

KANUNÎ SULTAN
SÜLEYMAN

YENİLMEZ
TÜRK

NICOLAE JORGA

YEDİTEPE

KANUNÎ SULTAN
SÜLEYMAN

YENİLMEZ
TÜRK

NICOLAE JORGA

YEDİTEPE

Kanunî Sultan Süleyman
YENİLMEZ TÜRK

Nicolae Jorga

Almanca'dan Çeviren: Nilüfer Epçeli

Çeviri Kontrol: Kemal Beydilli

Genel Yayın Yönetmeni: Mustafa Karagüllüoğlu

© Yeditepe Yayınevi, İstanbul-Ocak 2011

Sertifika No: 16427

Isbn: 978-605-4052-54-7

Yeditepe Yayınevi: 136

Araştırma İnceleme Dizisi: 114

e-Kitap Hazırlık: İrfan Güngörür

Kapak Tasarım: Sercan Arslan

YEDİTEPE YAYINEVİ

Çatalçeşme Sk. No: 27/15 34410 Cağaloğlu-İstanbul

Tel: (0212) 528 47 53 Faks: (0212) 512 33 78

www.yeditepeyayinevi.com | bilgi@yeditepeyayinevi.com

Nicolae Jorga

Nicolae Jorga (1871-1940), aynı zamanda 1910-1940 yıllarında Romanya'nın akademi ve siyaset hayatında, üniversite rektörü, Akademi başkanı, Millet Meclisi Başkanı ve Başbakan olarak en önde rol oynamış sıradışı bir şahsiyettir. Jorga Romanya'nın gelmiş geçmiş en büyük tarihçisi sayıldığı gibi, eserleri çeşitli dillerde, Almanya, Fransa, İtalya ve ABD'de defalarca basılmış, dünyaca tanınmış bir tarihçidir. 1908'de Almanya'da ünlü bir dünya tarihi (Geschichte der Europäischen Staten) serisinde Osmanlı Tarihi'nin yazılması düşünüldüğünde, bu iş Jorga'dan istenmiştir. İnanılmaz bir enerji ve üretkenliğe sahip bu seçkin yazar, 1300 (evet bin üçyüz) kitap ve on binin üstünde makale yayınlamış, birçok bilimsel ve siyasi dergi çıkarmıştır.

Jorga, 17 Haziran 1871'de Romanya kuzeyinde Botaşani şehrinde doğdu, 19 yaşında Yaş Üniversitesi Edebiyat Fakültesi'ni parlak derece ile bitirdi; sonra Fransa ve Almanya'da yüksek tahsiline devam etti. 1893'de Leipzig Üniversitesinde Felsefe Doktoru payesini kazandı. Jorga, Avrupa'da bulunduğu yıllarda arşiv ve kütüphanelerde, ileriki eserleri için hummalı bir faaliyet içinde binlerce belge topladı. Jorga, siyasete 1905'de yayınlamaya başladığı Samanatorul adlı haftalık dergi ile atıldı, 1907'de sınırdışı Romenlerin haklarını savunan Romen Kültür Birliği (ASTRA) başkanı oldu.

Milliyetçi ve liberal halkçı bir politikacı olarak, Romen halklarının birliği (Trasyvania ve Bessarabia'daki Romenler), köylülerin durumunu iyileştirme (toprak dağıtımı) yolunda

önce eğitim ve yayın vasıtasıyla, sonra nüfuzlu aktif politikacı kişiliğiyle (Millî Demokratik Parti kurucusu 1910, Millet Meclisi Başkanı ve 1 Nisan 1931-6 Haziran 1932 arasında Başbakan) Jorga, 1910-1940 arasında Romen siyasetinde ön planda rol oynadı. O, hayatı boyunca “Apostol al Neamului” (Millet davasında Havari) olarak tanınmıştır. Özellikle, I. Dünya Savaşı sonunda Paris Barış Konferansı’nda Büyük Romanya için canla başla çalışmış, bu hizmeti karşılığı 1919’da Büyük Millet Meclisi başkanlığına seçilmiştir. Bir kelime ile Nicolae Iorga, bilim alanında olduğu gibi, siyaset alanında da büyük işler başarmış bir devdir.

Doktorasını 1893’de Leipzig Üniversitesi’nde yapan Jorga’nın tarih eserlerini inceleyenler, onu 19. yüzyılda gelişen Alman tarihçi mektebine bağlarlar.

Jorga’nın Güney-Doğu Avrupa fikri, Romanya Akademisyenlerinin girişimiyle uluslararası bir organizasyona vücut verdi. Türkiye, bu kuruluşun kurucu ve idareci kadrosunda rol almıştır.

Soruları ortaya koyan, yaratıcı bir tarihçi olarak Iorga’nın özelliğini en iyi Gh.Brătianu şu sözlerle ifade etmiştir: “Jorga’nın yazdığı her satır bir fikir tohumu taşır; araştırılacak problemler ortaya atar ve okuyanda ilgi uyandırır; bunlar olmadan hiçbir tarih eseri canlı bir bilim dalı olamaz, ölü bir söz olarak kalır”. Jorga, Türkiye’yi içine alan, Balkan Antantı ve Balkan Birliği için çalışanların ön safındadır. Türkiye, bu büyük dostun 1940’da hunharca katli üzerine millî matem günü ilân etmiştir.

Önsöz

Osmanlı padişahları içerisinde en bilineni hiç şüphesiz Kanunî Sultan Süleyman'dır. 46 yıl süren hükümdarlığının izleri günümüze kadar gelmiştir.

Kanunî Sultan Süleyman döneminde doğu sınırlarının fazla tehdit almaması ve Avrupa'da gelişen şartlar sebebiyle asıl hedef batı olmuştur. Kanunî döneminde Habsburg İmparatorluğu akrabalık bağlarıyla Avrupa'nın önemli bir kısmına sahip olmuştur. Onların önünde direnen tek güç Fransa ve İngiltere idi. Osmanlıların Avrupa'daki bu mücadeleye karışmaları siyasi dengenin yeniden kurulmasını sağladı. Fransa ve İngiltere gibi milli monarşiler, Osmanlıların, Habsburglara karşı mücadeleye girmesiyle hayat hakkı bulabildi. Yine bu dönemde Avrupa'da ortaya çıkan reform hareketleri de koyu bir Katolik devlet olan Habsburglara karşı gelişebilmesini, Osmanlıların Şarlken'e karşı yaptığı askeri baskıya borçludur. Osmanlıların, Habsburgların Alman kanadını yıpratmaları sayesinde Protestanlık Almanya'da yayılabildi.

Habsburgların Afrika'yı ele geçirmeleri de bu bölgelerdeki Türk korsanlarıyla Osmanlıların işbirliği yapması sayesinde önlendi. Akdeniz'de ve Kuzey Afrika'da hakimiyet kuramayan Habsburglar bütün dikkat ve güçlerini Atlantik ötesindeki yeni sömürgelerine kaydırdılar.

Kanunî'den itibaren Osmanlı İmparatorluğu, Avrupa için gerçek bir tehlike oldu. 1522'de Rodos'un fethedilmesi Batı ve Orta Avrupa'daki devletlerin gözlerini tekrar Türklere çevirmelerine sebep oldu. Rodos'un Osmanlı hakimiyetine

geçmesi ile ilgili 1522-1523 yıllarında 80 tane kitap ve broşür yayınlandı.

Osmanlı İmparatorluğu'nun Avrupa'daki Fransuva-Şarlken çekişmesinden dolayı yönünü iyice Avrupa'ya dönmesi ve Mohaç Muharebesi ile Macaristan'ı fethi üzerine herkes Türklerle ilgilenmeye başladı. Bu konuda ardı ardına kitaplar basıldı. Kanunî'nin 1529'daki Birinci Viyana Kuşatması ile tehlikenin nefesini iyice enselerinde hisseden Avrupalıların, Osmanlı İmparatorluğu'na karşı ilgisi daha da arttı.

Kanunî Sultan Süleyman döneminde Almanya içlerine kadar ilerlenmesi, Avrupa'da büyük bir korkuya sebep olduğu gibi "Yenilmez Türk imajını" da oluşturdu.

Kanunî dönemi o kadar parlaktı ki 17. yüzyılda Osmanlı İmparatorluğu'nun içine girdiği buhranlı yıllarda, ıslahat layihası kaleme alanlar Kanunî dönemini dönülmesi gereken "Altın Çağ" olarak göstermişlerdi. Kanunî dönemi her yönden İmparatorluğun zirvesi olmasa da padişahın 46 yıl süren hükümdarlığı ve dünya siyasetine yön vermesiyle Osmanlı İmparatorluğu'nun en göz alıcı dönemidir.

Sultan Süleyman, "Daima muzaffer padişah, şahların şahı, kâinâtın taçlı efendisi, Allah'ın yeryüzündeki gölgesi, Akdeniz ve Karadeniz'in hakimi, Rum'un, Anadolu'nun, Yunanistan'ın, Karaman'ın Dulkadir'in, Diyarbekir'in, Şam'ın, Halep'in, Kahire'nin, Kudüs'ün, Mekke ve Medine'nin, Yemen'in, Cidde'nin vs. hükümdarı sultan Süleyman Şah" tı.

Jorga, Kanunî'yi "Hiçbir Osmanlı Sultanı, Osman Bey'in halefi, padişah ve halife olarak sahip olduğu bilinci, onun kadar ihtişamla taşımadı" şeklinde değerlendirir. Jorga'nın Osmanlı Tarihi'nin Kanunî Sultan Süleyman ile ilgili bu kısmı birçok ana kaynağa dayanılarak hazırlanmış ve Kanunî

döneminde Osmanlı İmparatorluğu'nu teferruatlı olarak anlatan bir eserdir.

Birinci Bölüm: **Sultan I. Süleyman'ın Gençliği,** **Vezirleri ve Yakınları • Anadolu'daki Savaşları**

O dönemlerde yaşamış tarihçilerin, solgun tenli, patlak gözlü ve uzun bıyıklı; asker hayatını seven, ağaç tabaklar içinde tek çeşit bir yemekle yetinen, kimi zaman av zevkini tatmin eden veya ordusunun başında uzakta savaşlara çıkarken, kimi zaman afyon dumanında kendinden geçen¹ ele avuca sığmaz, asık çehreli Sultan Selim, 46 yaşında hayata erken veda ettikten sonra, Osmanlı İmparatorluğu'nun başına, bedeni ve ruhu ile tamamen farklı bir hükümdar çıktı. Trabzon'da² doğan, Kefe'de güzel annesi³ tarafından Tatar akrabaları arasında yetiştirilen; daha sonra babasının Anadolu'daki savaşları sırasında uzun bir süre Avrupa'daki meselelerle ilgilenen ve sonunda, babası ondan şüphelenmeye başladığı için, sürgün olarak Anadolu'da yaşayan henüz 26 yaşındaki Süleyman, hayatının üçte birini İstanbul'da geçirmiş ve burada "pişerek", İstanbul'a yakışır asil bir genç adam hâline gelmişti⁴.

Solgun tenli, ince bir adamdı⁵. Ağır ve ustaca bağlanmış sariğinin altından yarı içine göçmüş gözler parlıyordu. Bu ince yapılı gencin kartal burnu ve uzun boynu ile melankolik görünüşü de tipik özelliklerindendi⁶. Profili asil ve keskin hatlı idi; enerjik üst dudağının üzerinde ise ince küçük bir bıyık vardı. Eski Osmanlı soyunun çelebisi olarak, sınırsız bir güce sahip olmanın verdiği bilinçle hırsını körükleyen dünyaya soğuk ve biraz da yorgun gözlerle bakıyordu.

Güçlü kolları ile Tatarların ata yadigarı olan okçuluk sanatını çok iyi biliyordu. O, bir zanaat öğrenmişti ve bu zanaatla, kendi ifadesine göre, her gün tebaanın terinin ve kanının bulaşmadığı bir akçe kazanmıştı⁷. Doğu dillerinin yanında Anadolu'dan daha çok sevdiği Rumeli'nin⁸ Slav dillerine de hakimdi ve çoğunluğu Bosna'da, Dalmaçya'da, Sırbistan'da ve Bulgaristan'da doğmuş olan subayları ile kendi dillerinde konuşabiliyordu⁹.

Zamanın Arap-Fars şiir sanatına¹⁰, seleflerinden çoğu gibi ilgi duymuyordu. İslâmi temeller üzerinde büyüyen felsefeye de ilgisi yoktu. Babası Sultan Selim kadar ütopyacı ve savaş hayranı olmasa da, Büyük İskender gibi cihan fatihlerinin efsanevî hikâyelerini severdi, ama ona ulaşmak gibi büyük bir hayale kapılmazdı. Selim'in babası, Hristiyanları ve Yahudileri esirgemişti; Selim ise onun yerine gezgin dervişleri ve şeyhleri takip ediyordu. Bu fanatiklerden biri, bir Torlak¹¹, II. Bâyezid'a hançerle saldırmaya kalkmış, ama Vezir İskender Paşa tarafından engellenmişti¹². Süleyman, Hristiyanlara karşı değildi, ama onların temsilcilerini sevdiği de söylenemezdi. Bu yüzden İslâm'ın bazı düzensizliklerine göz yumuyordu, zira dedesi Sultan Mehmed ve babası Yavuz Sultan Selim'in aksine yaşlılığına kadar kendi adına herhangi bir imaret¹³ veya camii yaptırmamış olmasına rağmen, halife olarak dinî görevlerini ve yükümlülüklerini yerine getirmeye çalışıyordu¹⁴. Aşırı dindar bir adam sayılmazdı.

Süleyman hakkında, ava ve oyunlara fazla meraklı olduğu söyleniyordu. Kimi gözlemci, sefaya ve düzensiz bir hayata çok uzun dayanamayacağından emindi. Venedikli bir balyos,