

ken ziyaret edilen yatırlar meydana gelmiş oldu.

BİBLİYOGRAFYA :

İbnü'l-Füvâtî, *el-Havâdisü'l-câmi'a* (nşr. Mustafa Cevad), Bağdad 1351, s. 343; Eflâkî, *Menâkıbü'l-ârifin* (nşr. Tahsin Yazıcı), Ankara 1959-61, I, 137, 215, 273-274, 360-361, 555; II, 596, 773; İbn Battûta, *Tuhfetü'n-nüzzâr*, Kahire 1933, I, 214-242; Elvan Çelebi, *Menâkıbü'l-kudsiyye* (nşr. İsmail E. Erünsal — A. Yaşar Ocak), İstanbul 1984, s. 155-157; Neşrî, *Cihannümâ* (Taeschner), I, 47; Mecdî, *Şakâik Tercümesi*, s. 31-32; *Vilâyetnâme-i Seyyid Ali Sultân*, Ankara-Cebeci İl Halk Ktp., nr. 1186; Michel le Syrien, *Chronique*, Paris 1905, s. 195, 205, 206, 364; Köprülü, *İlk Mutasavvıflar*; a.mlf., *Osmanlı İmparatorluğu'nun Kuruluşu*, Ankara 1970, s. 108, 137-138, 142-145; a.mlf., "Anadolu'da İslâmiyet", *DEFM*, sy. 4-6 (1338-39), s. 405-408; a.mlf., "Bektaşiliğin Menşeleri", *TY*, sy. 8 (1341), s. 137-139; a.mlf., "Abû İshâk Kâzrûnî ve Anadolu'da İshâkî Dervişleri", *TTK Belleten*, XXXIII/130 (1969), s. 225-232; H. A. Gibbons, *Osmanlı İmparatorluğu'nun Kuruluşu* (trc. Ragıb Hulûsî), İstanbul 1928; F. W. Hasluck, *Bektaşilik Tedkikleri* (trc. Ragıb Hulûsî), İstanbul 1928; a.mlf., *Christianity and Islam under the Sultans*, Oxford 1929, I-II; Gholam Hossein Sadighi, *Les Mouvements Religieux Iraniens*, Paris 1938; M. Halil Yinanç, *Anadolu'nun Fethi*, İstanbul 1944, s. 166-169; İbrahim Kafesoğlu, *Harezmsahlr Devleti Tarihi (485-618/1092-1221)*, Ankara 1956, s. 73-108; Abdülbâki Gölpınarlı, *Meulanâ'dan Sonra Mevlevîlik*, İstanbul 1953; a.mlf., *Vilâyetnâme*, İstanbul 1958, s. 40-41, 44-47, 56, 66, 88; I. Mélikoff, *La Geste de Melik Dânişmend*, Paris 1960, I-II; Osman Turan, *Selçuklular Tarihi ve Türk-İslâm Medeniyeti*, Ankara 1965, s. 189; a.mlf., *Türk Cihan Hakimiyeti Mefkûresi Tarihi*, İstanbul 1969, I, 247-255, 294; II, 139, 140, 156, 160, 165-166; a.mlf., *Selçuklular Zamanında Türkiye Tarihi*, İstanbul 1971, s. 1-44, 45-82, 513-518; a.mlf., *Doğu Anadolu Türk Devletleri Tarihi*, İstanbul 1973, s. 35, 228-231; Cl. Cahen, *Pre-Ottoman Turkey*, London 1968, s. 74-76, 113-114, 202-215, 250-256, 259, 303-312, 326-328; a.mlf., "La Première pénétration Turque en Asie Mineure", *Byzantion*, XVIII, Bruxelles 1948; a.mlf., "Le Problem du Shiisme dans l'Asie Mineure Pré-Ottomane", *Le Shiisme Imamite*, Paris 1969, s. 123 vd.; Zeki Velidî Togan, *Umûmî Türk Tarihine Giriş*, İstanbul 1970, s. 209; S. Vryonis, *The Decline of Medieval Hellenism in Asie Minor*, Berkeley 1971, s. 351-402; P. Wittek, *Osmanlı İmparatorluğu'nun Kuruluşu* (trc. Güzin Yalter), İstanbul 1971, s. 29; J. Richard, *Croises, missionsnaires et voyageur*, London 1983; A. Yaşar Ocak, *XIII. Yüzyılda Anadolu'da Babatlar İsyanı*, İstanbul 1980, s. 95-99, 140-145, 169-173; a.mlf., *Bektaşî Menâkıbnâmelerinde İslâm Öncesi İnanç Motifleri*, İstanbul 1983; a.mlf., *Türk Halk İnançlarında ve Edebiyatında Evliyâ Menkıbeleri*, Ankara 1984; a.mlf., *İslâm-Türk İnançlarında Hızır yahut Hızır-İlyas Kültü*, Ankara 1985; a.mlf., "Bâzı Menâkıbnâmelere Göre XIII-XV. Yüzyıllardaki İhtidâlarda Heterodoks Şeyh ve Dervişlerin Rolü", *Osm. Ar.*, II (1981), s. 31-42; Ö. L. Barkan, "Kolonizatör Türk Dervişleri", *VD*, II (1942), s. 279-304.


AHMET YAŞAR OCAK

3. Anadolu'nun Osmanlı Hâkimiyetine Geçişi. 1071 Malazgirt Meydan Savaşı'ndan sonra Büyük Selçuklu Devleti tarafından birçok Türk aşireti Anadolu'nun çeşitli bölgelerine sevk edilmişti. Anadolu ilk olarak işte bu aşiretler vasıtasıyla fethedildi. Nitekim bunun bir sonucu olarak Mengüçük, Artuk ve Saltuk beylikleri kuruldu. Bunlar ise daha sonra Anadolu Selçuklu Devleti'nin esasını meydana getirdiler. Bu devletin parçalanmasıyla Anadolu Türk beylikleri ortaya çıktı. Bu beyliklerden biri de daha sonra Anadolu birliğini sağlayacak olan Osmanlı Beyliği idi.

Osmanlılar Oğuzlar'ın Bozok koluna mensup Kayı boyundandılar. Anadolu'ya gelmelerinden sonra Kayılar'ın bir bölümü Anadolu Selçuklu Sultanı I. Alâeddin Keykubad zamanında (1219-1236) Ankara'nın batısındaki Karacadağ taraflarına yerleştirilmiş, bunlardan 400 çadırılık bir kısmı daha sonra Söğüt ve Domaniç yöresini ele geçirerek bu bölgede yurt tutmuşlardı. Bu sırada başlarında bulunan Ertuğrul Bey 1236 yılından önce Karahisar'ı, sonra Söğüt'ü zapt ederek Bilecik Rum beyini de vergiye bağlamıştı. Böylece Anadolu'da yeni bir beylik doğmaya başlamıştı.

Ertuğrul Bey'in ölümünden sonra yerine oğlu Osman Bey (ö. 1326) geçti. Bizans'ın karışık durumundan faydalanarak beyliğin topraklarını genişletmeye başlayan Osman Bey, 1289 yılında İnönü ve Eskişehir'i aldıktan sonra uç beyi olduğunu ilân etti. Bu sırada Anadolu'da önemli bir siyasî güce sahip ahîlerle teması geçildi. Osman Bey, ahî şeyhlerinden Eskişehir yakınlarında İtburnu mevkinde tekkesi bulunan Edebâli'nin kızı Mal Hatun'la evlendi. Böylece onların nüfuzundan da faydalanılarak Anadolu Türk birliğini sağlama yolunda önemli bir adım atıldı. Osmanlı Beyliği bundan sonra Bizans aleyhine genişlemeye başladı. Yarhisar, Bilecik, İnegöl, Köprühisar ele geçirildi ve 1301'de Köprühisar civarında Yenişehir adıyla bir Türk şehri kuruldu.

Osman Bey'in faaliyetlerinden telâşa düşen Bizans İmparatorluğu ve Anadolu Rum beylerinin ortak kuvvetleriyle Koyulhisar'da yapılan savaşın kazanılmasından sonra (1302) Kitehisarı ve Ulubat gölünde Alyos adası ele geçirildi; 1326'da Bursa'nın fethine kadar ise Lefke (Osmaneli), Akhisar, Geyve, Gölpaazarı gibi kasaba ve kaleler Osmanlı topraklarına katıldı.

Osmanlı Beyliği'nin diğer beyliklerden daha tehlikeli olduğunu gören Bizans İmparatoru III. Andronikos İznik'i tehdit eden Osmanlı kuvvetlerine karşı harekete geçti. Ancak Maltepe'de (Pelekanon) yapılan savaşı kaybetti. Türk kuvvetleri İznik'i zaptettiler ve burasını merkez yaptılar (1331). İznik'in alınmasıyla Kocaeli yarımadasında daha rahat hareket etme imkânı doğdu. 1334'te Gemlik, 1337'de de kuşatma altında bulunan İzmit alınarak böylece yarımada'nın fethi tamamlandı. 1345'te Karesi Beyliği'nin ilhakı ile sınırlar Edremit körfezine kadar uzandı. 1354 yılında İç Anadolu'da Ankara zapt edildi. Bu arada 1353'ten itibaren fetihlerin Rumeli'de başlaması, burada kazanılan topraklara önemli ölçüde Türk nüfusu naklini gerektirdi. Anadolu'dan yapılan bu nakil I. Murad zamanında da devam etti.

Osmanlılar'ın bu gelişmesi onları Anadolu beylikleri arasında Selçuklular'ın varisi olarak tanıttı. Nitekim Şehzade Bayezid'in Germiyan beyi Süleyman Şah'ın kızı ile evlenmesi, savaşız olarak Kütahya, Tavşanlı, Eğrigöz (Emed) ve Simav'ın Osmanlı topraklarına katılmasına yol açtı. Öte yandan Hamidoğlu Beyliği'nden Akşehir, Yalvaç, Beyşehir, Seydişehir ve Karaağaç 80.000 altına satın alınarak Osmanlı Beyliği gibi Anadolu Türk birliğini kurma çalışmaları içinde bulunan Karamanoğulları ile batıdan da komşu olundu. Bu sebeple iki devlet arasında başlayan rekabet Fâtih Sultan Mehmed dönemine kadar devam etti ve bu hükümdar zamanında Karamanoğulları Beyliği'nin Osmanlı topraklarına katılmasıyla sonuçlandı.

Yıldırım Bayezid zamanında Anadolu'nun bir idare altında toplanması hususunda önemli merhaleler katedildi. Karamanoğulları ile ittifak yapan Anadolu beyliklerinden Germiyan, Aydın, Saruhan ve Menteşe beylikleri Osmanlı topraklarına ilhak edildi. Bu topraklarda merkezi Kütahya olan Anadolu eyaleti kuruldu. Ayrıca Anadolu'da tek Bizans şehri olarak kalan Alaşehir de (Fildelfia) zapt edildi (1391). Daha sonra Hamidoğulları topraklarıyla Tekeoğulları'na ait Antalya ele geçirildi. Sivas Hükümdarı Kadı Burhâneddin ile ittifak yapan Candaroğulları Beyliği ise 1392'de Osmanlı topraklarına katıldı. Bu arada Kadı Burhâneddin'e ait olan Merzifon ve Amasya da alındı.

Bizans'ın iç işlerine de müdahale eden I. Bayezid, 1396'da Niğbolu önünde Haç-

lı ordusuna karşı büyük bir zafer kazanıldıktan sonra İstanbul'da bir cami yapılmasını ve bir müslüman mahallesi kurulmasını sağladı.

1398 yılında, Osmanlı topraklarına saldıran Kadı Burhâneddin üzerine yürüyen I. Bayezid Sivas, Tokat, Aksaray ve Kayseri'yi ele geçirdiği gibi bu harekât sonucu Tâceddinoğulları, Taşanoğulları beylikleriyle Giresun emîri de Osmanlı Devleti'nin hâkimiyetini tanıdılar. Bayezid bu sırada Memlük Sultanı Berkuk'un ölümünden faydalanarak Malatya, Kâhta, Divriği, Besni, Dârende ve Elbistan'ı da aldı. Böylece Anadolu Türk birliğini sağlayan Bayezid, Tuna'dan Fırat'a kadar uzanan bir devlet meydana getirmiş oldu. Ancak Orta Asya ve İran'da büyük bir devlet kurmuş olan Timur'la 1402'de yapılan Ankara Savaşı Anadolu Türk birliğinin parçalanmasına yol açtı. Bu savaş sonunda esir düşen Bayezid'in oğulları Süleyman, İsâ, Mûsâ ve Mehmed çelebiler saltanat mücadelesine giriştiler. Fetret Devri olarak adlandırılan bu mücadele 1413'e kadar sürdü. Bu tarihte kardeşlerini bertaraf eden Çelebi Mehmed devletin birliğini yeniden sağladı. Fakat Ankara Savaşı'ndan sonra tekrar kurulmuş olan Anadolu beyliklerinin yeniden Osmanlı idaresine alınması çalışmaları II. Murad ve Fâtiş dönemlerinde de devam etti. Nitekim Fâtiş İstanbul'un fethinden sonra önce Cenevizliler'e tâbi Amasra'yı (1460), bir yıl sonra ise Trabzon Rum İmparatorluğu'nu Osmanlı topraklarına kattı. Ardından başta Karamanoğulları olmak üzere diğer Anadolu beyliklerini ortadan kaldırdı. Bu sırada Doğu ve Güneydoğu Anadolu'da büyük bir devlet kurmuş olan Akkoyunlu Hükümdarı Uzun Hasan'ın Otlukbeli'nde yenerek (1473) Fırat'a kadar olan sahayı ele geçirdi. Böylece Anadolu Türk birliği ikinci defa sağlanmış oldu.

Doğu Anadolu'nun bütünüyle ele geçirilmesi I. Selim ve Kanûnî dönemlerinde gerçekleştirildi. I. Selim Safevî Hükümdarı Şah İsmâil'le Çaldıran'da yaptığı savaşta kazanarak (1514) Bayburt, Kemah, Erzincan ve Kiğı taraflarını elde etti. Çaldıran Savaşı'ndan sonra başta Diyarbakir, Mardin ve Maraş olmak üzere Dulakadır Beyliği toprakları alındı. Öte yandan Memlük seferiyle Adana ve Çukurova'da hüküm süren Ramazanoğulları Osmanlı idaresine girdi. Kanûnî döneminde ise Irakine Seferi ile Adilcevaz, Erciş, Ahlat, Tortum, Akçakale, Van ve diğer Doğu Anadolu şehirleri Osmanlı

topraklarına katıldı. Böylece bütün Anadolu Osmanlı Türkleri idaresinde birleştirilmiş oldu.

BİBLİYOGRAFYA :

Karamânî Mehmed Paşa, *Osmanlı Sultanları Tarihi* (trc. İ. Hakkı Konyalı, *Osmanlı Tarihleri* içinde, haz. Atsız), İstanbul 1947, tür.yer.; Aşıkpaşazâde, *Târih*, tür.yer.; Ahmedî, *Dâstân ve Tevârîh-i Âli Osmân* (*Osmanlı Tarihleri* içinde), tür.yer.; Şükrullah Amasyevî, *Behcetü't-tevârîh* (trc. Atsız, *Osmanlı Tarihleri* içinde), tür.yer.; Neşrî, *Cihannümâ* (Unat), I-II, tür.yer.; Kıvâmî, *Fetihnâme-i Sultan Mehmed* (haz. Fr. Babinger), İstanbul 1955, tür.yer.; H. A. Gibbons, *Osmanlı İmparatorluğu'nun Kuruluşu* (trc. Ragıp Hulûsî), İstanbul 1928, tür.yer.; M. Fuad Köprülü, *Osmanlı Devleti'nin Kuruluşu* (Ankara 1959), Ankara 1972, tür.yer.; Dânişmend, *Kronoloji*, I-II, tür.yer.; Uzunçarşılı, *Anadolu Beylikleri*, tür.yer.; a.m.f., *Osmanlı Tarihi*, I-II, tür.yer.; a.m.f., "Mehmed I", *İA*, VII, 496-506; a.m.f., "Murad I", *İA*, VIII, 587-598; M. Tayyib Gökbilgin, "Osman I", *İA*, IX, 431-443; a.m.f., "Orhan", *İA*, IX, 399-408; Halil İnalçık, "Mehmed II", *İA*, VII, 506-535; a.m.f., "Murad II", *İA*, VIII, 598-615; a.m.f., "Türkler (Osmanlılar)", *İA*, XII/2, s. 286-302.


YUSUF HALAÇOĞLU

4. Anadolu İsyanları. Osmanlı Devleti'nde merkezî idarenin zaafa düştüğü dönemlerde otorite boşluğu yüzünden zaman zaman isyanlar çıktığı görülmüştür. Bu isyanların bazıları mahallî olup devleti fazla meşgul etmemiş, ancak Celâlî isyanları gibi bazıları devlet için son derece tehlikeli olmuştur. Hatta bunlardan bir kısmı devletin mevcudiyetini bile tehdit eder mahiyettedir. XVIII. yüzyılda görülen Levent isyanları da yine aynı sebeplerden ortaya çıkmış bulunan karışıklıklardır. Şehzade isyanları denilen taht kavgaları ise Osmanlı siyasî tarihinin ayrı bir yönünü teşkil etmektedir.

Şehzade isyanlarından ilki I. Murad'ın oğlu Savcı Bey İsyanı'dır. Saltanat iddiasında bulunan Savcı Bey, babasının 1385 yılında Balkan seferine çıkışını fırsat bilerek Bursa'nın idaresini kendisine bırakmış olmasına rağmen isyan etti ve adına hutbe okuttu. Ancak isyan kısa sürdü, Savcı Bey'in ordusu Bursa'nın Kete ovasında I. Murad tarafından mağlûp edildi; şehzadenin önce gözlerine mil çekildi, sonra da idam edildi.

Osmanlı Devleti'nin mâruz kaldığı en önemli karışık dönemlerinden birini, 1402 Ankara Savaşı'ndan sonra meydana gelen kardeşler mücadelesi teşkil eder. 1413'e kadar kardeş kavgaları ile geçen bu devre tarihlerde Fetret Devri veya "fâsıla-i saltanat" olarak anılmak-

tadır. Saltanat mücadelesine giren şehzadelerden Süleyman ve Mûsâ çelebiler Rumeli'de, İsâ Çelebi de Balıkesir ve Bursa'da hükümdarlık için ortaya çıktılar. Öte yandan şehzadelerden Çelebi Mehmed de 1403'ten itibaren Anadolu'da Türkmen beylerini itaat altına almaya başlayarak kısa zamanda Balıkesir ve Bursa'da sükûneti sağladı. Bundan sonra kardeşleri Mûsâ ve Süleyman çelebilerle mücadeleye başladı ve son olarak 1411'de Edirne'yi ele geçirecek İstanbul'u kuşatan ve nüfuzunu Anadolu'ya da yaymak isteyen Mûsâ Çelebi'yi bertaraf etti. Bu suretle bozulan Türk birliğini yeniden kuran Çelebi Mehmed 1413'te Edirne'de tahta çıkarak bütün Osmanlı ülkesine sahip oldu.

Çelebi Mehmed'in ölümünden sonra Osmanlı Devleti yeni bir sarsıntı geçirdi. Bu sırada Osmanlı tarihlerinde Düzmece Mustafa olarak adlandırılan Şehzade Mustafa Edirne'de, II. Murad da Bursa'da tahta çıkmıştı (1421). Sonunda II. Murad amcası Şehzade Mustafa'yı bertaraf ederek Osmanlı tahtının tek hâkimi oldu.

Bir diğer şehzade isyanı da II. Murad'ın 1422'de İstanbul'u kuşattığı sırada vuku buldu. Henüz on üç yaşında bulunan II. Murad'ın kardeşi Küçük Mustafa Bizans entrikaları, lalası Şarabdar İlyas Bey'in sözleri ve Karaman ile Germiyan beylerinin tahrikiyle isyan etti. Küçük Mustafa kendisini teşvik edenlerin yardımı ile önce İznik'i ele geçirdi, daha sonra da Bursa'yı kuşattı. Bunun üzerine II. Murad İstanbul muhasarasını kaldırarak şehzadenin üzerine yürüdü ve onu yakalayarak idam ettirdi. Böylece İstanbul'un altıncı kuşatması da Bizans'ın bu oyunu yüzünden yarıda kaldı.

Osmanlı tarihinde en büyük şehzade isyanı ise II. Bayezid'in küçük kardeşi Cem'in saltanatı hak iddia etmesiyle çıktı. Fâtiş vefat ettiği sırada Bayezid Amasya'da, Cem Konya'da vali bulunuyordu. Fâtiş oğlu Cem'den "vâris-i mülk-i Süleymânî" diye bahsetmesine rağmen İstanbul'a daha önce gelen Bayezid tahta sahip oldu. Cem ise çaresiz Bursa'ya yürüyerek burada tahta çıktı. Adına hutbe okutup sikke kestiren Cem, halası Selçuk Hatun'un başında bulunduğu bir heyeti II. Bayezid'e göndererek devletin Anadolu ve Rumeli olmak üzere ikiye bölünmesini teklif etti. II. Bayezid ise saltanat işinde kardeşlik düşünülmeceğini bildiren teklifi reddetti. Bunun üzerine iki kardeş arasında 1481'de