum Ottomanicum* 1 (1969), s. 197-212.

- , “Some Notes on the Devshirme”, *Bulletin of the School of Oriental and African Studies* 29 (1966), s. 64-78.
- , “Djandarlı”, *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 1 (1965), s. 444-445.
- , *Neshri's History of the Ottomans: The Sources and Development of the Text*, Londra, 1964.
- , “The Menaqib of Yakhshi Faqih”, *Bulletin of the School of Oriental and African Studies* 26 (1963), s. 50-54.
- , “The Beginnings of Ottoman Historiography”, *Historians of the Middle East*, yay. haz. B. Lewis ve P. Holt, s. 168-170, Londra, 1962.
- Mirmiroğlu, Vl., *Fatih Sultan Mehmet II Devrine Ait Tarihi Vesikalar*, İstanbul, 1945.
- Moravcsik, Gyula, *Byzantinoturcica II: Sprachreste Der Türkvölker in den Byzantinischen Quellen*, Leiden, 1983.
- Mübarek Galib, *Ankara*, Cilt 2, *Kitabeler*, İstanbul, 1928.
- , *Ankara*, Cilt 1, İstanbul, 1922.
- Nedkov, Boris, *Osmano-turska diplomatika i paleografiia*, Cilt 2, Sofya, 1972.
- Neşri, Mehmed, *Kitab-ı Cihan-nüma*, 2 Cilt, yay. haz. F. R. Unat ve M. A. Köymen, Ankara, 1949.
- Neschri, Mevlana Mehmed, *Die Altosmanische Chronik des Mevlan Mehmed Neschri*, yay. haz. F. Taeschner, 2 Cilt, Leipzig, 1951.
- Nicol, Donald M., çev. ve yay. haz. *Theodore Spandounes On the Origin of the Ottoman Emperors*, Cambridge, 1997.
- , *The Last Centuries of Byzantium, 1261-1453*, 2. Baskı, Cambridge, 1996.
- Nüzhet, Mehmed, *Ahval-i Mihâl Gazi*, İstanbul, 1897.
- Okiç, M. Tayyib, “Hadım (‘Atik) Ali Paşa Kimdir?”, *Necati Lugal Armağanı*, s. 501-515. Ankara: Türk Tarih Kurumu, 1968.
- Osmanzade, Ta’ib Ahmed, *Hadiqat ül-vüzera*, Freiburg, 1969.
- Ostrogorsky, George, *History of the Byzantine State*, New Brunswick: Rutgers University Press, 1969.
- Özcan, Abdülkadir, “Dukakinzade Ahmed Paşa”, *Türkiye Diyanet Vakfı İslâm Ansiklopedisi* 9 (1994), s. 550-551.
- Philippides, Marios, çev. *An Anonymous Greek Chronicle of the Seventeenth Century: Codex Berberinus Graecus III*, New Rochelle, New York, 1990.
- , çev. *The Fall of the Byzantine Empire: A Chronicle by George Sphrantzes*, s. 1401-1477, Amherst, 1980.
- Philippidis-Braat, Anna, “La Captivité de Palamas chez les Turcs”, *Travaux et Mémoires* 7 (Paris, 1979), s. 109-222.
- Pococke, Richard, *A Description of the East and Some Other Countries*, Cilt 2, Bölüm 2, Londra, 1745.
- Quatremere, E., yay. haz. ve çev., “Al-’Umari’s: Mesalek Alabsar fi Memalek Alamsar”, *Notices et Extraits des Manuscrits de la Bibliothèque du Roi* 13 (Paris, 1838), s. 151-384.
- Raby, Julian, “Terra Lemnia and the Potteries of the Golden Horn: An Antique Revival Under Ottoman Auspices”, *Byzantinische Forschungen* 21 (1995), s. 305-342.
- Reindl, Hedda, *Manner um Bayezid: Eine prosopographische Studie über die Epoche Bayezids II (1481-1512)*, Berlin, 1983.

- Reinsch, Diether Roderich, yay. haz., *Critobuli Imbriotae Historiae*, Berlin, 1983.
- Reinert, "Manuel II Palaeologos and His Müderris", *The Twilight of Byzantium*, yay. haz. S. Curcic ve D. Mouriki, s. 39-51, Princeton, 1991.
- Riefstahl, Rudolf M. ve Paul Wittek, "Turkish Architecture in Southwestern Anatolia. Part II", *Art Studies* (1931), s. 173-212.
- Sabanović, H., "Hersek-zade", *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 3 (1971), s. 340-342.
- Sahas, Daniel, "Gregory Palamas (1296-1360) on Islam", *The Muslim World* 73 (1983), s. 1-21.
- , "Captivity and Dialogue: Gregory Palamas (1296-1360) and the Muslims", *The Greek Orthodox Theological Review* 25 (1981), s. 409-436.
- Sahillioğlu, Halil, "Slaves in the Social and Economic Life of Bursa in the Late 15th and Early 16th Centuries", *Turcica* 17 (1985), s. 43-112.
- Schacht, J. "Aman", *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 1 (1960), s. 429-430.
- Schlemmer, Ulrich, yay. haz. *Johannes Schiltberger: Als sklave im Osmanischen Reich und bei den Tataren, 1394-1427*, Stuttgart, 1983.
- Sevinçli, Efdal, *Yusuf bin Abdullah-Bizans Söylenceleriyle Osmanlı Tarihi (Tarih-i al-i Osman)*, İstanbul, 1997.
- Shinder, Joel, "Early Ottoman Administration in the Wilderness: Some limits on Comparison", *International Journal of Middle East Studies* 9 (1978), s. 497-517.
- Silay, Kemal, "Ahmedi's History of the Ottoman Dynasty", *Journal of Turkish Studies* 16 (1992), s. 192-200.
- Stavrides, Theoharis, *The Ottoman Grand Vezir Mahmud Pasha Angelovic (1453-1474)*, Doktora tezi, Harvard University, 1996.
- Stojanovski, Aleksandar, *Vranjski kaduluk u XVI veku*, Vranje, 1985.
- Stolz, Benjamin ve Suat Soucek, çev. ve yay. haz. *Konstantin Mihailovic, Memoirs of a Janissary*, Ann Arbor, 1975.
- Sümer, F., "Karaman-Oghullari", *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 4 (1978), s. 619-625.
- Taeschner, F., "Nachtrage und Berichtigungen zu Beitrage zur frühosmanischen Epigraphik und Archaologie", *Der Islam* 22 (1935), s. 69-73.
- , "Beitrage zur frühosmanischen Epigraphik und Archaologie", *Der Islam* 20 (1932), s. 109-186.
- , *Al-'Umari's Bericht über Anatolien*, Cilt 1, Leipzig, 1919.
- Tekin, Şinasi, "Türk Dünyasında 'Gazâ' ve 'Cihad' Kavramları Üzerine Düşünceler – II ['Gazi' teriminin Anadolu ile Akdeniz Bölgesinde İtibarını Yeniden Kazanması]", *Tarih ve Toplum*, no. 110 (Şubat 1993), s. 73-80.
- , "Türk Dünyasında 'Gazâ' ve 'Cihad' Kavramları Üzerine Düşünceler [Başlangıçtan Osmanlıların Fetret Devrine Kadar]", *Tarih ve Toplum*, no. 109 (Ocak 1993), s. 9-18.
- , "XIV. Yüzyılda Yazılmış Gazilik Tarikası 'Gaziliğin Yolları' Adlı Bir Eski Anadolu Türkçesi Metni ve Gazâ Cihad Kavramları Hakkında", *Journal of Turkish Studies* 13 (1989), s. 139-204.
- Tekindağ, Şehabeddin, "Mahmud Paşa", *İslâm Ansiklopedisi* 7, s. 183-188.
- , "Mehmed Paşa", *İslâm Ansiklopedisi* 7, s. 594-595.
- , "Mehmed Paşa Karamani", *İslâm Ansiklopedisi* 7, s. 588-591.

- Telfer, J. Buchan, çev. *The Bondage and Travels of Johann Schiltberger, a Native of Bavaria, in Europe, Asia, and Africa, 1396-1427*, New York, 1879.
- Tevhid, Ahmed, "Bursa'da En Eski Kitabı", *Tarihi Osmanlı Encümeni Mecmuası* 29 (İstanbul, 1912), s. 318-320.
- T. H. [?]. "Sinan Paşa", *İslâm Ansiklopedisi* 10 (1966), s. 661-666.
- Turan, Şerafettin, "Hersekzade Ahmed Paşa", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi* 17 (1998), s. 235-237.
- , "Hadım Sinan Paşa", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi* 15 (1997), s. 7-8.
- Tursun Beg, *The History of Mehmed the Conqueror*, yay. haz. H. İnalçık ve R. Murphey, Minneapolis ve Chicago: Bibliotheca Islamica, 1978.
- Turyan, Hasan, *Bursa Evliyalari ve Tarihi Eserleri*, Bursa, 1982.
- Umur, Suha, *Osmanlı Padişah Tuğraları*, İstanbul, 1980.
- Uzunçarşılı, İsmail Hakkı, "Evrenos", *İslâm Ansiklopedisi* 4 (1964), s. 413-418.
- , "Orhan Gazi'nin, Vefat Eden Oğlu Süleyman Paşa İçin Tertip Ettirdiği Vakfiyenin Aslı", *Belleten* 27 (Ankara, 1963), s. 437-451.
- , "Hızır Bey Oğlu Sinan Paşa'nın Vezir-i Azamlığına Dair Çok Kıymetli Bir Vesika", *T. T. K. Belleten* 27 (1963), s. 37-44.
- , "Akıncı", *İslâm Ansiklopedisi*, Cilt 1 (1950), s. 239-249.
- , *Osmanlı Tarihi*, Cilt 1, Ankara, 1947.
- , *Osmanlı Tarihi: İstanbul'un Fetih'nden Kanuni Sultan Süleyman'ın Ölümüne Kadar*, Cilt 2, Ankara, 1943.
- , *Osmanlı Devlet Teşkilatından Kapukulu Ocakları*, Cilt 1, Ankara, 1943.
- , "Gazi Orhan Bey Vakfiyesi", *Belleten* 5 (Ankara, 1941), s. 277-288.
- , "Osmanlı Tarihine Ait Yeni Bir Vesikanın Ehemmiyeti ve İzahı ve Bu Münasabetle Osmanlılarda İlk Vezirlere Dair Mutalea", *Belleten* 3 (Ankara, 1939), s. 99-106 ve *Levha*, s. 78.
- , "Davud Paşa", *İslâm Ansiklopedisi* 3, s. 496-498.
- Uzunçarşılı, İsmail Hakkı ve Ridvan Nafiz, *Sivas Şehri*, İstanbul, 1928.
- Uzunçarşılı[oğlu], İsmail Hakkı, *Bizans ve Selçukiyelerle Germiyan ve Osman Oğulları Zamanında Kütahya Şehri*, İstanbul, 1932.
- , *Afyon Karahisar, Sandıklı, Bolvadin, Çay, İsaklı, Manisa, Birgi, Muğla, Milas, Peçin, Denizli, İsparta, Eğirdir'deki Kitabeler ve Sahip, Saruhan, Aydın, Menteşe, İnanç, Hamit Oğulları hakkında malumat*, İstanbul, 1929.
- , *Tokad, Niksar, Zile, Turhal, Pazar, Amasya vilayet, kaza ve nahiyelerindeki kitabeler*, İstanbul, 1927.
- Van Dieten, Jan Louis, yay. haz. ve çev. *Nikephoros Gregoras-Rhomainische Geschichte*, Kitap 1-7, Stuttgart, 1973, Kitap 8-11, Stuttgart, 1979, Kitap 12-17, Stuttgart, 1988.
- Vryonis, Speros, Jr., "The Experience of Christians under Seljuk and Ottoman Domination, Eleventh to Sixteenth Century", *Conversion and Continuity (Indigenous Christian Communities in Islamic Lands Eight to Eighteenth Centuries)*, yay. haz. M. Gervers ve R. J. Bikhazi, s. 185-216, Toronto, 1990.
- , "Byzantine and Turkish Societies and their Sources of Manpower", *War, Technology and Society in the Middle East*, yay. haz. V. J. Parry ve M. E. Yapp, s. 125-152, Londra, 1975.

- , *The Decline of Medieval Hellenism in Asia Minor and the Process of Islamization from the Eleventh through the Fifteenth Century*, Berkeley, 1971.
- , “Seljuk Gulams and the Ottoman Devshirmes”, *Der Islam* 41 (Berlin, 1965), s. 224-252.
- Wansbrough, J., “Paul Wittek and Richard Haklyut: A Tale of Two Empires”, *Osmanlı Araştırmaları*, Cilt 7 ve 8 (1988), s. 55-70.
- Werner, Ernst, *Büyük Bir Devletin Doğuşu-Osmanlılar (1300-1482)*, Cilt 1, *Osmanlı Feodalizminin Oluşum Süreci*, İstanbul, 1986 ve Cilt 2, *Halk Ayaklanmaları ve Askeri Feodalizm*, İstanbul, 1988.
- , *Die Geburt Einer Grossmacht-Die Osmanen (1300-1481)*, 1966. Gözden geçirilmiş baskı, yeniden basım, Viyana, 1985.
- Whitehead, Christine, “Khadim Sinan Pasha” ve “Khodja Sinan Pasha”, *The Encyclopaedia of Islam*, Yeni Baskı, Cilt 9, s. 630-631.
- Wittek, Paul, *Menteşe Beyliği: 3-15inci Asırda Garbi Küçük Asya Tarihine ait Tetkik*, Ankara, 1944.
- , *The Rise of the Ottoman Empire*, Londra, 1938.
- , “De la defaite d’Ankara a la prise de Constantinople”, *Revue des etudes İslamiques* 12 (1938), s. 1-34.
- , “Deux chapitres de l’histoire des Turcs de Roum”, *Byzantion* II (1936), s. 285-319.
- Yınanç, Mükrimin Halil, “Bayezid I”, *İslâm Ansiklopedisi* 2 (İstanbul, 1962), s. 369-392.
- , yay. haz. *Düsturname-i Enveri*, İstanbul, 1928.
- , “Gedik Ahmed Paşa”, *İslâm Ansiklopedisi* 1, s. 193-199.
- Zachariadou, Elizabeth, “Co-Existence and Religion”, *Archivum Ottomanicum* 15 (1997), s. 119-129.
- , yay. haz. *The Ottoman Emirate, 1300-1389*, Rethymnon, Crete, 1993.
- , “Religious Dialogue Between Byzantines and Turks During the Ottoman Expansion”, *Religionsgespräche im Mittelalter*, yay. haz. B. Lewis ve F. Niewöhner, Wiesbaden, 1992.
- , “Manuel II Palaeologus on the Strife Between Bayezid and Kadi Burhan al-Din Ahmed”, *Bulletin of the School of Oriental and African Studies* 18 (Londra, 1980), s. 471-481.
- , “A Note about the Chronicle of the Turkish Sultans”, [Yunanca] *Hellenika* 20 (1967), s. 166-169.
- , *The Chronicle about the Turkish Sultans (of Codex Barberinus Graecus 111) and its Italian Prototype* [Yunanca], Selanik, 1960.

Dizin

- Abda bin Şikari 98
Abdullah Beg bin Hamza 98
Abdullah bin Beker Bey 98
Abdullah kızı Hürrem Hatun 103
Abdullah kızı Mahatib Hatun 103
Abdullahların oğulları 99
Abdülaziz bin 'Abdülğafar 98
'Ali bin İsmail el-Muhtesib 98
'Ali bin Nukud el-naib 98
Abdülhamid 43
adet-i ağnam 113, 118, 120
Afyonkarahisar 45
Ahi 6-7, 79, 88
Ahmed Çavuş el-Bevvab 98
Ahmed Paşa Hersekzade (eski Prens
Srjepan Hersegović) 129
Ahmed Tevhid 40, 43
Ahmedi 3, 10, 12, 17-29, 31-36, 38, 42-
44, 46-52, 55, 78, 144, 148-149
Akçe Kazanlık 58
Akıncı 49-51, 55-58, 66, 144
Akkoyunlular 56
Alâeddin 21, 25, 44
Alaşar 29
Ali Bey 9, 66, 68-72, 103
Ali bin İsmail el-Muhtesib 98
Ali bin Nukud el-naib 98
Ali Paşa 30, 129, 139
Allah 18, 20-21, 23, 25-26, 30, 33, 38,
52-54, 67, 70, 82-84, 90, 92-94, 96-
97, 103, 161-162, 164
Alvise Gritti 155
Amasya 37, 166, 167
*An Economic and Social History of the
Ottoman Empire* 9
Anatolia 6, 12, 37
Angeloviç (Mahmud Paşa) 132, 135, 140-
141
Antaliye 29
Antalya 166-167
Aragon 65-66
Arap ve Acem Krallarının Kralı 42, 45-46,
96
Arnakis, George 3, 10-12, 44, 97, 106, 145
Arnavut 101, 130, 132-133, 139, 141
Arnavutlar 31
Aşıkpaşazâde 9, 62-64, 66, 75-77, 84-85,
92, 155
avariz-i divaniye 120
Aydın 29, 37-38, 45-46, 87
Ayşe Hatun 165
Ayverdi, Ekrem Hakkı 39-41, 43-44, 90-
91, 162
Babinger, Franz 6, 66, 74, 135-136
Balaban (Palapanis) 85
Balabancık 85-86, 88, 99, 104
Balıkesir 166
Balkan 3, 5-6, 25, 50, 64, 101-102, 105,
107, 109-110, 115, 127, 129-131,
139-145, 148, 153
Balkanlar 8, 12, 24-25, 27, 50, 56, 63-66,
73-74, 90, 97, 101-102, 106, 110,
112, 117, 124, 128, 145, 147, 150,
153, 155, 168
Baybars bin Nüsret 98
II. Bayezid 52-54, 58, 69, 73-74, 121,
123-124, 128-130, 134-135, 139-140,
165, 167-168
Bayezid 18-23, 25-34, 36, 42-43, 46, 54-
55, 68, 71, 73, 86-87, 106, 133, 148-
149, 153, 163-167
Baykal, Kâzım 37, 40
*Beitrage zur frühosmanischen Epigraphik
und Archäologie* 37
Bengar Beg bin Alo 98
Bertrandon de la Broquière 89
*Between Two Worlds: The Construction
of the Ottoman State* 1
Beybars bin el-Katib 1, 14, 30, 44, 46, 80
Biga 96-97, 99
Bilecik 76

- bin Çemiski 98
 Bitinya 1, 7, 10-11, 50, 52, 59, 63, 65-66,
 72, 74-75, 78, 83, 86-87, 91, 97, 100-
 102, 104, 130, 142-148, 150-151,
 154, 157
 Bizanslılar 7, 31, 65
 Blake, R. P. 6-8, 145
 Bodonitza Marki 153
 Bolu 166
 Borovonič 129, 139
 Börklüce Mustafa 150
 Brankovi, 131
 Broquière 89-90
 Brunjuke 120
 Brusa 31
 Bulgar 56, 130
 Bulgaristan 55
 Bulgarlar 31
 Bursa 3, 12-13, 30-31, 35-37, 39-48, 52-
 54, 62, 64, 66, 68, 71, 77-80, 83, 85,
 88-92, 94, 96-97, 99, 103-104, 143-
 144, 149, 161-164, 166
 Bursa kitabesi 13, 37, 40-41, 43-44, 46-
 48, 52, 68, 78, 92
Bursa ve Anıtları 37
 Bürümcük 119
 Cafer bin Pulad 98
 Cahen, Claude 64
 Câmii Kebir 45
 Canik 29
 Cantacuzenus 73, 90
 Castel Nuovo 138
 Ceneviz 65
 Cizye 151
 comes stabuli 110
 Constantinus 127-128
 Cuinet, Vital 119
 Cydones 32
 Çandarlı Halil Paşa 137
 Çandarlı İbrahim Paşa 131, 140
 çift resmi 116
 Çirmen 57-58
 Çoban bin Osman 84
 Danişmend, İsmail Hamı 54, 64, 133, 154
 Dar'ül İslâm 168
 Dar-ül Harb 168
Das Fürstentum Mentesche 40, 41
 David Comnenus 135
 Davud Paşa 129, 131-132, 140-141
 Demetriades, Vasillis 50, 66-68, 71
 Demetrios 149
Destân-i Tevârih-i Mülûk-i âl-i 'Osmân 17
 Devletlü Kaba Agaç 53
 Devşirme 129, 132, 133
Dialogue with a Muslim 31
*Die Geburt einer Grossmacht-Die
 Osmanen* 11
 Dionysiou 117
 Divitçioğlu, Sencer 15
 Doukas 31, 50-52, 149-150
 Dukaginzade Ahmed Paşa 129, 131, 139-
 140
Düsturnâme 88
 Edirne 43, 54-55, 68, 70, 90, 135, 163,
 166-167
 Efendi bint-i Akbaşlı 84
 Eflâklar 31
 El Tutan (Toprak Sahibi) 94
 el-Hadım 98
 El-Hakim bi Memaliki s-Sultaniye 70
 Emecen, Feridun 13-14, 39, 49, 79
 Emir Sultan 30
 Emir Süleyman 19, 21, 27-29, 33-34, 42-
 43, 46, 153, 166-167
Encyclopaedia of Islam 25, 64, 66, 76,
 127, 130, 133, 135, 138-139
 Enveri 87, 88
 Ertuğrul 21, 43, 92, 93, 162
 Eskihisar 57
 Eskişehir 166
 Es-şehir Gasrakal Mütevelli 70
 Evrenes 61, 71, 72, 74
 Evrenkoş Hadım 92
 Evrenos 50, 63-68, 70-72, 74, 99, 147,
 152-155
 Evrenos (Evrenosoğulları) 68, 72, 155,
 168

- Evrenosoğlu 153-154
 Evrenoz 67, 98
- Fatma bint-i Osman 84
 Fetret Devri 13, 34, 106, 168
 Fettah bin 'Abdullah 98
 Filibe 57-58
 Fine, John 112
 Fodor, Pal 12, 19, 27, 33-34
 Francesco Sansovino 152
 Franklar 65
- Gardiki 136
 gazâ ethos 10, 12-13
 gazâ topos 24, 28, 34
Gazâvatnâme 18, 20
 Gazi 2-3, 5, 7-11, 13-15, 18, 20-21, 24,
 26-27, 30, 34-35, 37-39, 43, 45-51,
 61, 64-68, 70-72, 78-85, 92-95, 102,
 144, 150, 153, 157, 161
 Gazi Çelebi 79
 Gazi Süleyman 27
 Gazi Tezi 2, 3, 5, 7-8, 10-11, 14-15, 34-
 35, 37, 43, 46-48, 61, 78, 102, 144,
 150, 157
 Gedik Ahmed Paşa 128, 131-132, 140
 Gelibolu 65, 128, 166
 Gemlik 78
 Gentilhuommo Nostra 139
 George Amirutzes 135
 George Sphrantzes 52, 136, 149
 Georges Pachymeres 52
 Germiyan 28-29, 45, 86
 Gibbons, Herbert 5-10, 63-64, 87, 106,
 145
 Giese, Friedrich 6-7
 Gök Alp 21
 Gregory Palamas 75, 85, 88, 96-97
 Güğül 119
 Gülbahar Hatun 165
 Gündüz 21, 76
 Gündüz Alp 21
- Has Köy 57-58
 Hacı bin Ömer 98
- Hacı Emirhan bin Rakh [?] 98
 Hacı Evroz [Evrenoz ?] bin Çemiski 98
 Hacı Hasan bin 'Abdullah 98
 Hacı Hızır bin Mehmed 98
 Hacı İbrahim bin Hasan el-Bezzaz 98
 Hacı Karaoğlan Zâviye 92
 Hacı Mustafa bin Mehmed 98
 Hacı Pulad bin Emirahor 98
 Hacı Sadeddin bin Hacı Mehmed Fakih 98
 Hacı Sungur 98
 Hadım (Tavâşi) Şerefeddîn Mukbil 83
 Hadım 'Ali Paşa 131, 133, 139-140
 Hadım Sinan Paşa 129, 131, 133, 139-140
 Hamid bin Osman 84
 Hamza Beg El-Menavi 70
 Hasan bin Mustafa 94
 Hasan bin Sabuni 98
 Hasan El-Kuttab fi hidmeti s-Sultan 70
 hassa-i hümayün 120
 Hersekzade Ahmed Paşa 73, 77, 131, 134-
 135, 138-141
Hetaeriarç Mavrozoumis 96
 Hevace Osman bin Emire Mehmed 98
 Heywood, Colin 13, 15, 40, 62, 86
 Hicaz 87-88
 Hoca Sinan Paşa 132, 140
Hoi protoi othmanoi 3, 10
 Hundi Hatun 139
 Hüdavendigar İmâreti 94
- Imber, Colin 13-14, 18, 22-23, 32, 44, 49-
 50, 62, 86-88, 135-136
- İbn Hacer el-Askalanî 87
 İbni Batuta 71, 78, 79, 80, 88, 143
 İlyas al-matbahi 94
 İlyas Beg bin al-Haydarani 70
 İlyas bin Halil 98
 İlyas bin Mustafa 98
 İlyaz bin Pazarlu 98
 İnalçık, Halil 8-10, 14, 28, 44, 46, 53-54,
 62, 66, 75, 85, 87, 97, 100-104, 107,
 110, 112, 127-128, 130, 136, 140,
 146, 155
İnbâ'ül-ğumr bi-ebna el-ümri 87

- İsa 23, 65-68, 148-149, 166
 İsa Bey 65-66
 İshak Paşa 129, 131-132, 137, 140
İskendernâme 17-18, 44, 48
İslâm Ansiklopedisi 30, 55, 64, 68, 128, 133, 136, 139
 İstimâlet 75-76, 101-102, 110, 112-113, 117, 121, 123
 İzmit 166
 İznik 36-38, 40, 71, 74-76, 78-79, 85, 92-93, 95, 99, 132, 140, 143, 162-163
 İzzettin Keykavus 45
- Jennings, Ronald 3, 12-13, 43
 Johannes Leunclavus 64
 Junis (Yunus) Bey 155
- Kabağağaç 54-55
 Kafadar, Cemal 1, 14-15, 30, 44, 46, 80
 Kaldy-Nagy, Gyula 12
 Kanunnâme 111, 118, 127, 138
 Kaplıca İmâreti 94
 kara delik 13-14
 Karaca 44, 98
 Karaman 25, 29, 167
 Karamani Mehmed Paşa 131, 140
 Karamanlılar 36
 Karesi 24, 64-66
 Kasım Beg 70
- Kastamoniye 29
 Kastamonu 79, 167
 Katalan 65
 Keykubat 44
 Kitsikis, Dimitri 15
 Koca Mustafa Paşa 129, 131, 133, 140
 Koca Sinan Paşa 131
 Kondostavlos 110
 Konstantinopolis 2, 27, 61-63, 73-74, 90, 127-128, 131-132, 134, 137, 155
 Konya 21, 25, 29, 132, 167
 Kortantamer, Tunca 19, 23, 27
 Kosova Savaşı 32
 Kotzinos 109
 Koyunluoğlu, A. Memduh Turgut 36-37, 40, 164
- Köprülü, M. Fuat 6-10, 14, 107, 145
 Köse Mihal 9-10, 50, 62-63, 66, 68, 71-72, 74, 76, 78, 86, 88, 99, 104, 130, 142-143, 147
 Kritovoulos 136-138
 Kunter, Halim Baki 37, 40-41, 43-44, 48
Kur'an 26
 Küçük Asya 10, 40
 Küçük Nişancı [Ramazanzade] 137
 Kütahya 44, 166
- Langer, William 6-8, 145
 Laonikos Halkokondyles 52
 Larenda 29
 Latinler 31
 Lavra 117
 Lazarević 28
Les Inscriptions Arabes de Brusse 37
 Limni Adası 107, 112
 Lindner, Rudi 12-13, 22, 99
 Livadskhori köyü 119
- Macarlar 31
 Mahmud Beg bin-i [?] 70
 Mahmud bin 'Abdullah 98
 Mahmud Paşa 129, 131-132, 135-138, 140-141
 Mal Hatun bint-i Ömer Bey 84
 mal-i padişah 120
 Malik 50, 68, 71-72, 79, 83
 Malkoç, 155
 Mandra 118
 Manisa 37, 45, 167
 Mantran, Robert 36-37, 40, 42-43, 163-164
 Manuel Bokhales 136
 Manuel Palaeologus 31
 Marko Yagari 135
 Mavrouzoumis 97
 Mehmed 36, 43, 45-46, 50, 56, 82-83, 90, 98, 122, 128-129, 131-140, 148-149, 154, 163-164, 166-167
 Mehmed [I.] 43, 71, 165, 166
 Mehmed [II.] 50, 56-57, 62, 73, 90, 121,

- 123-124, 127- 131, 135- 136, 138-139, 152, 155, 165, 167
- Mehmed Bey 45-46
- Mehmed bin Süleyman 98
- Mehmed Karamanoğlu 90
- Mehmed Paşa 129, 131-132, 140
- Mehmed Süreyya 133-134, 139
- Mekece 81-83, 89, 91, 104, 143, 150, 162
- Mekece Vakfiyesi 81
- Mekke 65, 67, 134
- Melez 119, 124, 138, 140, 145, 148, 155
- Melik bin Osman 84
- Melik bint-i el-Melek 84
- Melikoff, Irene 64, 66
- Memoirs of a Janissary* 51, 115
- Menebor Dükü 129, 133
- Menla Celaledin bin-i Mehemmed Efendi 70
- Menla Hafizeddin bin-i Mehemmed 70
- Menla Mahmud Eş-şohret Hoca Efendi 70
- Menla Şemseddin bin-i Muhammed 70
- Menteşe 29, 37, 40, 45-46, 87, 167
- Mesih Paşa 74, 77, 128, 131-132, 134-135, 138, 140
- Metokhia 117
- Mısır 32-33, 99, 124
- Mısırlı Memluk Sultanı Berkük 32
- Michauli (Mihaloğulları), Bkz. Mihal
- Midilli Adası 50
- Mihailovic, Konstantin 51, 115
- Mihal 9, 50, 61-63, 66, 68, 70-72, 74, 99, 103, 152-155
- Mihaloğlu 69, 152, 153, 154
- Mihaloğulları 66, 72, 103, 155, 168
- modioi* 118
- Moldavya 53-55, 58
- Molla Fenari 96
- Mudros Körfezi 109
- Mufzilü l-fuzilat El-Haim Paşa 70
- Murad [I.] 20, 24-28, 30, 33, 36, 38, 42-43, 50, 52, 66, 68, 71, 73, 80, 87, 94, 96-98, 128, 131, 138, 151, 152, 163-168
- Murad Beg Gazi 24-25
- Musa 98, 148-149, 151, 166
- Musa bin Haydar 98
- mühtedi 92, 94, 100, 103, 116, 122, 145-146, 165
- Nasihatnâme 18, 34
- Nedkov, Boris 56, 58, 102
- nev Müslüman 116
- Nicephorus Gregoras 52, 63, 104
- Nicol, Donald 51, 61, 72, 90, 127-128, 131, 134, 152
- Nicopolis Sefer 27, 30-31
- Nilüfer Hatun 38, 71, 165
- Oğuz 21, 66, 87
- Olivera 32, 148
- On the Origin of the Ottoman Emperors* 51, 62
- Orhan Bey 9, 20, 22-24, 27-28, 30, 33, 36-43, 46-47, 49, 62, 64, 68, 71, 75, 77-89, 91-97, 104, 144-145, 150, 161-163, 165-166, 168
- Orhan Câmii 36, 42
- Osman Gazi 8-9, 13-14, 20-24, 27-28, 30, 33, 36, 38, 42, 46, 50, 61, 66, 71-73, 75-77, 80, 82-86, 92-93, 104, 107, 130, 144-147, 152-155, 161-163, 165-166
- Osmanlı Beyliği 1, 15, 46
- Osmanlı Mimarisinin İlk Devri* 37, 40, 90
- Ottoman Methods of Conquest* 101, 110, 112
- Ottomano 61, 72
- Öşür 118
- Pachymeres 65
- Padişah Hükümü 55
- Palaeologus XI. Constantinus 127-128
- Palio Kasri 108
- Pandectes Historiae Turcicae* 64
- Paşa 23, 70, 94, 128-129, 132-140
- Pax Ottomanica 112
- Pazarlu bin Dimitroz 98
- Pazarlu bin Osman 84
- Pembe 119
- Praktika* 117

- Prusa [bkz. Brusa/Bursa] 31
- Qara Muqbil Lala 70
- Quataert, Donald 9-10, 107
- Question of the Emergence of the Ottoman State* 8-9
- Rados in Ostoya 129, 139
- Ramberti 154-155
- Reindl, Hedda 133
- resm-i canavar 124
- resm-i domuz 124
- resm-i hıncır 124
- resm-i huk 118, 124
- Riefstahl, Riefstahl M. 37
- Rise of the Ottoman Empire* 1, 2, 7, 15, 17-20, 48
- Romalılar 31
- Rum 9, 11, 15, 24, 27, 29, 33, 62-64, 85, 88, 92, 97, 101, 129-132, 137, 140, 152, 154-155, 165, 168
- Rumtürkische Studien I* 41
- Sabanovič, H. 138
- Safran 123
- Saksonyalılar 31
- Salih bin Halil 98
- Samsun 29
- Saroz 62-63, 66, 68, 77, 86, 88, 99, 142
- Saruhan 29, 37, 45
- Saruhan oğlu İlyas oğlu İshak Han 45
- Schiltberger, Johann 89-90
- Segban Karaca 94
- Selânik 66, 75, 85, 88, 107, 121
- Selçuk 9, 41-42, 44-45, 48, 86, 94, 164
- Semendire 167-168
- Seraceddin bin Osman 98
- Silay, Kemal 17, 19-20, 22-26, 28, 33, 49, 52
- Sırp 28, 30, 32, 51, 73, 128-132, 135-136, 141, 148
- Sırplar 31
- Sinop 32
- Sivas 29, 166
- Slav 7, 101, 165
- Sofya Ulusal Kütüphanesi 56
- Some Thoughts on the Gazi Thesis* 3, 12, 43
- Söğüt 21, 43, 76
- Spandounes/Spandugnino 134-135
- Sphrantzes 136, 149
- St. Sava Dükü'nün oğlu 73, 129, 131, 134, 141
- Stjepan Vukčić Kosača 138
- Subaşı 96, 98-99, 118, 143
- Sultan Süleyman 129
- Sultanönü 166
- Sülü Beg bin-i Ahzar 70
- Suriye 32-33, 99, 124
- Süleyman 18-19, 23-24, 27-29, 33, 42, 71, 82-84, 87, 92, 94-95, 148-149, 153, 155, 168
- Süleyman Çelebi 18-19
- Süleyman Paşa 23-24, 27-28, 33, 71, 87, 92, 94, 168
- Şah Melek Paşa Lala Paşa 70
- Şahadet Câmii 13, 36-37, 40
- Şahin 70, 92
- Şahin bin 'Abdullah 92
- Şehadet Câmii Kitabesi 39
- Şemseddin Muhammed 30
- Şerefeddin Ali Yezdi 86
- Şerefeddin bin 'Abdullah 98
- Şerefeddin Mukbil 82, 84-86, 91, 99
- Şeyh Bedreddin 150-151
- Şeyh Mecnun bin Hasan 94
- Şirin Hamza bin 'Abdullah 98
- Taeschner, Franz 37, 38, 71, 163
- Tapu-Tahrir Defter* 107
- Tatarlar 21
- Tekin, Şinasi 13-14, 37, 41-42, 49, 136
- terra Lemnia* 108
- terra sigillati* 108
- Tevârih-i âl-i 'Osmân* 30
- Tevârih-i Mülûk-i âl-i 'Osmân* 17, 19, 30
- The Construction of the Ottoman State* 1, 14
- The Decline of Medieval Hellenism in Asia*

- Minor and the Process of Islamization from the Eleventh through the Fifteenth Century* 11, 74
- The Foundation of the Ottoman Empire* 5, 6
- The Late Medieval Balkans* 112
- Tietze, Andreas 107
- Timur 19, 21, 27-28, 32-33, 42, 86-87, 90, 163
- Timurtaş Beg 70
- tin-i makhtum 108
- Tokat 29
- Trabzon 96, 107, 110, 114, 116-117, 121, 123, 135, 144, 165, 167
- Turachan (Turahanoğulları) 61, 72
- Turahanoğlu 152, 153, 154
- Turahanoğulları 66, 72, 155, 168
- Turkish Architecture in Southwestern Anatolia* 37
- Ulu Câmii 30
- Umur Beg oğlu Hüsametdin Yakup 45
- Umur Bey bin Koskos/Kosfos 96, 98
- Umur bin Bulduk 98
- Uzun Hasan 56, 128
- Uzunçarşılı, İsmail Hakkı 30, 37, 44-46, 55, 64-66, 68, 71, 80, 82-85, 92-95, 129, 133, 162, 167
- Ümür Beg bin-i Efendi 70
- Vatopedi 117
- veled-i kul 115, 122
- Venedik 108, 139, 153, 155
- Vigla 109
- Vryonis, Speros 11, 74, 85, 104
- Werner Ernst 11
- Wittek, Paul 1-3, 5-10, 12-15, 17-20, 27, 32, 34-48, 52, 54, 65, 68, 102, 107, 143-144, 148, 157, 161
- Ximelich 65
- Yar Hisar 77
- Yeni Foça 50
- Yenice-i Vardar 65-67, 71
- Yeniçeri 28, 55, 85, 89, 109, 111, 114-115, 117, 122, 151
- Yıldırım Han [Bayezid] 30
- Yınanç, Mükrimin Halil 30, 88, 128
- Yusuf bin Musa 94
- Zaferan (safran) 123
- Zafernâme* 86
- Zaganos Paşa 131, 132, 137, 140
- Zagra Yenice 57, 58
- Zağanos 92
- Zeitounion 153
- Zeno 153

14. ve 15. yüzyıldan günümüze kalan belgelere dayanan *Erken Dönem Osmanlı Devleti'nin Yapısı*, Osmanlı İmparatorluğu'nun erken dönemine farklı bir yaklaşım öneriyor. Osmanlıların 14. yüzyılda Balkanlar'daki başarısının ardında İslâmî yaymak (cihad) olduğunu söyleyen eski bakış açısına karşı Lowry, Osmanlıların bu topraklardaki akınlarındaki temel saiklerinin ganimet ve köle edinmek olduğunu savlıyor. Erken dönem Osmanlılar, Müslüman ya da Hıristiyan bu amaca hizmet eden herkese açık bir yağma ittifakı kurdular. Katı bir dini görüşün olmaması ve yerel örf ve adetleri korumaya gönüllü olmaları Osmanlılara başarı ve destek kazandırdı.

Daha sonraki dönemdeki belgelerde yer alan erken döneme yansıtılan "İslâmî yaymak (gâza/cihad)" bakış açısı, 16. yüzyılda İslâmî dünyanın merkezi haline gelmiş Osmanlı hanedanının kendi imgesini desteklemek için oluşturuldu. Lowry tarihsel olgularla Osmanlıların kendilerine yakıştırdığı imgeyi birbirinden ayırarak bu dönem üzerine ayrıntılı bir tarihsel döküm sunuyor. Paul Wittek'in "Gazi" tezini ele alan Lowry, bu tezin tarihselliğini ve Osmanlı çalışmalarındaki yankısını da okura sunuyor. Cemal Kafadar, Halil İnalcık, Colin Imber, Rudi Lindner, Ronald C. Jennings, Colin Heywood ve Şinasi Tekin gibi Osmanlı tarihçilerinin ve Türkologların çalışmalarını da tartışan Lowry hem Osmanlı tarihi hem de Osmanlı tarihçiliği için önemli bir eser sunuyor.

Lowry, önemli birincil kaynakların okumasındaki hataları gün ışığına çıkararak ve farklı yorumlar önererek, Osmanlı İmparatorluğu'nun kökeninin tarihyazımını titizlikle yeniden değerlendiriyor. Osmanlı İmparatorluğu çalışmalarıyla ilgilenen herkes için temel bir çalışma.

Profesör Jane Hathaway
Ohio State University

KAPAK: BURSA' NIN KUŞATILMASINI GÖSTEREN BİR MİNYATÜR

ISBN: 978-605-399-119-9

www.bilgiyay.com

İSTANBUL BİLGİ ÜNİVERSİTESİ YAYINLARI