

T. C.

ULUDAĞ ÜNİVERSİTESİ

FEN - EDEBİYAT FAKÜLTESİ

TARİH BÖLÜMÜ (İÖ)

TRH1016 TARİH SEMİNERİ

1402 ANKARA SAVAŞI VE FETRET DEVRİ

HAZIRLAYAN: İSMAİL SERCAN

BURSA 2014

İÇİNDEKİLER

GİRİŞ.....	1
------------	---

I. BÖLÜM

SAVAŞ ÖNCESİ DEVLETLERİN DURUMU

1.1. Yıldırım Bâyezid'in Tahta Çıkması.....	2
1.2. Osmanlı Devleti'nin Durumu.....	2
1.3. Timur İmparatorluğu'nun Durumu.....	4
1.4. Dönemin Genel Siyasî Durumu.....	5

II. BÖLÜM

SAVAŞIN NEDENLERİ ANKARA SAVAŞI VE SONUÇLARI

2.1 Savaşın Nedenleri.....	7
2.2. Ankara Savaşı.....	11
2.3. Savaşın Sonuçları.....	12

III. BÖLÜM

FETRET DEVRİ (OSMANLI DEVLETİ'NDE SİYASÎ İSTİKRARSIZLIK)

3.1. Şehzâdeler Arasında Taht Mücadelesi.....	13
3.2. Mehmed Çelebi'nin Tahta Geçmesi ve Fetret Devri'nin Bitmesi.....	16
SONUÇ.....	18
KAYNAKÇA.....	20

GİRİŞ

Bu çalışma Osmanlı Devleti tarihi açısından önemli bir olay olan 1402 Ankara Savaşı ve Fetret Devri üzerine yapılmıştır. Bu çalışmanın yapılmasının amacı Uludağ Üniversitesi, Fen- Edebiyat Fakültesi, Tarih Bölümü Tarih Metodolojisi dersinde bilimsel bir makalenin ve kitabın nasıl yazılması gerekir, konusunda öğrendiğimiz yöntemlerin pratiğe dönüştürülmesi, Tarih Semineri dersinin uygulama üzerine olması ve gelecek yıllarda hazırlanacak olan bitirme tezleri için bir hazırlık çalışmasıdır. Bu konunun seçilmesinin nedeni ise verilen ödev süresinin dikkate alınması ve daha önce bu konuya merak duyulmasıdır. Bu nedenle bu konu üzerine daha önce yapılmış olan çalışmalardan yararlandı. Başta İsmail Hakkı Uzunçarşılı, Mustafa Cezar ve Yılmaz Öztuna'nın bu konu hakkında yapmış olduğu çalışmalar ile birbirinden farklı toplam on literatürden yararlanılarak bu çalışma ortaya çıkmış ve toplam üç ana bölüm ve on dokuz sayfadan oluşmaktadır.

Çalışma toplam üç bölüm ve alt başlıklarından meydana gelmiştir.

I. Bölümde, 1402 Ankara Savaşı'na katılan ve savaş öncesindeki Osmanlı Devleti, Timur İmparatorluğu ve dönemin genel siyasî durumları olan “ *Savaş Öncesi Devletlerin Durumu*” ele alındı.

II. Bölümde, 1402 Ankara Savaşı'nın nedenleri, 1402 Ankara Savaşı ve savaşın sonuçları olan “ *Savaşın Nedenleri Ankara Savaşı ve Sonuçları*” ele alındı.

III. Bölümde ise 1402 Ankara Savaşı sonrasında Yıldırım Bâyezid'in Timur'a esir düşmesi sonucunda, Yıldırım Bâyezid'in dört oğlu arasında 11 yıl sürecek olan “ *Fetret Devri (Osmanlı Devleti'nde Siyasî İstikrarsızlık* “ ele alınmıştır.

Çalışmanın “ *Sonuç*” kısmında ise konu kısaca özetlenmiştir.

I. BÖLÜM

SAVAŞ ÖNCESİ DEVLETLERİN DURUMU

1. 1 Yıldırım Bâyezid'in Tahta Çıkması

Yıldırım Bâyezid'in babası I. Murad Hüdavendigâr I.Kosova Savaşı (1389) sırasında bir Sırp tarafından şehit edilmiştir. Bu olay üzerine Yıldırım Bâyezid henüz babasının naaşı toprağa verilmeden, kardeşi Şehzâde Yakub'u öldürterek tahta çıkmış ve Osmanlı Devleti'nin yeni padişahı olmuştur. Kardeşi Yakub'u öldürttüğü içinde Osmanlı Devleti'nde kardeş katlini yapan ilk padişah olmuştur.¹

1. 2 Osmanlı Devleti'nin Durumu

I. Murad'ın ölümü üzerine Anadolu beylikleri ayaklanmaya başlamış ve Bizans bazı yerleri ve Selanik'i topraklarına katmıştır. Bâyezid bu durumdan rahatsızlanarak Anadolu'ya yönelmiştir.² İlk olarak Germiyan, Aydın ve Saruhan beylikleri ile Anadolu'daki tek Bizans şehri olan Alaşehir'i topraklarına katmıştır.³ Daha sonra Bâyezid Konya'ya yürüyerek Karamanoğlu Beyliği ile savaş yapmıştır. Candaroğlu Süleyman'ı da yenerek kendi topraklarına katmıştır.⁴ İlerleyen zaman içerisinde Sivas Hükümdarı Kadı Burhaneddin Yıldırım Bâyezid'in karşısına çıktı ve Yıldırım Bâyezid Kadı Burhaneddin'i yenerek topraklarına kattı.

Anadolu'daki hâkimiyeti sağlayan Bâyezid Macar himayesi altındaki Eflak'ın Tuna Nehri'ni tarafında bulunan Silistre ve Dobruca'ya yerleşmesine karşı harekete geçti ve Dobruca'yı ve Silistre'yi ve Tuna Bulgaristanı'nı işgal edip Selanik'i geri aldı.⁵

Osmanlı ordusunda bulunan Bizans İmparatoru'nun oğlu Manüel babasının ölüm haberini alınca Yıldırım Bâyezid'e haber vermeden Konsantinapolis'e gitmiştir. Manüel'in bu suretle gizlice kaçmasının gizli bir maksadının olduğu kanaatine varı , Timurtaş Paşa teşviki ile Konsantinapolis'in alınması kararlaştırıldı. Bir yandan Konsantinapolis'i kuşatmaya başlayan Yıldırım Bâyezid bir yandan da Manüel'e iltümatomlar veriyordu. Kuşatma yaklaşık

¹ Mustafa Cezar, *Mufassal Osmanlı Tarihi*, Cilt I, Ankara: Türk Tarih Kurumu Basımevi, 2010, s.145.

² İsmail Aka, "Kuruluş", *Osmanlı Siyaset*, Cilt I, Editör: Güler Eren, Ankara: Balkan Ciltevi, 1999, s.68.

³ İ. Hakkı Uzunçarşılı, *Osmanlı Tarihi*, Cilt I, Ankara: Türk Tarih Kurumu Basımevi, 1995, s.144.

⁴ Aka, a.g.e., s.68.

⁵ Aka, a.g.e., s.68.

yedi ay sürdü ve imparator, Yıldırım Bâyezid'e anlaşma teklif etmiş ve Yıldırım Bâyezid'de anlaşmayı kabul ederek kuşatmayı kaldırdı.⁶ Yıldırım Bâyezid'in Konsantinapolis'i almaktan vazgeçmesinin nedeni kuzeyden gelen büyük tehlike içindir ve bu yüzden anlaşma koşullarını kabuletmiştir. Çünkü Macar Kralı Sigismund kayınpederi Layoş gibi Balkanlar'da toprak hak iddiasında bulunmaktaydı.⁷

Balkanlar'da Osmanlı Devleti'ne karşı tek bir güç olan Macaristan'ı ve Eflak'ı cezalandırmak isteyen Yıldırım Bâyezid kendi komutasındaki orduyla, Güney Erdel'i geçtikten sonra Eflak'a girip Argeş'de Mireec'a karşı zorlu bir savaş verdi. Tuna'yı ve Niğbolu'yu ele geçiren Yıldırım Bâyezid, Bulgar Kralı Sismon'u yakaladı ve idam ederek Bulgar Krallığı'nı ortadan kaldırdı.⁸ Osmanlı Devleti'nin Balkanlar'da ilerlemesi Macar Kralı Sigismund'u endişeye kaptırmış ve Avrupalı devletlerden bir ordu kurulmasını istemiştir. Sigismund öncülüğünde oluşturulan ordu Papa'nın desteğini de alarak bir Haçlı Ordusu haline geldi ve öncülüğünü Sigismund üstlendi. Bu durumdan haberdar olan Yıldırım Bâyezid kuvvetleriyle Tuna Nehri'ne geldi. Aslında Haçlı Ordusu'nun amaçları Türkleri Balkanlar'dan atmak ve Kudüs'e ilerlemektir.⁹

Haçlı Ordusu Niğbolu Kalesi'ni kuşattı. Yıldırım Bâyezid kendi ordusu vassalı olan Stephon Lazerovic güçleri ile Niğbolu Kalesi'ni kurtardı ve kalenin dışında büyük bir savaş meydana geldi. Savaşta Haçlı kuvvetleri dağıldı. Ancak Sigismund dirense de başarılı olamadı ve Osmanlı Devleti savaşı kazandı. Bu zafer Osmanlı Devleti'nin Balkanlar'da kesin olarak yerleşmesini sağladı. Hatta İslam Dünyası'nda Yıldırım Bâyezid'a büyük bir şöhret kazandırdı. Haçlılar'ın Osmanlıları Balkanlar'dan atma ve Kudüs'e ulaşma hedeflerini sona erdirdi.¹⁰

Savaş sonunda Evranos Bey Mora'ya gönderilirken Argos Osmanlı Devleti'nin eline geçerek Osmanlı sınırı Maden-Koran'a kadar uzadı ve İstanbul birkez daha kuşatıldı.¹¹

Anadolu'ya dönen Yıldırım Bâyezid Konya'yı işgal etmiş ve Karamanoğulları'na son vermiştir. Kadı Burhaneddin Devleti'ni işgal edip Memluk Devleti arazisine (Malatya –

⁶ Uzunçarşılı, a.g.e., s.145.

⁷ Uzunçarşılı, a.g.e., s.145.

⁸ Aka, a.g.e., s.68.

⁹ Hasan Celâl, “ Osmanlı Devleti'nin Kuruluşundan Fetret Dönemine “ Editör: Ali Birinci, *Genel Türk Tarihi*, Cilt 5, Ankara: Yeni Türkiye Yayınları, 2005, s.527.

¹⁰ Celâl, a.g.e., s.530.

¹¹ Celâl, a.g.e., s.530.

Albistan) girdi. Böylece Yıldırım Bâyezid İslâm âleminin en büyük sultanı Memluk Sultanı'na meydan okurken diğer yandan Timur'un hâkimiyet sahası saydığı Doğu Anadolu'ya uzandı.¹²

İstanbul'un sıkıştırılmasından endişe duyan II. Manüel Avrupa'dan Haçlıları tahrik etmeye çalıştı. Böylece 1398'de Gaziler Sultanı Anadolu ve Rumeli'nde küçük devletleri ortadan kaldırarak imparatorluğu batı ve doğuda cihanşümûl mücadelenin önüne çıkartmakta idi. Timur ve Fransa arasında gidip geldiysede sonuç çıkmamış ve 1402'de Yıldırım Bâyezid ve Timur arasın Ankara Savaşı meydan gelmiştir.¹³

Bu dönemde Osmanlı Devleti genel olarak batıda yaptığı mücadeleler gerek doğuda yaptığı mücadeleler ile iki cepheli bir devlet haline gelmiştir.

1. 3 Timur İmparatorluğu'nun Durumu

Timur doğduğu bölgede çıkan kabileler arasındaki çatışmalara katılmış ve zamanla gücünü artırmış. On yıl sonrasında Semerkand'da tahta çıkmıştır. 1371 – 1379 yılları arasında Harezmi ve bu bölgeyi tamamen ele geçirdi. Bu dönemde Horosan'da parçalı siyasî yapı vardı. Timur bu durumdan faydalanarak 1380 yılında Kertler, Togar, Timurlular ve Serbedarlular'a son verdi. Horosan Seferi sırasında İran'ın siyasal durumunu gören Timur, Azerbaycan'a gelerek Karabağ'a kondu ve Altın Orda'da idareyi ele geçiren Toktamışlar, Timur'a kafa tutmaya başladı. Toktamışlar'a sefer düzenleyen Timur Bağdat kapılarına kadar dayanmıştır.¹⁴

Timur'un Bağdat'a dayanması birçok devletin endişeye kapılmasına neden olurken Anadolu beylikleri bu olayı sevinçle karşılamaktaydı. Bu durum üzerine Yıldırım Bâyezid, Berkuk, Toktamış ve Kadı Burhaneddin'i birbirlerine yaklaştırmıştır, ancak Timur bu ittifakı engellemek için Anadolu'ya sefer düzenlemiş ve Erzurum'a gelmiş. Ancak Anadolu'daki ittifakın kendi üzerine yürüyeceğini anlayarak geri dönmüştür.¹⁵

¹² Feridun Emecen, “ Osmanlı Devleti'nin Kuruluşu / Osman Gazi, Orhan Gazi, I. Murad, Bâyezid”, Editörler: Kemal Çiçek ve diğerleri, *Türkler*, Cilt 9, Ankara: Yeni Türkiye Yayınları, 2002, s.44.

¹³ Yusuf Ziya Özer, “ Timur'un Yaptığı İşlere Toptan Bir Bakış” , *Belleten*, Cilt 9, Ankara: Türk Tarih Kurumu Basımevi, 1965, s.458.

¹⁴ Joseph Von Hammer, *Osmanlı Tarihi*, Cilt I, İstanbul: Milliyet Matbaası, 1966, s.25.

¹⁵ Aka, a.g.e., s.69.

Geri dönüş sırasında Timur Gürcistan'da seferler yapmıştır. 1395 Yılında yapılan savaşı Toktamışlar kaybetmiştir. Ancak Timur, Toktamışlar'ı ele geçirememiştir. Timur'un Karadeniz'in kuzeyine ve Balkanlara ilerleme politikasını gerçekleştirebilmek için sürekli Altın Orda devletine darbeler indirmesi ve yıpratıcı politikalar izlemesi Rus knezleri için bir avantaj olmuştur. Çünkü Altın Orda devleti güçsüz duruma düşünce Rus knezleri de tehdit ve tehlikeden kurtulmuş oluyordu. Timur Beş Yıllık Sefer sonucunda Çin'e sefer yapmak istemiş ancak bu kararını değiştirerek Hindistan'a sefer yapma kararı almıştır ve Hindistan Seferi'nden bol ganimet ile ordusu için aldığı filler ile Semerkand'a dönmüştür.¹⁶

Timur kendi devleti çevresinde bulunan dört Türk devletinden ikisini yenmeyi başarmıştı. Üçüncü devlet Mısır'daki Memluk sultanlığı ise Timur'un baskısı altındaydı ve bu baskı sonucu kısmen Timur'a bağlandıklarını bildirdiler. Sona kalan dördüncü devlet ise Osmanlı Devleti idi, ve artık Timur'un hedefinde Osmanlı Devleti vardı. Hint Seferi'nden sonra tekrar batıya dönen Timur Osmanlı sınırlarına dayanmıştı. 1400 yılından itibaren Timur, Osmanlı sınırları içindeki yerleri işgal etti ve Osmanlı ile mücadeleler başladı. Timur'un önünden kaçan Osmanlı Sultanı Yıldırım'a, Yıldırım'dan kurtulmak isteyen Timur'a yöneldi. Anadolu'da bir birlik sağlanamamış olduğundan farklı beylikler ve liderleri tehlikeli olarak iki büyük devletin birbirine savaş açması için mücadele ettiler. Sivas'ı büyük şiddet kullanarak yıkan Timur'a karşı Yıldırım'ın öfkesi büyüktü. Bundan dolayı da Yıldırım Bâyezid ve Timur arasında mektuplaşmalar başladı¹⁷

Yıldırım Bâyezid ve Timur arasında yaşanan mektuplaşmaların yanında iki Türk hakanını karşı karşıya getiren diğer bir neden ise iki hükümdarın “ *evrensel hâkimiyet* ” ideasıdır.¹⁸

1. 4 Dönemin Genel Siyasî Durumu

Anadolu Selçuklu Devleti'nin, Moğolların hâkimiyetine girmesi ve sükûtu ile beraber, Anadolu'daki Türk beylikleri kendi hâkimiyetlerini sahip oldukları bölgede ilân etmişlerdi. Bu beylikler ise kendilerini Selçuklu Devleti'ne bağlı olduklarını bildirmekteydiler. Moğollar

¹⁶ Aka, a.g.e., s.163.

¹⁷ Özer, a.g.m., s.458.

¹⁸ Abdulkadir Yuvalı, “ Yıldırım Bayezid Han – Emir Timur Mücadelesinin Evrensel Hâkimiyet Boyutu “, Editör: Sadettin Eğri, *Sultan Yıldırım Bayezid Han Ve Dönemi*, Bursa: Gaye Kitabevi, 2010, s.50.

Anadolu'ya gelince de bu beylikleri kendilerine bağlayarak vergiye bağlamışlardır.¹⁹ Türk beylikleri arasında yapılan mücadeleler sonrasında, Osmanlı Beyliği'nin kısmen sağladığı siyasî birlik ve hâkimiyet, Yıldırım Bâyezid zamanına kadar gelmiştir. Bu sürede de en uzun mücadele Osmanlı Beyliği ile Karaman Beyliği arasında olmuştur. Osmanlı Beyliği diğer beylikleri kendi idaresi altına almayı başarmış ve batıda Bizans'a karşı, doğuda ise Timur'a karşı siyasî hâkimiyet tavrını sürdürmeye çalışmıştır. Bizans Devleti bu sırada en kötü dönemlerinden birini yaşamaktaydı.²⁰ Mısır'da Memlûk Devleti, Azerbaycan ve civarında Karakoyunlu Sultanı Kara Yusuf, Bağdad da ise Sultan Ahmed Celâyir iktidarda bulunuyordu.

Timur, kendisini her zaman meşgul eden ve fırsat bulduklarında onun hâkimiyeti altındaki yerlere saldırılar düzenleyen, Karakoyunlu Beyi Kara Yusuf ile Bağdat Sultanı Ahmed Celâyir'i ortadan kaldırmaya karar vermiş ve bunun için, batı cephesine yönelerek hem güvenliği sağlamayı, hem de topraklarını genişletmek amacıyla yeni planlar hazırlamaktaydı.²¹

Ankara Savaşı'ndan önce, kuzeyde Altınordu, güneyde Mısır Memlûkluları Timur'a mağlup olmuş, Osmanlı Devleti tek başına kalacak duruma düşürülmüştür. Timur, Osmanlı-Memlûk işbirliğini önleyici üçüncü batı seferine 1399'da çıkarak, Gürcistan, Ermenistan ve Azerbaycan'ı ele geçirirken, Kara Yusuf ile Sultan Ahmed Celâyir kendilerini Timur'un hışmından koruması için Yıldırım Bayezid'e iltica etmişlerdi. Timur, Osmanlı iktidarını içeriden zayıflatarak, isyan etmeleri için Akkoyunlu hâkimi Karayölük Osman Bey ile Erzincan Emiri olan Mutahharten'i kendi tarafına almış, onlara bazı siyasî vaatlerde bulunmuştur.²²

Timur 1400'de Anadolu'nun doğu illeri Erzurum ve Erzincan'ı geçerek Sivas'a kadar geldi. Buradan güneye yönelerek Antep ve Halep'i almış, hemen sonrasında Memlûk ordusunu yenerek Şam'ı ele geçirdi. Daha sonra oradan Bağdad'a geri döndü. Timur'un bu askerî faaliyetleri, olası yeni bir Osmanlı-Memlûk işbirliğini önlemiştir. Timur'u Osmanlı Devleti üzerine yürümeye teşvik edenler arasında Erzincan Emiri Mutahharten, Akkoyunlu Beyi Karayölük, Osmanlı karşısında topraklarını kaybeden diğer Türk beylikleri, özellikle de

¹⁹ İsmail Aka, a.g.e., s.164.

²⁰ Uzunçarşılı, a.g.e., s.168.

²¹ Yılmaz Öztuna, *Büyük Osmanlı Tarihi*, Cilt I, İstanbul: Ötüken Yayınevi, 1997, s. 311.

²² Cezar, a.g.e., s.155.

Karaman Beyi başta gelmektedir. Ayrıca Ceneviz, Fransa, Bizans ve Kastilya gibi Osmanlı karşıtları da, bu savaşın olması yönünde Timur ile yakın ilişki içerisinde bulunmuşlardır. Timur'a sağlanan bu işbirliği sonrasında Osmanlı Devletine karşı Ankara Savaşı'nı kazanması, İstanbul'un fethini elli yıl geciktirmiştir.²³

Ankara Savaşı'nın sebeplerinin arasında, Karaman Beyliği'ne bağlı bazı kimseler, Osmanlı elçilerinin Timur'a götürdükleri savaş yapmayı bildiren mektubu ele geçirdikleri ve bunu değiştirerek savaşı erteleyecek nitelikte ifadelerin yazıldığı bir başka mektubu Timur'a gönderdikleri, Osmanlı elçilerini öldürerek olması muhtemel bir barışı böylece engellediği görülür.²⁴

Osmanlı tarihî kaynakları, Mısır Sultanı Baybars'ın, Timur'un elçisi olarak giden Şeyh Bahaddin Savcı'yı öldürmüş olduğunu yazmamaktadır.²⁵

II. BÖLÜM

SAVAŞIN NEDENLERİ ANKARA SAVAŞI VE SONUÇLARI

2.1 Ankara Savaşı'nın Nedenleri

Timur, Hindistan Seferi'nden büyük başarı göstererek Kuzey Hindistan'ı fethetti. Seferden dönüşte Bağdad'ı yeniden ele geçirdi. Bunun üzerine Sultan Ahmed, kendisine tabi olan Karakoyunlu hükümdarı Kara Yusuf ile birlikte önce Suriye'ye geçti, ardından Anadolu'ya gelerek Bâyezid'e sığındılar. Bâyezid, Timur'dan kaçarak kendisine sığınan hükümdarları himayesi altına aldı ve Sultan Ahmed'e Kütahya'yı, Kara Yusuf'a Kayseri ile Aksaray'ı dirlik olarak vermiştir.²⁶ Timur bu haberi alınca çok kızmış ve zaten sefer halinde olan ve daha da batıya ilerlemeye niyet eden Timur, Bâyezid'e mektuplar yazarak iki hükümdarın kendisine gönderilmesini veya öldürülmesini ya da Osmanlı topraklarından kovulmasını istemiştir.²⁷

²³ Öztuna, a.g.e., s.314.

²⁴ Uzunçarşılı, a.g.e., s.310.

²⁵ Öztuna, a.g.e., s.241.

²⁶ Ahmet Turan Alkan ve diğerleri, "Kuruluş" *Osmanlı Ansiklopedisi*, Cilt I, İstanbul: İz Yayıncılık, 1996, s.164.

²⁷ Cezar, a.g.e., s.185.

Ancak Bâyezid, devlet adamlarından bir kısmının bu hükümdarların teslim edilmesini istemelerine rağmen Timur'un mektubuna sinirlenmiş ve onları göndermek istemediğini sert bir dille belirtmiştir.²⁸

Timur, Bâyezid'in bu cevabından sonra, Osmanlılar'a güçlük çıkarmak amacıyla Sivas, Kayseri ve Malatya taraflarında Moğol istilâsından arta kalan ve Kadı Burhaneddin'den sonra da Osmanlılar'a tabî olan göçebe Tatarları kışkırtmaya başladı. Bu sırada Doğu Anadolu'ya hâkim olan Akkoyunlu hükümdarı Kara Yülük Osman ile Erzincan Emiri Mutahherten de Bâyezid'e karşı Timur'u desteklemeye başladı.²⁹

Hatta Timur Azerbaycan'da bulunduğu sırada Emir Mutahherten oraya giderek Timur'a itaat arzemiştir. Timur, Mutahherten'e hakimiyetini kabul etmesi sebebiyle tuğ, alem, külâh ve kemer verdi. Bâyezid ise, Mutahherten'den daha önce kendisine tâbi olarak vergisini göndermesini istedi. Ancak Mutahherten bunu kabul etmeyerek bu durumu Timur'a bildirdi. Bunun üzerine Timur, Bâyezid'e hem tehdit hemde nasihat dolu bir mektup gönderdi. Bâyezid ise, Timur'un mektubuna çok sert bir cevap yazarak adeta Timur'a meydan okumuş ve savaş istmekteydi.³⁰

Bâyezid'in cevabına karşılık Timur Gürcistan'a düzenlemiş olduğu seferini tamamlayarak Erzurum üzerinden Sivas'a yürüdü. Timur'a Kara Yölük ile Mutahherten rehberlik etmekteydi. Sivas sıkı bir şekilde kuşatılmıştı. Vali şehzâde Süleyman kalenin savunmasını Malkoçoğlu Mustafa Bey'e bırakarak babası Bâyezid'in yanına gitmiştir.³¹

On sekiz günlük kuşatmadan sonra Malkoçoğlu Musta Bey hiç kimsenin kanının dökülmeyeceğine dair Timur'dan söz alarak kaleyi teslim etmiştir. Ancak Timur kale içindeki halkı diri diri toprağa gömerek öldürmüştür ve şehri yakıp yıkmıştır. Böylece Osmanlı'ya ilk darbeyi indirmiştir. Bu vakalardan Bâyezid'in haberi olması için Malkoçoğlu Mustafa Bey'i serbest bırakmıştır.³²

²⁸ Öztuna, a.g.e., s.327.

²⁹ Uzunçarlışı, a.g.e., s. 302 – 303.

³⁰ Uzunçarlışı, a.g.e., s.303.

³¹ Cezar, a.g.e., s.188.

³² Ahmet Turan Alkan ve diğçerleri, a.g.e., s.165.

Timur, Sivas'ı zapt ve tahrip ettikten sonra Suriye üzerine yönelmiştir. Timur'un Suriye üzerine yönelmesinin nedeni; Osmanlılar hakkında tam bilgi edinmek içindir. Ayrıca Anadolu kale kuşatmaları ordusunu yıpratcağından hesablı davranmaktaydı. Memlûk Devleti'nde yaşanan taht değişikliği Timur'un güneye inmesini gerektirmiştir. Timur Malatya'yı ele geçirerek Suriye'ye indi. Haleb, Hama, Humus, Şam ve Bağdad'a hakim olarak ülkesine döndü. Böylece Memlûk Devleti'nde yaşanan taht değişikliğinden istifade ederek Suriye'yi kolayca ele geçirdi.³³

Bâyezid olanları duyunca İstanbul kuşatmasını kaldırarak, Timur ile karşılaşmak için Kayseri'ye geldi. Ancak Timur'un Suriye'ye gittiğini duyunca, kendisine sığınmış olan Celâyir hükümdarı Sultan Ahmed ve Karakoyunlu hükümdarı Kara Yusuf da olduğu halde Sivas'a gelerek burasını Timur'un elinden geri aldı. Daha sonra Erzincan Emiri Mutahharten üzerine yürüdü. Erzincan ve Kemah'ı ele geçiren Timur, kendisine tabî olması şartı ile Mutahharten'i ülkesinde bıraktı. Ayrıca, bir daha sözünden dönmemesi için Mutahharten'in ailesini rehin olarak Bursa'ya gönderdi. Bâyezid'in Timur'a tâbi olan Erzincan ve Kemah emirine karşı giriştiği bu harekât, Timur ile arasını büsbütün açmıştır. Ayrıca Bâyezid'in ülkelerini ele geçirmiş olduğu Anadolu beyleri de, yanına sığınmış oldukları Timur'u devamlı suretle Osmanlılar aleyhine kışkırtıyorlardı.³⁴

Timur, Suriye seferi sırasında Bâyezid'e tehdit dolu bir mektup göndermişti. Timur bu mektubunda başarılarını anlatarak Bâyezid'in kendisine tâbi olmasını istiyordu. Bâyezid ise Timur'un mektubuna verdiği cevapta, kendi soyunu, sopunu başarılarını sayıyor ve karşısına çıkacak olan düşmana karşı hazır olduğunu belirtiyordu.³⁵

Timur ile Bâyezid arasındaki mektuplaşma bundan sonra da devam etti ve Timur, Bâyezid'e gönderdiği mektupta "aralarında kurulacak olan dostluğun kâfirlere karşı bir İslâm'ın kuvvetini artıracakını" bildirdi ve oğullarından birisini kendisinin yanına gönderilmesini istedi. Timur'un zaferden zafere koştüğünü gören Osmanlı Devleti erkânı Bâyezid'e müracaat ederek Timur ile barış yapmasını istediler ve Timur'a bile elçi gönderildi.

36

³³ Uzunçarşılı, a.g.e., s.303.

³⁴ Ahmet Turan Alkan ve diğerleri, a.g.e., s.165.

³⁵ Uzunçarşılı, a.g.e., s.306.

³⁶ Uzunçarşılı, a.g.e., s.306.

Bâyezid, bu elçi heyeti ile gönderdiği mektubunda “ aralarındaki düşmanlığa hiçbir sebep olmadığına ve bütün ataları gibi kendisinin de küffâr ile gazada bulunduğunu “ bildirerek anlaşma istediğini belirtti. Timur, Bâyezid’in elçilerine iyi davranmış, ancak “ İlkbaharda Anadolu sınırına geleceğini “ bildirmiştir. Ayrıca elçilerinin dönmesine de izin vermiş ve kendi elçisini de onlarla birlikte göndermiştir.³⁷

Böylece iki Türk hükümdarın arası düzelmeye başlamışsa da, Timur Sultan’dan Kara Yusuf’un ölü veya diri olarak kendisine teslim edilmesini istemeye devam ediyordu. Bâyezid ise, Timur’un isteğine cevap olarak “ kendisine sığınan birisinin teslim edilmeyeceğini, aslında Kara Yusuf’un Anadolu’dan ayrıldığını, ancak yeniden gelecek olursa yine kabul edilmesinin konukseverlik olduğunu” bildirmiş, bununla birlikte Kara Yusuf’a hiçbir şekilde yarım etmeyeceğini bildirmiştir.³⁸

İki Türk hükümdarı arasında cereyan eden mektuplaşmalardan sonra her iki taraf için savaş kaçınılmaz hale gelmişti. Ancak Timur, Bâyezid’e karşı elindeki mevcut kuvvetlerle başarılı olamayacağını düşünerek Orta Asya’da bulunan kuvvetlerini çağırmıştır. 1401 – 1402 kışını Karabağ’da geçiren Timur, ordusunu takviye ettikten sonra Anadolu’ya yürümeye karar verdi. Bu sırada Bâyezid’e haber göndererek, Kemah’ın Mutahharten’e geri verilmesiyle serbest bırakılması, şehzâdelerden birisinin yanına gönderilmesini, Metbuiyet alâmeti olarak kendisine gönderilecek olan külâh ile kemerin kabul edilmesini, Anadolu beylerinden alınan yerlerin yine eski sahiplerine iadesini, Mutahharten’in ailesinin serbest bırakılmasını ve Kara Yusuf’un kendisine teslim edilmesini istiyordu.³⁹

Asıl sebep, Timur’un cihanşumûl bir imparatorluk kurma emelini gerçekleştirmek istemesidir. Timur bu isteklerin yanısıra bazı tekliflerde bulunuyor, “ kâfirler mücadele sırasında Osmanlılara yardım edeceğini” vaad ediyordu. Veziriazam Ali Paşa Timur’un bu hareketine karşı tedbirli hareket edilmesi gerektiğini Bâyezid’e söylediği zaman, Sultan, “Hem şerefimiz, hem de karşı koyacak kuvvetimiz vardır, tabii olamayız ve bağımlı olarak yaşayamayız” cevabını vermiştir.⁴⁰

Böylece, Timur ile savaşın kaçınılmaz olduğunu gören Bâyezid, hazırlıklara başlamıştır. İstanbul kuşatmasını kaldırarak oradaki kuvvetlerinin Anadolu’ya gelmelerini emretmiştir. Ankara’da toplanan Osmanlı ordusu Timur’un gelmesini beklemiştir. Öte

³⁷ Ahmet Turan Alkan ve diğerleri, a.g.e., s.167.

³⁸ Uzunçarşılı, a.g.e., s.306.

³⁹ Uzunçarşılı, a.g.e., s.306 – 307.

⁴⁰ Cezar, a. g. e., s.189.

taftan hazırlıklarını ikmâl eden ve Türkistan Türkleri'nin en mükemmel askerlerinden büyük bir ordu teşkil eden Timur, 1402'de Anadolu'ya girdi.⁴¹

İlk önce Kemah üzerine yürüyen Timur, on beş günlük kuşatmadan sonra burayı ele geçirdi ve eski sahibi Mutahharten'e geri verdi. Daha sonra Sivas'a geldi Bâyezid, Timur'un Sivas'ta olduğunu öğrenince ağırlıklarını Ankara'da bırakıp Akdağmadeni ve Kadışehir taraflarında mevzilemek istedi. Öte taraftan başta Veziriazam Ali Paşa olmak üzere birçok kumandan Timur ile bir meydan savaşı yapılmayıp, onun bulunduğu yerin kuşatılarak dışarıyla ilişkisinin kesilmesinden sonra saldırılmasını istiyorlardı. Ancak ordusuna ve kendisine çok güvenen Bâyezid, bu fikirleri kabul etmedi.⁴²

2.2 Ankara Savaşı

Timur'un Sivas'a geldiğini öğrenen Bâyezid ordularını Tokat – Sivas arasındaki bölgeye yerleştirdi. Bu taktikten haberdar olan Timur ise ordusunun yıpranmaması için ordusunu Kayseri'ye çekti. Amacı Osmanlı ordusunu hem yorup hem de Osmanlılar'ı savaşa zorlamaktı. Kayseri'yi ele geçiren Timur buradan Kırşehir'e geçti. Bu sırada Osmanlı kuvvetleri Timur üzerine yürüdü. Bu haberi alınca Timur telaşlanarak, Osmanlı ordusunun arkasından Ankara'ya yürüdü.⁴³

Ankara'ya gelen Timur kaleyi kuşattı. Kale Muhafızı Yakup Bey kaleyi müdafaa etti. Timur, Bâyezid'in kendi geldiği yoldan geleceğini düşünüyordu, ancak Bâyezid Kalecik ve Revanlı üzerinden gelerek Timur'u hazırlıksız yakaladı. Bâyezid'in oğulları ve kumandanları bir an önce taaruza geçmek istiyordu. Bâyezid ret cevabı vererek büyük bir fırsatı kaçırdı. Timur ise bu durumdan faydalanarak kuşatmayı kaldırıp cephe değiştirdi ve Çubuk Ovası'nda savaş düzeni almasını sağladı.⁴⁴

Timur'un ordusu Osmanlı ordusundan kat ve kat büyüktü. Osmanlı ordusunun merkez kuvvetlerini Bâyezid kumanda ediyordu. Kral Stefan Lazareviç emrindeki Sırp askerleri ile, Timur gizlice ittifak yaparak Kara Tatarlar Osmanlı sol kanadının gerisinde yer almışlardı. Rumeli'nin akıncı kıtaları ile Bâyezid'in akıncı kıtaları, Timur'un kılıcından kaçarak bunları iltihak etmiş olan Kıpçaklar ve Anadolu'daki Türkmenler öncülük vazifesi görüyordu.⁴⁵

⁴¹ Öztuna, a.g.e., s.306.

⁴² Ahmet Turan Alkan ve diğerleri, a.g.e., s.168.

⁴³ Uzunçarşılı, a.g.e., s.309.

⁴⁴ Uzunçarşılı, a.g.e., s.310.

⁴⁵ Ahmet Turan Alkan ve diğerleri, a.g.e., s.169.

Savaş, Timur'un kuvvetlerinin Osmanlılar'ın sol kanadına saldırması ile başladı. Bunun üzerine hücumla geçen Rumeli askerleri düşmanı püskürtürken, Timur ise fillerini ileri sürdü. Bu saldırı Osmanlı ordusunun duraksamasına sebep oldu. Bu duraksamada Timur ile anlaşan Kara Tatarlar Rumeli sipahilerini ok yağmuruna tuttular. Böylece Osmanlı ordusunun sol kanadı dağılmaya başladı.⁴⁶ Sol kanadın dağılması ile birlikte sağ kanat da direnemeyerek dağılmaya başladı ve bu kanatta yer alan Anadolu beylerine ait tımarlı sipahiler Timur ordusunda bulunan bayraklarını görünce Timur ordusuna geçmeye başladılar ve Osmanlı ordusunun sağ kanadı da bozuldu. Bu durum karşısında şehzâdeler ve Veziriazam Ali Paşa geri çekilmek istediler. Ancak Bâyezid ret cevabı vererek savaşıma devam edilceğini belirtti.⁴⁷

İki tarafın ihtiyat kuvvetleri harekete geçerek genel taaruz başlamış oldu. Savaşın iyi gitmediğini gören Veziriazam Ali Paşa, Yeniçeri ağası Hasan Ağa ve Emir Süleyman savaş alanını terketti ve Mehmed Çelebi de Amasya'ya doğru kaçmaya başladı. Buna rağmen Bâyezid ve oğulları Mustafa ve Musa Çelebi ile Hoca Firuz Bey, Timurtaş Paşa savaşıma devam ediyordu.⁴⁸

Timur ise Osmanlı ordusunun durumu görerek Bâyezid'in sağ olarak ele geçirilmesini istiyordu. Bâyezid'in etrafını saran Timur'un askerleri Bâyezid'i yakalayarak Timur'un yanına götürdüler. Timur, Bâyezid'i karşısında görünce ona saygı gösterdi ve tesellide bulundu. Ayrıca bu duruma kendisinin neden olduğunu ifade etti. Bâyezid'e hilat giydirdi ve kaçmaması için tedbirler aldırdı. Bâyezid ile beraber yanında bulunan oğulları Mustafa ve Musa Çelebi, Sarı Timurtaş Paşa ve Hoca Firuz paşa esir alınmıştı.⁴⁹

2.3 Savaşın Sonuçları

Osmanlı Devleti'nin bu savaşı kaybetmesi Anadolu Türk tarihi için büyük bir felakete neden oldu. Savaşın sonu Timur Anadolu beyliklerini canlandırarak Osmanlılar da dahil olmak üzere hepsini kendine bağladı. Böylece Bâyezid'in Anadolu Türk Siyasi Birliği kurma çabaları boşa gitmiş oldu. Bâyezid'in Timur'a yenilmesi ile de Osmanlı toprakları I. Mirad zamanındaki sınırlara çekildi.⁵⁰

⁴⁶ Hommer, a.g.e., s.76.

⁴⁷ Öztuna, a.g.e., s.311.

⁴⁸ Hommer, a.g.e., s.77.

⁴⁹ Ahmet Turan Alkan ve diğerleri, a.g.e., s.170.

⁵⁰ Uzunçarşılı, a.g.e., s.310.

Timur Ankara'dan Kütahya'ya gelmiş ve Bursa'da esir bulunan Alâaddin Bey'in oğulları Mehmed ve Ali Bey kurtarılarak Osmanlılar'a ait olan Kayseri, Beypazarı, Akşehir, Sivrihisar ve Bolvadin'i dirlik olarak vermiştir. Germiyan, Aydın, Saruhan, Menteşe ve Hamidoğulları beylikleri Timur'a tabî olarak yeniden kuruldu. Timur, Rodos şövalyelerinin elinde bulunan şehri ele geçirdi. Bu sırada Bâyezid, Timur'un kendisini Semerkand'a götürüleceğini duyunca hastalanmış ve 1403 yılında hayatını kaybetmiştir. Bâyezid'in cenazesi Akşehir'deki Mahmud Hayranî türbesine konuldu.⁵¹

Her iki Türk hükümdarının yayılmacı politikası 1402 yılında birbirlerini Ankara'nın Çubuk Ovası'nda karşılaştırmış ve Timur'un galip gelmesi ile sonuçlanmıştır. Bâyezid'in yenilerek esir düşmesi Osmanlı Devleti'ni parçalamış ve şehzâdeler arasında başlayan vr 11 yıl sürecek olan taht (Fetret Devri) kavgalarına neden olmuştur.⁵²

III. BÖLÜM

FETRET DEVRİ (OSMANLI DEVLETİNDE SİYASÎ İSTİKRARSIZLIK)

3.1. Şehzâdeler Arasında Taht Mücadelesi

Hükümdarlık koltuğunu ele geçirmek için kardeşler arasında başlayan bu kavga 1413'e kadar sürdü. Ankara Savaşı yenilgisinden 1413'te Mehmed Çelebi'nin ülkenin yönetimini tek başına alıncaya kadar geçen süre Fetret Devri ya da Fâsıla-i Saltanat olarak adlandırılır.⁵³

Büyük şehzâde Süleyman Çelebi, Ankara Savaşı'nın kaybedileceğini anlayarak önce Bursa'ya, oradan da Edirne'ye kaçtı. Bu sırada Osmanlı Devleti'nin savaşı kaybettiğini duyan Manuel İstanbul'u kurtarmak için Avrupa'ya gitmiştir. Geri döndüğünde Süleyman Çelebi ile Gelibolu'da savaş yaptı ve Süleyman Çelebi burada Osmanlı kuvvetlerini Anadolu'dan Rumeli'ne geçirmiş olan Venedik ve Cenevizliler ile anlaştı.⁵⁴

Gelibolu savaşından sonra Süleyman Çelebi Kartal, Pendik ve Gebze ile birkaç yerleri Evrenuz Bey'in irtirazlarına rağmen imparatora terk etmiştir. Ayrıca kardeşlerini imparatora rehin bırakmıştı. Bazı ticari imtiyazlar ile de Venedik ve Cenevizliler ile anlaşmıştı. Bundan

⁵¹ Hommer, a.g.e., s.80.

⁵² Eğri, a.g.e., s.51.

⁵³ Celâl, a.g.e., s.542.

⁵⁴ Hommer, a.g.e., s.81.

dolayıda Rumeli'ne geçen Süleyman Çelebi Edirne'de hükümdar ilan edildi. Ancak Süleyman Çelebi Osmanlı Birliğini kuramadı.⁵⁵

Balıkesir civarında gizlenen ve Timur'un İzmir'de bulunduğu sırada Bursa'yı işgal eden İsa Çelebi, Timur'un emri ile bir süre burada kaldı. Timur, Semerkand'a dönerken Bâyezid'in cenazesini Musa Çelebi'ye teslim ederek türbeye defnedilmesini ve babasının ülkesinde hükümdar olması için Bursa'ya gönderdi. Musa Çelebi Bursa'ya gelince İsa Çelebi'yi kaçırttı ve hükümdarlığını ilan etti. Ancak İsa Çelebi bir süre sonra tekrar Bursa'ya gelerek hükümdarlığı Musa Çelebi'den aldı. Musa Çelebi ise dayıları olan Germiyanogulları'na sığındı⁵⁶

Amasya'da bulunan şehzâde Mehmed Çelebi Amasya, Canik, Niksar ve Sivas dolaylarında bulunan yerli beyleri hükmü altına aldı. Eyne Bey tavsiyesiyle Bursa'da bulunan kardeşi İsa Çelebi ile anlaşmalarını tavsiye etti. Ancak İsa Çelebi bu teklifi kabul etmedi. Bunun üzerine iki kardeş arasında Ulubad Savaşı meydana geldi ve İsa Çelebi Edirne'ye gönderildi. Ulubad Savaşı'nda Mehmed Çelebi, Bursa ve İznik'i ele geçirdi. Bursa'ı aldıktan sonra da hükümdarlığını ilan etti. Germiyanogulları'ndan babasının naaşını ve kardeşi Musa Çelebi'yi aldı.⁵⁷

Süleyman Çelebi ise İsa Çelebi'ye destek vererek Bursa'ya gönderdi. Bursa halkı şehri müdafa etti ve İsa Çelebi de şehri yaktı yıktı. Bunun üzerine Mehmed Çelebi Bursa'ya geldi ve İsa Çelebi İsfendiyar Bey'in yanına kaçtı ve İsfendiyar Bey ile birlikte Ankara'yı ele geçirmeye karar verdi. Gerede Savaşı'nda da yenilen İsa Çelebi Kastamonu'ya kaçtı. İsa Çelebi hükümdarlıktan vazgeçmeyerek bazı Anadolu beyleriyle ittifaklar yaptı. İsa Çelebi'nin bu ittifaklarından haberdar olan Mehmed Çelebi Eskişehir'de kardeşini boğdurarak öldürtmüştür ve naaşını Bursa'ya defnetmiştir.⁵⁸

Süleyman Çelebi ise Mehmed Çelebi'nin hareketlerini yakından görmek için Anadolu'ya geldi ve Bursa'yı aldı. Mehmed Çelebi ise Amasya'ya çekildi. Süleyman Çelebi Yakup Bey'in elinde bulunan Ankara'yı aldı ve Bursa'ya geri döndü. Mehmed Çelebi, Süleyman Çelebi'nin bu davranışlarını görünce Bursa'ya gitmeye karar verdi. Ancak Süleyman Çelebi'nin adamları Süleyman Çelebi'ye haber verdi ve Rumeli'ne kaçmak istedi.

⁵⁵ Uzunçarşılı, a.g.e., s.333.

⁵⁶ Ahmet Turan Alkan ve diğerleri, a.g.e., s.182.

⁵⁷ Celâl a.g.e., s.540.

⁵⁸ Uzunçarşılı, a.g.e., s.341.

Ancak adamları tarafından caydırıldı.⁵⁹ İki tarafta Yenişehir’de karşılaştı. Ancak savaş yapılmadan dağıldılar. Bu sırada Sivrihisar halkı Süleyman Çelebi’ye teslim olduklarını belirttiler. Ancak Süleyman Çelebi Sivrihisar’a gidince kale teslim olmadı. Süleyman Çelebi ise kaleyi kuşattı. Karamanoğulları, Süleyman Çelebi’nin az sayıdaki ordusu ile birlikte Sivrihisar’da olduğu haberini alınca onu bozguna uğratmak istedi. Süleyman Çelebi ise bunun haberini alınca adamlarına Karaman illerini vurdurdu. Karamanoğlu bu seferde Mehmed Çelebi ile ittifak yaptı. Bu ittifakı önlemek amacıyla Süleyman Çelebi ordularını Ankara’ya götürdü. Süleyman Çelebi ittifakta yer alan Cüneyd’i alarak Edirne’ye döndü.⁶⁰

Emir Süleyman’ın Anadolu’da olması Mehmed Çelebi’in faaliyetlerine engel olmuş ve bazı yerler Süleyman Çelebi’nin eline geçmişti. Mehmed Çelebi ise böylece Sivas, Amasya ve Tokat ile sıkıştırılmıştı.⁶¹ Mehmed Çelebi durumun böyle olmasından dolayı ittifaklarından yardım alamayacağını anlayarak Anadolu’da serbest kalmak için Süleyman Çelebi’yi Rumeli’ne gönderme çaresi aradı. Bu çarede Candaroğlu İsfendiyar Bey ile anlaştı.⁶² Bunun üzerine Musa Çelebi’ye yardım göndererek onu Eflak tarafına gönderdi. Musa Çelebi Eflak’tan Balkanlar’a gelmiş ve büyük bir taraf oluşturmuştu. Bu güçlenmeden rahatsızlık duyan Süleyman Çelebi Rumeli’ne geldi. Mehmed Çelebi ise bundan istifade ederek Ankara ve Bursa’yı tekrar ele geçirdi.⁶³

Musa Çelebi Eflak’tan Balkanlara gelerek birçok ittifak yapmaktaydı. Bu ittifak ve ilerleme Süleyman Çelebi ile arasında bir savaşa neden oldu. Süleyman Çelebi Bizans İmparatoru desteği ile kardeşini yendi. Musa Çelebi savaş alanından kaçtı ve kısa bir süre sonra yarım kalan faaliyetlerine devam etti. Musa Çelebi’nin geri dönmeyeceğini sanan Süleyman Çelebi keyif sürmeye başladı ve Vezir- i azamı Çandarlı zâde Ali Paşa’nın vefatı ile işleri bozulmaya başladı.⁶⁴ Musa Çelebi bu durum üzerine oluşturduğu ittifak ile Edirne üzerine yürüdü ve kardeşin Süleyman Çelebi hazırlıksız yakalandı. Süleyman Çelebi biran önce canını kurtarmak için kaçtı. Ancak köylüler tarafından yakalandı. Musa Çelebi’nin adamları tarafından da boğularak öldürüldü. Edirne’ye gelen Musa Çelebi burada hükümdarlığını ilan etti ve kendi adına akçe bastırdı. İsa ve Süleyman Çelebilerin ölümü ile taht kavgası Musa ve Mehmed Çelebiler arasında yaşanmaya başladı. Musa Çelebi Rumeli’ne

⁵⁹ Ahmet Turan Alkan ve diğerleri, a.g.e., s.182.

⁶⁰ Uzunçarşılı, a.g.e., s.345.

⁶¹ Öztuna, a.g.e., s.367.

⁶² Cezar, a.g.e., s.244.

⁶³ Cezar, a.g.e., s.244.

⁶⁴ Uzunçarşılı, a.g.e., s.345.

sahip iken Mehmed Çelebi de Anadolu'ya sahipti. Musa Çelebi, kardeşi Mehmed Çelebi'nin kendisinden güçlü olduğunu biliyor ve onunla mücadele etmek istemiyordu.⁶⁵

3.2 Mehmed Çelebi'nin Tahta Geçmesi ve Fetret Devri'nin Bitmesi

İsa ve Süleyman Çelebiler hükümdarlık iddialarını kaybetmiş ve öldürülmüşlerdi. Bundan dolayı da Osmanlı Devleti'nde taht mücadelesi Mehmed ve Musa Çelebi arasında sürecektir.

Musa Çelebi ilk olarak Sırp despotundan intikam almak amacıyla Novoberda'yı ve Vidin'de ki Bulgar beyini kontrol altına aldı. Süleyman Çelebi'nin Bizanslılar'a bıraktığı Karadeniz sahil şehirlerini ele geçirdi ve İstanbul'u abluka altına aldı. Bunun üzerine Bizans İmparatoru Süleyman Çelebi'nin oğlu Orhan'ı Ruhmeli'ne gönderdi.⁶⁶ Şehzâde Orhan Rumeli'nde hükümdarlık faaliyetlerine başlamıştı. Musa Çelebi ise topraklarını kaybedeceğini düşünerek İstanbul'daki ablukayı kaldırdı ve Rumeli'ndeki karışıklığı son verdi. Bizans İmparatoru Musa Çelebi'nin tutumlarından korkarak Bursa'da bulunan Mehmed Çelebi ile anlaşmak istedi ve iki taraf anlaştı. Anlaşmaya göre Mehmed Çelebi bazı yerleri imparatora verecekti. Mehmed Çelebi'nin gemileri Rumeli'ne geçebilecekti ve Musa Çelebi ile savaş yapılırsa Mehmed Çelebi yenilirse Mehmed Çelebi İstanbul'a sığınacaktı.⁶⁷

Mehmed Çelebi ve Musa Çelebi İnceğiz'de savaştı. Mehmed Çelebi yaralı olarak İstanbul'a kaçtı, buradan da Anadolu'ya geçti. Daha sonra Mehmed Çelebi kardeşinin meşgul olduğunu görünce tekrar saldırdı, ancak yine savaşı kaybetti. Bu sırada Musa Çelebi'nin ittifaklarından bazıları Musa Çelebi'ye saldırı düşünüyorlardı. Mehmed Çelebi bu durumdan haberdar olarak bu ittifaklarla anlaşmaya girişti.⁶⁸ Anlaşmalar sonucunda Evrenuz Bey tavsiyesi ile Mehmed Çelebi, Musa Çelebi'nin Kara Halil kumandasındaki orduyu yendi ve Edirne'ye geldi. Mehmed Çelebi şehre geldiğinde şehir teslim olmuyor ve kardeşlerden kim kazanırsa şehir ona verilecekti. Mehmed Çelebi'nin gücüne karşılık veremeyeceğini anlayan Musa Çelebi Kuzey Bulgaristan'a çekilmek istiyor ve müttefikleriyle birleşmek istiyordu. Musa Çelebi'ye yetişen Mehmed Çelebi, Musa Çelebi'yi savaşa zorladı. Sofya'nın Samakov kasabasında yapılan savaşı kaybedeceğini anlayan Musa Çelebi kaçmaya çalıştı. Mehmed Çelebi'nin adamları tarafından yakalandı ve boğularak öldürüldü.⁶⁹

⁶⁵ Uzunçarşılı, a.g.e., s.345.

⁶⁶ Hommer, a.g.e., s.84.

⁶⁷ Celâl, a.g.e s., s.542.

⁶⁸ Cezar, a.g.e., s.245.

⁶⁹ Uzunçarşılı, a.g.e., s.346.

Musa Çelebi'nin öldürülmesi sonucu Mehmed Çelebi tek başına tahta çıktı ve Osmanlı Devleti'nde süren 11 yıllık Fetret Devri sona ermiş oldu. Mehmed Çelebi Osmanlı Devleti'ni tekrar birleştirmeye başlayınca da Osmanlı Devleti'nin ikinci kurucusu olarak anılmaya başlanılmıştır.⁷⁰

⁷⁰ Uzunçarşılı, a.g.e., s.348.

SONUÇ

Özellikle 14. Yüzyıla gelindiğinde gerek Doğu'da gerek Batı'da iki büyük Türk devleti ortaya çıkmıştır. Doğu'da Timur İmparatorluğu, Batı'da ise Osmanlı Devleti hüküm sürmekteydi. Bu iki Türk devletinin sürekli savaşlar yapıp zaferler kazanması bize dünyaya hâkim olma iddialarını göstermekteydi. Ancak dünyaya sadece bir Türk devleti egemen olabilirdi. Bu yüzden de hem Timur İmparatorluğu hem de Osmanlı Devleti dünyaya egemen olmak için sürekli yeni zaferler peşindeydi. Timur doğuda büyük zaferler kazanırken, Yıldırım Bâyezid ise Balkanlar'ı ve Konsantinapolis'i ele geçirme çabasındaydı ve bu yüzden Konsantinapolis'e kuşatmalar yapmıştı. Timur doğudaki seferleri bitirince artık batıya yönelmeye başlamıştır. Önce Orta Doğu daha sonra ise Karadeniz'in kuzeyi ve Rusya'ya yönelmiş, ancak bu yönelmeleri Anadolu üzerinden yapınca Yıldırım Bâyezid bu durumdan rahatsızlık duyarak kendisi gibi endişeye kapılan devletlerle birlikte ittifak yapmaya başlamıştır. Timur ise bu ittifakın kendine zarar vereceğini düşünerek hedefini Osmanlı Devleti üzerine yöneltmiştir. Önce Osmanlı Devleti ile ittifak yapan devletleri ele geçirmiş ardından Osmanlı Devleti'nin sınır komşularını ele geçiren Timur artık Osmanlı Devleti'ne gelecek yardımları kesmiştir. Osmanlı Devleti ile ittifak yapan devletlerin iki hükümdarı Timur'dan kaçarak Yıldırım Bâyezid'e sığınmıştır. Timur bu iki hükümdarı kendine teslim edilmesini veya öldürülmelerini istemiştir. Ancak Yıldırım Bâyezid bu isteğe ret cevabı vermiştir. Bunun üzerine iki hükümdar arasında cereyan eden mektuplaşmaların yanında iki hükümdar arada anlaşma mektupları yazsa da birinin isteği diğerine uygun olmadığından dolayı hiçbir şekilde anlaşma meydana gelmemiştir. Nihayet iki hükümdar arasındaki mektuplaşma sona ermiş ve 1402 yılında bugün ki Ankara'nın Çubuk Ovası'nda iki Türk hükümdar karşılaştı. Osmanlı Devleti'nin ordusundan büyük bir orduya sahip olan Timur Osmanlı Devleti'ni mağlup ederek hükümdar olan Bâyezid'i ve yanındaki birçok kişiyi esir almıştır. Osmanlı Devleti ise Yıldırım Bâyezid'in esir düşmesinden dolayı hükümdarlık tahtı boşalmış ve devletin sahibi yok olmuştur. Bunun üzerine Yıldırım Bâyezid'in dört oğlu (İsa Çelebi, Musa Çelebi, Mehmed Çelebi ve Süleyman Çelebi) arasında taht kavgaları başlamıştır. Yıldırım Bâyezid ise sekiz ay esir kaldığı Timur'un yanında hayatını kaybetmiştir. Yıldırım Bâyezid'in ölümü üzerine Osmanlı Devleti'nde ki tahta kavgası yoğunlaşmış ve 11 yıl sürecek olan Fetret Devri başlamıştır. Fetret Devri'nde Yıldırım Bayezid'in dört oğlu tahta hak iddia ediyordu. Bundan dolayı da bir iç savaşa sürüklenmiş olan Osmanlı Devleti Anadolu'daki siyasî birliğini kaybetmeye başlamıştır. 11 Yıl süren taht kavgasında kardeşler sürekli savaş halindeydi ve bazı şehzâdeler komşu devletlerle ittifak

yapma eğilimindeydi. Ayrıca kardeşler birbirlerini pusuya düşürerek veya savaşlarda öldürerek diğerini ortadan kaldırma çabaları içerisindeydi. İsa ve Süleyman Çelebiler taht mücadelesinde kardeşlerine yenilerek hayatlarını kaybetmişlerdi. Mehmed Çelebi ise 1413 yılında kardeşi Musa Çelebi'yi yenerek Fetret Devrine son vermiş, Osmanlı Devleti'nin yeni padişahı olmuştur. Tahta geçince bozulan siyasî birliği düzene koymaya başlamıştır.

KAYNAKÇA

AKA, İsmail. “ Kuruluş”. *Osmanlı Siyaset*, Cilt I, Ed. Güler Eren, Ankara, Balkan Ciltevi, 1999.

ALKAN, Ahmet Turan vd. “Kuruluş”. *Osmanlı Ansiklopedisi*, Cilt I, İstanbul, İz Yayıncılık, 1996.

CELÂL, Hasan. “ Osmanlı Devleti’nin Kuruluşundan Fetret Dönemine”, *Genel Türk Tarihi*, Cilt 5, Ed. Ali Birinci ve diğerleri, Ankara, Yeni Türkiye Yayınları, 2005.

CEZAR, Mustafa. *Mufassal Osmanlı Tarihi*, Cilt I, Ankara, Türk Tarih Kurumu Basımevi, 2010.

EMECEN, Feridun, “ Osmanlı Devleti’nin Kuruluşu / Osmangazi, Orhangazi, I. Murad, Bayezid” , *Türkler*, Cilt 9, Ed. Kemal Çiçek ve diğerleri, Ankara, Yeni Türkiye Yayınları, 2002.

HAMMER, Joseph Van. *Osmanlı Tarihi*, Cilt I, İstanbul, Milliyet Matbaası, 1966.

ÖZER, Yusuf Ziya. “ Timur’un Yaptığı İşlere Toptan Bir Bakış”, *Bellekten*, Cilt 9, 1965.

ÖZTUNA, Yılmaz. *Büyük Türkiye Tarihi*, Cilt I, İstanbul, Ötüken Yayınevi, 1997.

UZUNÇARŞILI, İsmail Hakkı. *Osmanlı Tarihi*, Cilt I, Ankara, Türk Tarih Kurumu Basımevi, 1995.

YUVALI, Abdülkadir. “Yıldırım Bayezid Han- Emir Timur Mücadelesinin Evrensel Hakimiyet Boyutu”, Ed. Sadettin Eğri, *Sultan Yıldırım Bâyezid Han ve Dönemi*, Bursa, Gaye Kitabevi, 2010.