
L

KRITOVULOS, Mikhael

XV. yüzyılda
Fatih Sultan Mehmed'in hayatına

ve seferlerine dair eseriyle tanınan
Bizanslı tarihçi.

Aslen İmroz adası (Gökçeada) halkın­
dandır; Kritobulos olan adı Türkçe tarih­
lerde Kritovulos şeklinde geçer. Gençli­
ğinden itibaren Fatih Sultan Mehmed'in
katibi olduğu ileri sürülürse de bu bilgi­
nin doğruluğu şüphelidir. 14S6'da İmroz
adasını yönetmekle görevlendirilmiş ve
burada on yıl süreyle yarı bağımsız bir
idare sürdürüp adanın 1466 baharında
Venedikliler tarafından ele geçirilmesin­
den sonra İstanbul'a kaçarak hayatının
son yıllarını bir rivayete göre Aynarez'un
bir manastırında keşişlikle geçirmiştir.
Atina Milli Kütüphanesi ile Madrid Escu­
rial Library'de bulunan bazı dini yazıların
müellifi Mikhael Kritovulos'la aynı kişi ol­
ması muhtemeldir. İstanbul'da 1467'de
çıkan veba salgınını aniatış tarzına ve
Kardinal Bessarion'un bir mektubuna da­
yanarak onun hekim olduğu da ileri sü­
rülmüştür ..

Kritovulos'un Herodot gibi Historia
adını verdiği eseri Fatih Sultan Meh­
med'in 14S1-1467yılları arasındaki ha­
yatını ve seferlerini anlatır. Kitabın Top­
kapı Sarayı Müzesi Kütüphanesi'nde hı­
ristiyan el yazmaları arasında bulunan
22 x 14 cm. boyutlarındaki XII+ 310 say­
falık yegane nüshasının yazar tarafından
padişaha sunulan orijinal nüsha olduğu
sanılmaktadır; ancak bunun XVI. yüzyıla
ait bir istinsah olabileceği de belirtilmiş­
tir. Eseri ilk defa 18S9'da Constantin Ti­
schendorf, birkaç gün sonra da Rus elçisi
Prens Alexander Lobanof görmüş ve an­
laşılmaz bir biçimde yazmanın içindeki
bir ith af yazısı bu Rus prensine bağışlan­
mış , o da bunu Tischendorf'a vermiştir.

Tischendorf bu sayfaları bir eserinde ya­
yımlamışsa da asıl metnin ne olduğu bi­
linmemektedir. Yunanca kaleme alınan
eser başındaki sunuş yazılarından sonra
beş ana bölümden meydana gelir. Krito­
vulos'un kitabını. 1466'da İmroz'un Vene­
dikliler tarafından alınması üzerine İstan­
bul'a geldiğinde ortaya çıkan büyük veba
salgınını anlatarak bitirmesi ve son pa­
ragraflarında Fatih Sultan Mehmed'in
Kruya seferinden bahsetmesi eserin ya­
zım ının 1470'ten önce tamamlandığını
gösterir. Yazma nüshanın her bölümünün
başında o bölümün içindekileri özetle­
yen. kırmızı mürekkeple ve farklı bir kişi

tarafından yazılmış birkaç satır vardır.

Birinci bölümde Fatih Sultan Mehmed'in
tahta çıkışı, Boğazkesen (Rumeli) Hisa­
rı'nın yapılışı ve İstanbul'un fethi (1451-
1453); ikinci bölümde Enez ve Sırbistan
seferleri, İtalyanlar'ın Limni, Taşoz ve Se­
madirek adalarını ele geçirmeleri (14 5 2-
1457); üçüncü bölümdeSinop ve 'Trabzon
seferleriyle Midilli'nin ve Bosna'nın fethi
(1461-1463), son bölümlerde ise Venedik­
liler'le savaş. ikinci Bosna seferi ve Arna­
vutluk'un fethi (1464-1467) anlatılmıştır.
Kritovulos eserini yazarken eski Yunan ta­
rihçilerini ve özellikle Thukydides'i (m .ö.
V. yüzyıl) taklit etmiş. üs!Cıbunu ona ben­
zettiği gibi bazı cümlelerini dahi aynen
aktarmıştır.

Görünüşte Fatih Sultan Mehmed'e çok
bağlı olan Kritovulos kendini onun sadık
bir bendesi gibi gösterir. Ancak eseri dik­
katle okunduğunda gerekli gördüğü yer­
lerde Bizanslılar' ı, Bizans ileri gelenlerini
ve son imparatoru övmekten geri kalma­
dığı da farkedilir. Kritovulos ve eseri hak­
kında kısa bir makale yazan G. Emrich'in
işaret ettiği gibi o her şeyden önce bir
Bizanslı olarak kalmış ve eserini de Fa­
tih'in "medh ü sena"sı için kaleme alma­
mıştır. Kritovulos İstanbul'un fethi olayı­
nın içinde bulunmamış , verdiği bilgileri
görenlerden derlemiştir. Buna karşılık
Adalar denizindeki bazı hadiselerin doğ­
rudan doğruya içinde yer almış olup bu
konularda tek kaynak onun yazdıklarıdır.
Özellikle Venedik-Ceneviz çekişmesini ve
Enez ile adaların bazılarındaki hakimiyet
rekabetlerini iyi bilmekte, bu arada he­
nüz tam aydınlatılamamış bazı politika
oyunlarında kendisinin de rolü olduğu se­
zilmektedir. Buna göre eseri yazışının asıl
amacını anlamak pek kolay olmasa da
onun Fatih'in yardımıyla bazı adalarda
hüküm sürecek küçük bir devletin başına
geçmeyi planladığı düşünülebilir.

Tischendorf 'un, kendisine verilen su­
nuş yazısının neşriyle (Notitia Editionis

Codicis Bibliorum Sinaitici, Leipzig 1860,
S . 123) ilim alemini haberdar ettiği Krito­
VU!os'un eserini ilk defa Karl Müller La­
tince tercümesiyle birlikte yayımiarnıştır
(Fraqmenta Historicorum Graecorum, Pa­
ris 1870, V, 40-161). Ardından Philippe A.
Dethier. Macar İlimler Akademisi'nin . çı­
kardığı "Macar Tarihinin Kaynakları" se­
risi içinde Fransızca ve Macarca (çev. K.
Szabo) tercümeleriyle birlikte eseri tek­
rar yayımlamaya başlamışsa da iki kalın
fasikülden sonra bilinmeyen bir sebeple
yayın yarım bırakılmıştır (Vi e. de M ah o-

KRUYA

med ll, Monumenta Hungariae Historica,
XX/I,s.I-346;XXIJ/21Budapest 1875J,
s. 14-154, Budapest 1875) . 1910-1912
yılları arasında Tarih-i Osman! Encüme­
ni üyesi Karaiidi Efendi, Müller'in neş­
rini esas alarak yaptığı Türkçe çeviri­
yi Tarih-i Sultan Mehmed Hô.n-ı Sa­
ni adıyla encümenin çıkardığı derginin
ekinde yayımlamış. bu kitap daha son­
ra Muzaffer Gökman tarafından kısaltılıp
sadeleştirilerek yeniden yayımlanmıştır
(İstanbul'un Fethi, istanbul 1967) . Eserin
bunlardan başka Charles T. Riggs (History

of Mehmed the Conqueror by Kritovou­

los, Princeton 1954), Vasile Grecu (Din
Domnia Lu i Mahomed al/1-Lea an ii 1451-
1467, Bucureşti 1963) ve Diether ·R.
Reinsch (Critobuli lmbriotae Historiae,

Berlin 1983) tarafından yapılmış neşirle­
ri de bulunmaktadır.

BİBLİYOGRAFYA :

K. Krumbacher. Geschichte der byzantinis­
chen Literatur, München 1897, s. 309-312; A.
Deissmann. Forschungen und Funde im Serai,
Berlin- Leipzig 1933, s. 43-44; G. Moravcsik,
Byzantinoturcica, /-Die Byzantinischen Quellen
der Geschichte der 'Türkvölker, Berlin 1958, 1,
432-435; Sarton. lntroduction, 111/ 2, s. 1552-
1553; Alice-Mary M. Talbot, "Kritovoulos ,
Michael", Dictionary o {the Middle Ages (ed . I .
R. Strayer). New York 1989, VII, 303; A. Ubicini,
"Chronigue du n!gne de Mahomet Il, par Crito­
bule d'Imbros", Annuaire de l 'association pour
l'encouragement des etudes grecques, V, Paris
1871, s. 49-74; Ch. T. Riggs, "Life of Mehmedl!,
the Congueror by Kritovoulos", Türkiye, sy. 2
(1953). s. 68-77; V. Grecu, "Kritovulos aus Im­
bros. Sein Wahrer Name. Die Widmungsbriefe­
Die Ausgabe-Das Geschichtswerk" , Byzanti­
noslavica, XVIII, Prague 1957, s. 1-17; G. Em­
rich, "Michael Kritobulos, der byzantinische
Geschichtsschreiber Mehmeds II", MT, 1 (1975).
s. 35-43; Semavi Eyice, "Kritobulos ve Eseri",
KAM, Vl /3 (1 977) . s. 12-21 ; MelekDelilbaşı,
"Türk Tarihinin Bizans Kaynaklari", Cogito, sy.
17, istanbul 1999, s. 347-348; Ayşe Hür, "Kri­
tobulos , Mihael", DBİst.A, V, 109-110.

L

li! SEMAVİ EYİCE

KRUYA

Arnavutluk'ta Osmanlı döneminde
Akçahisar adıyla anılan

tarihi bir kasaba ve kale.
_j

Orta Arnavutluk'ta Tiran'ın 20 km. ku­
zeyinde bulunan Kruya (Kruje), Osmanlı
dönertıinde (1415-1912) Tanzimat reform­
Ianna kadar Ohri sancağına bağlı bir ka­
za merkezi durumundaydı. Daha sonra
yeni kurulan İşkodra vilayetine bağlandı.
XVI. yüzyılın ortalarından itibaren başlan­
gıçta şehre hakim dağlardaki bir mağa-

293

KRUYA

rada kabri olduğuna inanılan Sarı Saltuk
Dede kültü etrafında odaklanan bir Bek­
taşi tarikat merkezi olarak önem kazan­
dı. XIX. yüzyılda Arnavut milliyetçiliğinin
ortaya çıkışıyla birlikte bir direniş ve milli
kimliğin sembolü haline geldi.

Kruya, Kruya dağlarının batı yamaçla­
rında 600 metreden fazla rakıma sahip
verimli Fushe Kruje ovasına hakim bir
mevkide.yer almaktadır. Kasabanın adı
kalenin dibinden çıkan kuwetli su kayna­
ğına (Arnavutça'da "kruje") dayanır. Bu
isim ilk olarak milattan sonra 879 tarihli
bir kilise belgesinde görülür. Kasabanın
en eski kısmı kayalık bir yüzey üzerine ku­
rulan . her tarafı sarp kayalıktarla çevrili
kaledir. Kale 800 m. uzunluğunda . mak­
simum 275 x 1 SO metrelik bir alanı içine
alan s ura sahiptir. Bu alan, yaklaşık 1500-
2000 kişiyi barındırabilecek ya da 320-
400 civarında evi içine alabilecek genişlik­
tedir. Bu durum. Kruya'nın Ortaçağ qöne­
mindeki şehir standartlarına göre orta
büyüklükte olduğunu gösterir.

Kruya Kalesi'nin tarihi imparator lusti­
nianos (VI. yüzy ı 1) dönemine kadar uzan­
makla beraber arkeotojik bulgular bun­
dan iki yüzyıl sonrasına aittir. XII. yüzyıl­
da Kruya, Ortaçağ Arnavut Devleti'nin çe­
kirdeğini teşkil eden bir siyasi oluşumun
merkezi durumundaydı. XIII. yüzyılın baş­

larında Progon'un oğulları Gjini ve Arna­
vut Dimitri bu devletin yöneticileri olarak
zikredilir. 1253'te Golem adlı bir Arnavut
Kruya hakimi olarak kaydedilir. 1271-
1272'de Fransız prensi ve sonradan Gü­
ney İtalya 'nın yöneticisi olan Anjou hane­
danından Charles, Draç ile Kruya 'yı alıp

eski kaleyi yeniden yaptırdı. Charles'ın
ölümünün ardından 1284'te Bizans im-

Kruva ça rs ı s ından bir görünüs

294

paratoru ll. Andronikos Avlonya, Draç ve
Kruya'yı yeniden aldı. 1344 'te Sırplar Kru­
ya, Berat ve Avlonya 'yı ele geçirdi. Sırp
Kralı Çar Duşan'ın ölümünden (ı 355) son­
ra bir Arnavut olan Charles Thopia Kru­
ya'ya hakim oldu (ı 363). Charles ile oğlu
ve aynı zamanda halefi olan George bu­
rayı 1392'ye kadar ellerinde tuttular. Ge­
orge'un ölümü üzerine kasaba miras yo­
luyla kız kardeşi Helena'ya kaldı. 1393'te
Şahin Bey kumandasındaki Osmanlılar.

Kruya' nın 80 km. kuzeyindeki muhkem
İşkodra 1 İskenderiye şehrin e yerleşince
Helena'nın evlendiğ i Venedik asilıadesi
Barbadigo Osmanlı hakimiyetini tanıya­
rak onlara tabi oldu . 1394 yılında onun
yerine Osmanlı vasalı olan Sırp Prensi
Konstantin Balsic getirildi. 1402'de Os­
manlılar'a bağlı Arnavut beyleri Ankara'­
da Yıldırım Bayezid 'in yanında Timur'a
karşı çarpışırken Konstantin Balsic de Ve­
n ed ik idaresindeki Draç'a saldırdı . ancak
mağ!Qp oldu ve öldürüldü. Bunun üzerine
Arnavut beylerinden Nikola Thopia. Kru­
ya'yı ailesi adına geri aldı ve 141 S'teki ölü­
müne kadar elinde tutmayı başardı. Ar­
dından Sırp-Arnavut Beyi Gjon Kastrioti
Osmanlılar'ın vasalı olarak şehrin idare­
sini ele geçirdi.

83S'te (1431-32) Osmanlılar'ın yaptığı
Arnavutluk tahririnde kasabanın adı Ak­
çahisar şeklinde geçer ve burada kale
muhafazasıyla görevli olduklarından ver­
giden muaf tutulan 125 hıristiyan hane­
sinin bulunduğu kaydedilir. Yine deftere
göre kasabada bir kadı görev yapıyordu .

1437'de Gjon Kastrioti'nin (ivan 1 Yuvan
Kastriyota) ölümü üzerine Osmanlılar
onun müslüman olan oğlu İskender Bey'i
(Skanderbeg) idareye getirmeyip buraya
Hasan Bey adlı birini tayin ettiler. 847'de
(1443) Osmanlılar'ın iziadi'de bozguna
uğramasından sonra İskender Bey Hıris­
tiyanlığa dönerekArnavutluk'a gidip Kru- ·
ya'yı işgal etti. Osmanlılar' ın 853 (1449)
ve 854'te (1450) şehri geri alma çabaları
bir sonuç vermedi. Kuşatmaların ardın­
dan İskender Bey kaleyi daha da sağlam­
laştırdı . 861 (1457) sonbaharında da Kru­
ya'yı alamayan Fatih Sultan Mehmed 871
(1466) yılında büyük bir orduyla Arnavut­
luk'a girdi, ancak Kruya'yı yine ele geçire­
medi. Sürekli baskı altında tutulan Kru­
ya, İskender Bey'in 872 'de (1468) ölü­
münden çok sonra 1 S Reblülewel 883'te
(16 Haziran 1478) fethedildi. Tarihçi Tur­
sun Bey'in kaydettiğine göre kasabanın
müdafileri kılıçtan geçirilmişti (Tarih-i
Ebü '1-Feth, s. ı 79); ancak Şubat 1479'da
Venedik senatosu, Kruya'da hapsedilen

bir grup Venedikli'nin serbest bırakılma­
sı için Osmanlılar'la görüşme yapıyordu .

Fethin ardından kasaba bir kadılık mer­
kezi haline getirildi. Kale içinde bir cami
ile hemen onun yanında bir hamam inşa
edildi. Kasabaya bir grup müslüman yer­
leştirildi ve hisar yeniden esaslı bir şekil­
de tamir edildi. Bugün görülen tarihi ya­
pıların çoğunluğu erken Osmanlı döne­
mine, Fatih Sultan Mehmed'in son yılları
ile ll. Bayezid dönemine aittir. 935-937
(1528-1530) yılları kayıtlarını içine alan
bir Osmanlı tahriri, kasabadaseksen do­
kuz hıristiyan hane ile altmış beş müslü­
man hanenin bulunduğuna işaret eder.
Mahalli hıristiyan halk bu dönemde hala
kaleyi muhafaza vazifelerine karşılık ken­
dilerine tanınan vergi muafiyetinden fay­
dalaiımaktaydı.

XVI. yüzyıl boyunca Kruya Balkanlar'­
daki önemli Bektaşi merkezlerden biri ha­
line geldi. 975 (1567) tarihli bir Osmanlı
belgesi 947 (1540) tarihli deftere atıf ya­
parak buradaki Sarı Saltuk Dede kültünü
ortaya koyar. Mahalli Bektaşi rivayetleri
Kesriye'den Kasım Baba, Konitsa'dan Hü­
seyin Baba ve Kayalar 1 Sarıgöl civarında­
ki Cuma Pazarı'ndan Piri Baba'yı Bektaşi

yolunun pirleri olarak kaydeder. Kasım
Baba XVI. yüzyılın sonlarına ait bir tahrir
defterinde zikredilir. Aynı dönemde kasa­
ba hisarın dışına taşarak aşağıya doğru
yayılmaya başlamıştır. Kalenin 200 m. dı­
şında ve eski Kruya Çarşısı'nın ortasında
Nasuh oğlu Murad Bey tarafından inşa
edilen cami (940/153 3-34) bunun açık bir
göstergesidir. XVII. yüzyılda kasabanın,
büyük bir kısmı eski kalenin dışında yer
alan 800 haneden oluştuğu kaydedilmek­
tedir (Shkodra, s. 46-4 7) . 1669-1670 yılla­
rında Arnavutluk sahillerinin Venedik fi­
lolarının saldırısına uğradığı Girit Savaşı
esnasında Osmanlılar Kruya'ya 137 kişilik
küçük bir birlik yerleştirdiler. Bu da hisa­
rın o yıllarda stratejik öneminin azaldığı­
nı gösterir.

XVII. yüzyıl boyunca kasaba ile köyler­
deki nüfusun çoğunluğu islamiyet'i ka­
bul etti. Ancak Başpiskopos Vincenzo
Zmajevich tarafından Roma'daki Katalik
otoritelerine yazılan 1703 yılına ait bir ge­
zi raporunda. aynı yıl Kruya bölgesinde
yaşayan ve kiliseleri bulunan Katalik hı­

ristiyan gruplarının varlığından bahsedilir
(Bart! , Quellen und Ma terialien, ll, I 12-
1 ı4) . Bu durum zaman içerisinde Katalik
Hıristiyanlığın gerilediğini ortaya koyar.
1933'te seyahat eden John Kingsley Bir­
ge, Hacı Yahya Baba Tekkesi'nin avlusun-

da 1130 (1718) yılına ve Murtaza Baba
Tekkesi'nin avlusunda 1141 (1728-29) yı­
lına ait Bektaşi mezar taşlarının bulundu­
ğunu kaydetmiştir. 1194'te (1780) Mus­
tafa Baba Dallma' nın abidevi türbesi inşa
edilmiş ve iç tarafı güzel bir şekilde süs­
lenmiştir.

XVIII. yüzyılda kasaba, güçlü. bir dere­
beyi ailesi olup soyu XIV . . yüzyılda burayı
idare eden Charles Thopia'ya kadar uza­
nan Toptan ailesi mensupları tarafından
yönetildL Bunlar, Dallma Tekke Türbesi'­
nin arkasında 1198 (1784) tarihli mezar
taşı bugün de mevcut bulunan ve büyük
ihtimalle tekkenin banisi olan 1bptanza­
de Adem Ağa b. İbrahim Ağa b. Ali Ağa'­
nın varisleriydi. 1800'den hemen önce
Toptan ailesine mensup Kaplan Paşa. İş­
kodra Veziri Kara Mahmud Paşa'ya karşı
kazandığı zaferin anısına Hamza Baba
Tekkesi için abidevi bir türbe yaptırdı.
Bundan kısa bir süre sonra da önemli bir
Bektaşi lideri olan Şeyh Şemlml ile ihtila­
fa düşmesi üzerine bütün Toptan ailesi
şehri terkederek 1iran'a yerleşti. Böyle­
ce kasaba giderek gerileme sürecine gir­
di. Ardından çeşitli Osmanlı karşıtı isyan­
ların merkezi haline geldi. 1831'deki bü­
yük Arnavut isyanından sonra Reşid Paşa
kumandasındaki Osmanlı birlikleri Kruya
Hisarı'na h ücum etti ve kasaba büyük bir
tahribe uğradı . Bu arada ll. Mehmed Ca­
mii ile Murad Bey Camii tahrip edildi.
Bunların ikisi de mevcut kitabelerine
göre 1253'te (1837 -38) yeniden yaptırıl­
mıştır.

Şemseddin Sami Bey'in verdiği bilgiye
göre Osmanlı döneminin sonunda Kruya
tamamı müslümanlardan oluşan 7500
nüfusa sahipti. 131 o (1892-93) yılına ait
İşkodra Vildyeti Salndmesi'nde Kruya
kazasının kırk dokuz köyden oluştuğu ve
nüfusun sadece 174'ü Katalik ve kalanı

müslüman olmak üzere 13.834'e ulaştığı
kayıtlıdır. Bu tarihte kazada 2614 hane.
üç cami , on üç mescid, yirmi yedi tekke,
bir rüşdiye ve dört ibtidaiye ile on yedi­
den fazla kilise bulunmaktaydı.

1906-1907'de Kruya, isyancı köylülerle
Şemsi Paşa kumandasındaki Osmanlı

kuwetleri arasında geçen Tallajbe Harbi
ile sona eren Osmanlı karşıtı hareketle­
rin merkeziydi. 1912'deki Arnavut isyanı
sırasında da Kruya aria merkezlerden bi­
riydi. Bu mücadelelerle Toptan ailesine
mensup derebeyilerine karşı olan köylü­
ler hakkındaki hatıralar sözlü tarihle ma­
halli tarihi bilgilerde yer alır. Bunlar G.
Komnino tarafından toplanarak incelen­
miş ve neşredilmiştir. Osmanlı hakimiye­
tinin sona ermesinin ardından (Kasım
ı 9 ı 2) büyük güçlerin Prens Wilhelm von
Wied'i yeni devletin idaresine getirmele­
rinden sonra kasaba Esad Toptan'ın ida­
resindeki Türk yanlısı Esadl hareketin
merkezi oldu. Bu hareket, Mati'den ge­
len ve sonradan Arnavutluk kralı olan Ah­
med Zogo kumandasındaki dağlılardan
oluşan birlikler tarafından nihayete erdi­
riidi ve kasaba ele geçirildi. Il. Dünya Sa­
vaşı sırasındaki İtalyan ve Alman işgalin­
den ve komünist idarenin tesisinden son­
ra Kruya'nın merkezi kesimi yenilendi; XV.
yüzyıldan kalma hamamla 891 (1486) ta­
rihli Evrenosoğlu Ahmed Bey'in abidevi
çeşmesi ortaya çıkarılıp restore edildi.
1960'larda bir zamanlar bütün iktisadi
faaliyetin merkezi olan tarihi pazar yeri
de yenilendi. 1967'ye kadar büyük Fushe­
Kruje Tekkes i, Bektaşi dede-babaların
merkeziydi. 1 967 baharında Arnavut kül­
tür devrimi esnasında bütün dinlfaaliyet­
ler yasaklandı, camilerle hemen hemen
bütün tekkeler ve kutsal mekanlar tahrip
edildi ; sayısız tarihi mezar taşı ortadan
kaldırıldı. 1970'lerde Enver Hoca dikta-

Kruva
Kalesi'nin
bulunduğu

tepenin
eteğindeki

ev ler
ve küçük
birhamam

KRUYA

törlüğü, Kruya Hisarı'nın yıkıntıları içinde
Arnavut milliyetçiliğinin tapınağı olarak
hizmet edecek büyük, hiçbir estetik de­
ğeri bulunmayan ve bugün İskender Bey
Müzesi olan bir saray inşa ettirdi. Komü­
nizmin yıktimasından sonra İslamiyet ve
bu arada Bektaşilik yeniden toparlanma­
ya başladı . Muhafaza edilen Dallma Tek­
ke ile tekrar inşa edilen Sarı Saltuk Tekke­
si faaliyete geçti. 1930'da Kruya'nın nü­
fusu 4800, 1938'de 4500, 1980'de 11.200
ve günümüzde geniş idari sınırları içinde
18.000 olarak verilmektedir. XVIII. yüzyı­
lın son on yılı ile XIX. yüzyılın ilk yarısında
Osmanlı şairi Toptan ailesinden Şaban
Hulüsi Bey burada yaşamıştır.

BİBLİYOGRAFYA :

Tursun Bey, Tarih-i Ebü'l-Feth (nşr. Mertol Tu­

! um). İstanbu11977, s . 179; işkodra Vilayet! Sal­
namesi, İstanbu11310, s. 89-9l;Th.lppen. Sku­
tari und Nordalbanische Küstenebene, Sara­
jevo 1907, s. 70-79; M. von Sufflay, Stadte und
Burgen Albaniens, hauptsachliche wahrend
des Mittelalters, Wien- Leipzig 1924, s. 18- 19;
J. K. Birge. The Bektashi Order of Dervishes,
London 1937 , s. 70-73; A. Gegaj, L'Albanie et
1 'invasion turque au XV s i eel e, Paris 1937,
tür.yer. ; Hicri 835 Tarihli Süret-l Defter-i San­
cak-i Arvanid(nşr. Halil ina !cık), Ankara 1954,
s. 1 02-120; P. Bart!. Die albanischen Muslime
zur Zeit der na tionalen Unabhangigkeitsbewe­
gung, 1878-1912, Wiesbaden 1968, tür.yer.;
a.mlf.. Quellen und Materialien zur Albanischen
Geschichte im 17. und 18. Jahrhundert,
München 1979, ll, 100-101, 112-114;Z.Shko­
dra. Esna{et Shqiptare (Shek. XV-XX), Tirana
1973, s. 46-47, 291-292; S. Po ll o- A. Puto ,
Histoire de l 'A lbanie des origins a nosjours,
Roanne 1974, s. 81-84,87-89, 96-98, 169, 193;
Ayverdi , Avrupa'da Osmanlı Mimari Eserleri
IV, s. 420; Machiel Kiel , Ottoman Architecture in
Albania, 1385-1912, İstanbull990 , s. 173-190;
a.mlf., "A note on the date of establishment of
the Bektashi Order in Albania. The Cult of Sarı
Saltık Dede in Kruja mentionedin 1567-68",
Bektachiyya. Etudes sur l'ordre mystique des
bektachis et les groupes relevant de Hadji Bek­
tach (ed . A. Popovic- G. Ve inste in), İstanbul
1995, s. 269-276; Fr. Babinger. "Bei den Der­
wischen von Kruja", Mitteilungen der Deutsch­
Türkisehen Vereinigung, IX (1928), s. 148-149;
G. Komnino. "Expeditia folklorike e Krujes",
Buletin per shkencat shoqerore, 111 , Tirana
1955, s. 235-261; Ömer Lütfi Barkan, "1079-
1 080 (1669- ı 670) Mali Yılına Ait Osmanlı Büt­
çesi", İFM, XVII/1-4 (1955). s . 277-279; Halil
İnalcık, "Les regions de Kruja et de Dibra
autour 1467 d'apres !es documents ottomane",
SLA, sy. 2 (I 968) : s . 89-102; S. Adhami, "La
fondation de la citadelle de Kruje et ses prin­
cipales reconstructions", Monumentet, sy. 1,
Tirana 1971 , s. 87-1 O 1; G. Frasheri. "Le prob­
leme de la restamation de la barhacane de la
citadelle de Kruje", a .e .,sy. 12 (1976), s . 65-73;
Kamüsü 'l-a 'lam, ı , 257 -258; F. de Jong, "Kruje",
Ef2 (İng.) , V, 284-285; M. Sh .. "Kruja", F]alor En­
ciklopedik Shqiptar; Tirane 1985, s. 554-555.

Iii MACHIEL KIEL

295

