

DÜŞÜNCE ESERLERİ DİZİSİ

CEM SULTAN

Muammer YILMAZ

Düşünce Eserleri Dizisi

CEM SULTAN

Muammer Yılmaz

MİLLÎ EĞİTİM BAKANLIĞI YAYINLARI : 3050
BİLİM ve KÜLTÜR ESERLERİ DİZİSİ : 931
Düşünce Eserleri Dizisi : 19

Kitabın adı

CEM SULTAN

Yayın Kodu

96.34.Y.0002.1548

ISBN 975.11.1599-X

Baskı yılı

1996

Baskı adedi

5.000

Dizgi, baskı, cilt

MİLLÎ EĞİTİM BASIMEVİ

*Yayımlar Dairesi Başkanlığı'nın
12.07.96 tarih ve 4457 Sayılı yazıları ile
birinci defa 5.000 adet basılmıştır.*

Düşünce Eserleri Dizisi

CEM SULTAN

Muammer YILMAZ

Millî Eğitim Basımevi - ANKARA 1996

İÇİNDEKİLER

ÖNSÖZ.....	7
CEM'İN DOĞUŞU, ÇOCUKLUK VE ŞEHZÂDELİK YILLARI	9
FATİH'İN ÖLÜMÜ, İSTANBUL'DA MEYDANA GELEN HADİSELER VE BAYEZİD'İN PADİŞAH OLMASI.....	17
CEM'İN İSYÂNI, BURSA'YI ELE GEÇİRMESİ, VE MİSİR MEMLÛKLU SULTANINA İLTİCASI.....	25
CEM'İN HACCA GİDİŞİ, KARAMANOĞLU KASIM BEY'LE ANLAŞIP ANADOLU'YA DÖNMESİ VE KONYA'YI MUHASARASI.....	30
CEM'İN OSMANLI TAHTINI ELE GEÇİRMEK GAYESİYLE RODOS'A İLTİCÂSI	35
CEM'İN OĞLU OĞUZ HAN İLE VEZİR-İ ÂZAM GEDİK AHMET PAŞA'NIN BAYEZİD TARAFINDAN ÖLDÜRÜLMESİ	46
CEM'İN FRANSA'YA GÖNDERİLMESİ VE AVRUPA MACERÂSININ BAŞLAMASI.....	51
CEM'İN FRANSA'DAN ROMA'YA GETİRİLİŞİ VE ÖLÜMÜ	60
NAPOLİ'DE ÖLÜM (ŞİİR)	69
FAYDALANILAN KAYNAKLAR.....	73

ÖNSÖZ

Cem Sultan Türk dünyasının en mümtaz şahsiyetlerinden biridir. Diğer şehzâdelerden bazıları padişah olmalarına rağmen, Cem kadar ilgi çekmemişler, sadece oturdukları tahtın sultanı olmuşlardı. Halbuki Cem gönüllerin ve kalplerin sultanı oldu.

Cem, Edirne'de dünyaya geldiği zaman, İstanbul Fatih'i pek memnun olmamış, rivayete göre beşiğine de bir tekme vurmuydu. Eğer bu rivayet doğru ise bedbaht Cem, hayatın sillesini daha beşikte yemişti. Doğusunda babasından pek yüz bulamayan Cem, daha sonra Fatih'in gözüne girmiş Şehzâde Mustafa ve Bayezid'e tercih edilmişti. Fatih artık sevgili Cem'ini müşavirlik işlerinde kullanıyor, sefere giderken onu, İstanbul'da yerine vekil bırakıyordu. Aynı zamanda bu Cem'in ilerde padişah olacağına bir işaretti.

Cem Sultan'ın macerası Fatih'in ölümüyle başladı. Babasının ölüm haberini geç almış, Bayezid'e taraftar olan paşaların entrikaları neticesinde ağabeyisi Bayezid'den önce İstanbul'a gelememiş ve Osmanlı tahtına oturamamıştı. Padişahlığın kendi hakkı olduğunu iddia eden Cem, çeşitli sebeplerle alamadığı Osmanlı tahtını isyân yolu ile almaya kalktı. Bunda da muvaffak olamayarak yâd ellere sığındı, maceradan maceraya koştu; vatan ve evlât hasretiyle kavrula kavrula yanarak, genç yaşında öldü.

Cem'in abartmaya kaçmaksızın yazılan sâde bir hayat hikâyesi bile meraklı romanlar kadar alâka uyandıran bir konu teşkil eder. Türk tarihçilerinin yanında, Şark ve Garp tarihçileri de Cem'in hayatına, mâcerâlarına dâir küçük ve büyük çapta hayli eser yazdılar; onu, romanlarına konu ettiler. Bununla birlikte bazen üzüldüler, çoğunlukla da göz yaşları döktüler.

Yıllarca esâret altında, yaşayan ve Türklüğü ile gurur duyan Cem, dünya pâdişahlığına karşılık bile yüce dinini, İslâmiyet'i terketmeyeceğini tekrarlıyordu. Son nefesine kadar da terketmedi.

Fatih'in vefâtından sonra (1481), II. Bayezid'e karşı giriştiği isyân hareketiyle ve Avrupa'da geçirdiği uzun esâret yılları ve esrar dolu ölümüyle dikkatimizi çeken Cem Sultan'ın orta halli bir şair olması da kendisine başka bir özellik verir. Cem, ön plânda aşkla ilgili şüirler yazmış, bunlara tabiat tasvirleri, vatan sevgisi, yalnızlık ve bezginlik konularını da ustalıkla eklemiştir. Türkçe ve Fârsça olmak üzere iki dîvanı vardır.

Cem'in hayatı ve maceraları beni daha okul sıralarında etkilemişti. Tarih öğrenimimi tamamladıktan sonra Cem'i incelemek, ona ait birşeyler yazmak istiyordum; bu heyecan ve arzuyla çalışmaya koyuldum. İşe Topkapı Sarayı arşivinden başladım; Cem'le ilgili 60 kadar vesikayı okumaya çalıştım.

Küçümsenmeyecek kadar kaynağa bakarak hazırlamaya çalıştığım bu (küçük) eserin, hiçbir zaman mükemmel olduğunu iddia edecek değilim. Bu mühim mevzuun tamamen aydınlanması için, arşivlerde ve kütüphanelerde uzun uzadıya çalışmak gerekmektedir. Bu çalışmamla az da olsa bir boşluğu doldurabildiysem, kendimi mutlu sayacağım..

MUAMMER YILMAZ

CEM'İN DOĞUŞU-ÇOCUKLUK VE ŞEHZÂDELİK YILLARI

Anadolu Selçuklu Sultanlığının yıkılışından sonra, Anadolu'nun bağrında küçük bir aşiret halinde ortaya çıkan Osmanlı beyliği, değerli devlet adamlarının sayesinde kuvvetleniyordu. Küçük beylik az zamanda Türk âleminin ortağı haline geldi. "Küçük devletin, idarecileri büyük, fazileti büyük, musamahası büyük, ideali büyüktü." Bu manevî âzamet, devletin topraklarını çok kısa zamanda kendi seviyesine getirdi. Üç kıtaya hükmederek bir Cihan Devleti haline geldi.

Fatih, bir taraftan yeni ülkeler fethedip, devletin sınırlarını genişletirken, diğer taraftan da memleketin bünyesine uygun yeni yeni kanunlar çıkarıyordu. İlim ve irfana gösterdiği alâka ile de devrin en ileri düşünceli bir hükümdarı olduğunu ispat ediyordu. 15 ve 16. yüzyıllarda önce İtalya'da başlayan, sonra diğer Avrupa ülkelerine yayılan Rönesans hareketlerinin Türkiye'de ilk ve gerçek temsilciliğini yapıyordu. Boş zaman buldukça Tarih ve Edebiyat'la uğraşır, Avnî mahlesiyle şiirler yazıyordu.

İstanbul'u fethederek, yeni bir çağı insanlığın ümidi ve ışığı olarak ardına kadar açan, ilim ve irfan ordusunun da serdarı olan Fatih Sultan Mehmed'in o sıralarda Mustafa ve Bayezid adlarında iki oğlu bulunmaktaydı. İlerde türlü maceraların koynunda sabahlayıp çile çekecek olan Cem ise 22/23 Aralık 1459'da cumartesini pazara bağlayan gece sabaha karşı Edirne'de dünyaya geldi. Annesinin adı Gülçiçek veya Çiçek Hatundu. Milliyeti hakkında çeşitli rivâyetler çıkarılmış ve onun Sırp, Rum, İtalyan, Fransız, hattâ Macar Hünyadı Janos'un yeğeni olduğundan bile bahsedilmiştir.

L.Thuasene, Guillaume Caoursin'den naklen onun bir sır prensini olduğunu, Hammer ise, bir, Sırlı valideden doğmuş olduğunu söyler⁽¹⁾.

Mehmet Zeki ise, kendisinin son Bizans İmparatoru ile evlendirilmek üzere gönderilmiş, gelişi İstanbul'un Türkler tarafından muhasarası ve fethine tesadüf ettiği için, Kostantin Dragazes yerine Fatih'e takdim edilip zevceleri arasına girdiğini, Tevfik Paşa da, Akdeniz'de Türk denizcileri tarafından tutsak edilen Venedikli bir esire olduğunu söyler⁽²⁾. Milliyeti kesin olarak kestirilemeyen Çiçek Hatun'un Ali Bey isminde bir de kardeşinden bahsedilmektedir. Bu durumda ecnebilik rivâyetlerinin şüpheli olması lazım gelirse de, Osmanlı sarayındaki harem hayatı incelendiği zaman böyle bir rivâyeti doğruladığını, milliyeti kestirilmemekle beraber, kaynakların ışığı altında kendisinin esirlerden biri olduğunu söyleyebiliriz.

Rivayete göre Fatih Cem'in doğuşuna pek memnun olmamıştı. İki şehzadenin yeterli olduğuna, saltanat varislerinin çokluğunun ise fitne kaynağı teşkil edeceğini ve halkın bundan zarar göreceğini söylediğini naklederler. Kemâlpaşazâde ; "Cem'in doğuşundan pek memnun olmayan Fatih'in bir gün kızıp beşiğine tekme atarak yuvarladığını, bayılmış olan Cem'in bu yüzden gözlerinin hafif şaşkı kaldığını söylemektedir.

Doğuşundan babasından yüz bulamayan ve hayatın sillesini daha beşikte iken yiyen Şehzâde, gitgide Fatih'in gözüne girecek, hattâ büyük şehzade Mustafa Çelebi'nin ölümünden sonra Bayezid'e tercih bile edilecekti.

(1) L.Thuane, Djem Sultan, Paris 1892, s. 76. Hammer, Devlet-i Osmaniye Tarihi, Trc. Mehmet Ata, İstanbul 1330, s. 267.

(2) Mehmet Zeki, Maktül Şehzâdeler, İstanbul 1332, s. 60
Tevfik Paşa, Şehzâde Cem, İstanbul 1327, s.6

Cem dört yaşına kadar sarayada tahsis edilen mürebbîler arasında büyüyen ve büyüdükçe Fatih'in sevgilisi haline gelen Cem, dokuz-on yaşları arasında iken (Ocak 1469)'da Kastamonu sancak beyliğine tâyin olundu. Annesi Çiçek Hatunda yanında idi. Bu sırada en büyük ağabeyisi Mustafa Karaman (Larende), ortanca ağabeyisi Bayezid Amasya sancak beyliğinde bulunuyordu.

Uzun müddet Candaroğullarına başkentlik yapmış ilim ve irfan yuvası Kastamonu, Cem'in zekâsında, ruhunda derin izler bıraktı. Bir yandan devrin âlimlerinden Arabî ve Farisî dersler alıyor, her öğretileni az zamanda öğrenerek etrafındakileri hayretler içerisinde bırakıyordu. Üstelik ağırbaşlılığı ve kibarlığı ile de gönülleri fethetmişti.

İstanbul Fatih'i on yaşına basan sevgili Cem'ine muhteşem bir sünnet düğünü yapmak, İstanbulu günlerce zevk ve neşeye boğmak istiyordu. Bununla beraber Akkoyunlu hükümdarı Uzun Hasan üzerine yapılacak sefer Fatih'i arzusundan alıkoydu. Uzun Hasan, doğuda çok tehlikeli bir hal almıştı. Osmanlı kuvvetlerini kırmak için Venedik, Napoli kiralığı ve Rodos şövalyeleri ile ittifak etmişti. Bu ittifaka papa da dahildi⁽³⁾.

Fatih, 1473 yılında Uzun Hasan üzerine yürüdü. Şehzâde Mustafa ve Şehzâde Bayezid sefere memûr oldukları halde 14 yaşında olan Cem, İstanbul'da bırakılmıştı. O sırada ise Uzun Hasan'ın casusları her tarafta dolaşüyor ve halkın manevî gücünü kıracak aslı astarı olmayan bin türlü yalan haberi ortalığa yayıyorlardı.

Bu ara Fatih'ten 40 gün üst üste haber gelmedi. Bunun üzerine bozguncu casuslar onun yenilip ordusunun dar-madağın edildiğini, kendisinin akibetinin ise bilinmediğini

(3) Ahmet Refik, Sultan Cem, İstanbul 1924, s. 5.

yaydılar. Bu haber, Cem Sultan'a kadar geldi. Bunun üzerine yanında bulunanlar: “Şehzâde, ne durursun? Kardeşlerin uzaktır. Saadettele tahta çıkıp otur. Bütün memleket sana tabi olur ve bu fırsat bir daha ele geçmez” diyerek onu kışkırttılar.

Cem babasının ve kardeşlerinin ölmüş olduklarına pek de inanmamakla beraber, saltanat hırsının verdiği ihtirasla hemen, yanında bulunanlardan ve şehirde muhafız olarak bulunan askerden sadâkat yemini aldığı sıralarda, babası Fatih'ten kendi adına gelen zafernâme Cem'in hevesini kursağında bıraktı (4). Fatih, geri döndüğü zaman meseleyi öğrendi, ancak pek sevdiği şehzadesini cezalandırmayıp hemen sancağına göndermekle yetindi. Yalnız, onu bu işe kışkırtmış olanları idam ettirdi.

Cem'in İstanbul'dan tekrar sancağı olan Kastamonu'ya gitmesinden biraz sonra, ağabeyi Şehzâde Mustafa vefât etti. Fatih, çok seçkin bir kişilgi olan ve diğer oğullarına tercih ettiği büyük oğlunu çok severdi. Yakışıklı ve aynı zamanda çapkın Şehzade ile Fatih'in ikinci Sadrazamı Mahmut Paşa'nın genç ve güzel karısı arasında bir aşk macerası geçmişti. Paşa Ağırbaş seferinden döndükten sonra bu olayı duyduğunda karısını boşadı. Kadın ise, bunun asılsız bir dedikodu olduğunu belirtmek ve şerefini kurtarmak için saray vasıtasıyla baskı yapıp Paşa'yı kendisini yeniden nikahlamaya zorladı. Bunun üzerine intikam almaya karar veren Mahmut Paşa sadık adamlarından birisini, Karaman'a gönderip onu zehirletmek suretiyle öldürdü. Yaptığını hayatıyla ödeyen Mahmut Paşa ise, 18 Temmuz 1474'de Fatih tarafından idam olundu(5).

(4) Feridun Bey, Mecmua-ı Munşeat-i Feridun Bey, I, İstanbul 1274, s. 283.

(5) İ. Hakkı Uzunçarşılı, “Fatih Sultan Mehmed'in Veziri Âzamlarından Mahmud Paşa ile Şehzâde Mustafa'nın Araları Neden Açılmıştı? Belleten, C.XXVIII, Sayı:112, s. 720,724. Midhat Sertoğlu, “Sadriâzam Mahmut Paşa Fatih'in Büyük Oğlu Mustafa Çelebi'yi Neden Öldürttü?”, Türk Dünyası Tarih Dergisi, Sayı: 36, Aralık 1989, s. 5-13.

Şehzâde Mustafa'nın ölümü, Fatih için büyük bir darbe oldu. İstanbul matem içinde idi. Fatih dilhundu, yetişmiş kendisi ile beraber gaza meydanlarında kahramanlıklar göstermiş bir şehzadesini kaybetmişti. Şehzadenin matemini haftalarca sürdürdü. Fatih'in yüksek ruhu bu matemle ezildi. Şairler hazin mersiyelerle Fatih devrinin faziletli Türklerine gözyaşları döküyorlardı⁽⁶⁾. Şehzâde Mustafa'nın nâaşı Bursa'ya getirildi. İkinci Sultan Murat türbesine kardeşi Şehzâde Alâuddin'in yanına gömüldü.

Şehzâde Mustafa'nın ölümünden sonra boş kalan Karaman valiliğine Bayezid'in tayini beklenirken bu vazife Fatih tarafından Cem Sultan'a verildi. Cem bu sırada 15 yaşında idi. Selçuklulara ve Karamanoğullarına başkentlik edip, ilim ve irfan merkezi Konyada Cem, hayatının belki en güzel senelerini geçirmiştir. Cem Konya halkını da kısa zamanda kendisine meftun etmişti. Sabahları ata binmek, silâh kullanmak, güreş yapmakla vaktini geçiriyor, öğleden sonraları okuyor, âlimlerle sohbet ediyor ve idare işleri yürütüyordu.

Onsekiz yaşına vardığı zaman tam manâsıyla yetişen Cem, sağlam yapılı, çevik bir yiğit olmuştu. Zamanın en iyi gürz kullananlarından biriydi. "Selçuklu Sultanı Alâuddin Keykubat'ın yadigâr bıraktığı ağır gürzleri, birer çocuk oyuncağı gibi başının üzerinde fırl fırl çevirdiğini görenler, derin bir haz içinde "Bârekâllah"(Allah mubarek etsin) diye bağırır ve bize böyle bir padişah gerek" diye içlerini çekerlerdi⁽⁷⁾

Cem Sultan mavi gözlü, uzun kirpikli, çoğunlukla, sola doğru büktüğü dudakları kalınca, babası gibi doğan burunlu, kulakları ve çenesi küçük, kafası büyük tenine yakın kesilmiş burma sakallı, hafifçe şişman, uzun boylu, sağlam yapılı, çok

(6) Bursalı Belig, Güldeste-i Riyaz-ı İrfan, Hüdavendiğâr/Bursa 1302, s. 47

(7) Turhan Tan, Cem Sultan, İstanbul 1948, s. 68.

güçlü kuvvetli, ata binmekte ve her türlü silâhı ve bilhassa gürz kullanmakta gayet usta, çok sevimli, gayet yakışıklı bir gençti. Konuştuğu zaman güler yüzlü, ancak vakar sahibi olup herkese sevgi kadar saygı da telkin ederdi. Kızdığı zaman ise sesi sertleşir, bununla beraber hiddetine hakim olmasınabilirdi. Bir yerde uzun süre durmayacak kadar tezcanlı ve sinirli idi. Gece yatacağı evin odalarını dolaşır, sonunda taraçada karar kılar ve mevsim uygun oldukça açıkta yatmayı tercih ederdi. Sıcağa soğuğa, yorgunluğa, açlığa ve her türlü acıya dayanıklı idi. Güzel ve zarif elbiseseler giymekten hoşlanırdı.

Gayet iştahlı olup, çok yemek yer, yemekte aceleci idi ve lokmaları çiğnemedi yutardı. Özel şekilde kokulandırdığı içkiden içerdi. Kızarmış eti bilhassa severdi. Her çeşit meyveye düşküdü. Su içtiği zaman içine bir miktar şeker koymak adeti idi⁽⁸⁾.

Cem'in Karaman eyaletinde Lalası Gedik Ahmet Paşa, hocası Mevlanâ Turabî idi. Yanında annesi Çiçek Hatun'dan başka, dayısı Ali Bey, Kapıcıbaşı Sinan Bey, Hatibzâde Nasuh Bey, Firenk Süleyman Bey, Celâl Bey, şair Şahidî, Şirmert Ağa, Haydar o devirde ilim, san'at, maliye, idare dallarında şöhret yapmış seçkin bir kadro bulunuyordu. Cemin yanında ayrıca yabancı âlim ve şairlere de tesadüf ediyoruz. Babası Fatih gibi Cemde sarayında din ve milliyet farkına bakılmaksızın yabancı alimlere yer veriyordu.

(8) Osmanlı Saraylarında Entrikalar Ansiklopedisi, Yeni İstanbul Gazetesi Yayını, İstanbul 1973, s. 58.

Şahidî, Leylâ ile Mecnu'nu tercüme ederek Cem'e ithaf eylemişti. Cem, bilhassa gençlik şiirlerini Karaman'ın latif seması altında dile getirdi. Hoca Selma'nın, "Cemşid ve Hurşid" adlı eserini babası Fatih adına tercüme etti. Cem eserinde şöyle diyordu:

"Ne gün yüzünde meh kalır ne Hurşid

Ne yer yüzünde Cem kalır ne Cemşid"

Cem Sultan, açık yürekli, mert ve sevimli bir gençti. Yoksullara gıda, hastalara ilâç, çıplaklara elbise dağıtıyor, yetim kızlara koca buluyordu. O devirde Karaman vilayeti bir çok Türk aşiretiyle dolu idi. Cem, sık sık sürgün avları yapar ve aşiret beylerini yanında bulundurarak biniciliğini, atıcılığını onlara seyrettirirdi. Bunun neticesinde her aşiret Cem'i büyük bir kahraman olarak görüyordu. Cem'in Karamanoğlu Kasım Beyle tanışıp arkadaş olması böyle bir av esnasında olmuştu. Cem pek ıssız ve harap bir halde bulunan Larend'e, bir bedesten, bir saray, çarşı ve pazar yaptırmıştı. Halka âdilâne muamele ediyordu. Bulunduğu yeri mamûr bir hale getiren Cem, gönülleri fethederek ilerisi için iyi bir yatırım yapmıştı.

Fatih son zamanlarda, Akdeniz'de Türk emniyeti için ciddi bir tehlike teşkil eden Rodos şövalyeleri ile yakından alakadar oldu. Cem'in şövalyelerin başı ile siyasi müzakerelerde bulunmaya memur etti. Maksadı ise donanmanın hazırlanıp Rodos seferine çıkacak hale gelişine kadar şövalyeleri oyalamak ve vakit kazanmaktı. Cem, Rum olan Demetrios Sophianos ile birlikte Rodos'un karşısındaki Patera mevkiine gitti ve onun vasıtasıyla şövalyelerle uzun ve oyalayıcı bir yazışma kapısı açarak Fatih'e istediği zamanı kazandırdı.

Şehzâde Mustafa'nın ölümünden sonra büyük şehzade mevkiinde bulunan Bayezid, yedi yaşında iken Amasya valisi olmuştu. İlk Lalası Amasya beylerbeyisi Ali Paşa Ahmet Çelebi, ilk Defterdarı Sadeddin Çelebi idi⁽⁹⁾. Bayezid'in muhiti ile Cem'in muhiti birbirinden farklı idi. Bayezid'in muhitinde ekserisi âlim ve sanatkârlardan ibaret Türk asıllı kimselerin bulunmasına mukabil, Cem'in muhitinde devşirme ile hıristiyan asıllı kimseler de mevcuttu.

Bayezid, uzunca boylu, siyah saçlı, babası ve kardeşi gibi ilim ve irfanla uğraşıyordu. Ata biner, cirit oynardı. "Şehzadelğinde ve padişahlığının ilk zamanlarında eğlenceye düşkün, zevk ve şehvetine mağlup idi. Biraz da sâdedil(saf) olup, her söze kanar, her söyliyeni dinlerdi." ⁽¹⁰⁾ Fatih de Şehzâde Bayezid'in içki ve berş⁽¹¹⁾ gibi uyuşturucu ve sarhoş edici macunların kullanılmasından ve etrafındaki dalkavukların kendisini avuç içine alarak üzerinde zararlı tesirler yapmalarından çok müşteki idi.

Bayezid'in eğlence âlemlerine düşkünlüğü, hattâ afyon kullandığına dair lalası Murat ve defterdarı Hacı İvaz Paşa, Fatih'e müşterek bir arıza göndermişlerdir⁽¹²⁾. Bunun üzerine Fatih bu şikayet karşısında oğlunu içkiye alıştırmakta rolü olan Müeyyedzâde Abdurrahmanın öldürülmesi için, Bayezid'in Lalası Fenârîzâde Ahmed Bey'e 10 Muharrem 884(3 Nisan 1479) da bir hüküm göndermiştir ⁽¹³⁾.

(9) Hüseyin Hüsameddin, Amasya Tarihi, C. III, İstanbul 1329-1332, s. 222

(10) Hüseyin Hüsameddin, Age, s. 232.

(11) Keten yaprağı ile yapılmış Afyon şurubu macunu.

(12) Tahsin Öz, "Topkapı Müzesi Arşivinde Fatih II, Sultan Mehmed'e ait Belgeler, Belleten, C. XIV, Sayı:53, s. 52. Arızanın Arşiv No: 8335.

(13) Gönderilen hükmün metni için bakınız: Turhan Tan, Cem Sultan, s. 36.

Fatih, oğlunu içkiye alıştıran Müeyyedzâde Abdurrahman'ın öldürülmesini emretmesine rağmen, Bayezid bundan haberdar olarak kendisine yol harçlığı vererek Abdurrahman'ı kaçırtmış ve ölümden kurtarmıştı. O arada babasına da bir mektup yazarak hakkında yapılan şikâyetlerin doğru olmadığını, afyon kullanmadığını söyliyerek, yarındakilerini şikâyet ediyordu.

Fatih, oğlunu bu fena alışkanlığından, kötü ve zehirli muhitten uzaklaştırmak için Amasya'ya bir mektup yazmış ve Bayezid'in derhal Konya'ya nakledilmesini, içki ve berş denilen afyonlu ve esrarlı macun kullanılmasının önüne geçilmesini ve edrafındaki müfsid ve münafıkların yanından uzaklaştırılmasını bildirmişti. Emir derhal yerine getirilmişti⁽¹⁴⁾.

Bayezit, Konya'ya vardığı gün nasılsa elde ettiği berşten fazlaca almış ve üç gün üç gece ağzından köpükler saçarak kendisini bilmez bir halde yatmıştı. Bayezid'in bu hali de Fatih'e bildirilmişti. Bundan sonra Bayezid, babasına yazdığı mektupta berş kullandığını itiraf ediyor, fakat bunu "nezlesi harekete geldiği için" az miktarda aldığını söylüyordu.

FATİH'İN ÖLÜMÜ, İSTANBUL'DA MEYDANA GELEN HADİSELER VE BAYEZİD'İN PADİŞAH OLMASI:

Fatih, Mesih Paşa kumandasındaki kuvvetlerle Rodos üzerine yaptırdığı seferin başarısızlığından sonra, hangi devlete karşı olduğu kestirilemeyen bir sefer hazırlığına

(14) İbrahim Hakkı Konyalı, Karamanlı Nişancı Mehmet Paşa, Osmanlı Sultanları Tarihi, Türkiye Yayınevi, 1925-1949, s. 341.

girişti. “Fatih’in adetlerinden birisi de sefer işini gizli tutmasıydı.”⁽¹⁵⁾. 7 Nisan 1481’de muazzam toplarla donanmış 300 bin kişilik ordunun başında Üsküdar’a geçti. Rahatsızlığı artan Fatih, Üsküdar’da birkaç gün dinlenmek ihtiyacını duydu. Bu sırada Gedik Ahmet Paşa komutasındaki bir ordu da Roma’yı ele geçirmeye memur edilmişti.

Bir kaç gün Üsküdar’da dinlenen ve atla gidemeyecek kadar rahatsızlanan Fatih, araba ile yola çıktı. Bitkin bir halde Gebze’ye yakın Tekfur çayırı veya Hünkâr çayırı denilen yerde 3 Mayıs 1481’de Perşembe günü geceleyin 22 raddelerinde 51 yaşında vefât etti. İstanbul’dan çıkışı ile ölümü arasından 6 gün geçmişti ⁽¹⁶⁾.

Fatihin ölüm sebebi hakkında ortaya çeşitli fikirler atılmıştır. Papa tarafından büyük vaadlerle elde edilmiş olan hekim başı Yakup Paşa (Maestro Yacobo) ile Memlûkluların adamı Hekim Larî Çelebi’nin Fatih’i zehirliyerek öldürdükleri ekseriyet kabûl edilmektedir. Aşık Paşazâde ise bu tezi doğrulamakta: “Zahmet ziyade oldu. Şarab-ı farig(uyku ilâcı) verdiler, Allahın rahmetine vardı” diyerek hekimleri itham etmektedir. Prof. Şehabettin Tekindağ ise, Fatihin eceliyle öldüğünü isbata çalışmıştır⁽¹⁷⁾.

Fatihin ölümü hıristiyanlık âlemini sevince boğdu. Kiliselerin her birinde halâs duaları okundu. Papa Six’t’e bütün işçilerin işlerini durdurarak 3 gün devam eden bayramlar yapılmasını emretti.

(15)Neşri, Neşri Tarihi, II (Çevirenler: F.R. Unat – M. Altay Köymen) Ankara 1957, s. 843.

(16) İ. Hami Danişmend, İzahlı Osmanlı Tarihi Kronolojisi C.I, İstanbul 1947, s. 350.

(17) Şehabettin Tekindağ, “Fatih’in Ölüm Meselesi”, Tarih Dergisi, C. XVI, s.21.

Cem'in hayatında macera safhasının başlangıcı babasının vefâtından sonra başlıyordu. Bu tarihe kadar alelâde bir Osmanlı Şehzadesi gibi yaşayan Cem, artık bir saltanat iddiacısı olarak ortaya çıkacaktır.

Daha Fatih'in sağlığında devlet erkânı arasında her iki şehzadenin taraftarları bulunduğu ve başta Karamanî Mehmet Paşa olduğu halde, bunlardan bir kısmının Bayezid'den daha meziyetli, daha cesur olan Cem'i saltanata layık görüyorlardı. Karaman Eyaletinde beraber buldukları zamandan beri Cem'i takdir eden Gedik Ahmet Paşa'nın hiç sevmediği Bayezid'i padişah görmek istemiyordu.

Bilhassa Fatih'in, Şehzade Mustafa'nın ölümünden sonra Cem'i Bayezid'e tercih ettiğini gösteren delillere tesadüf ediyoruz. Bir kere Anadolu'nun en mühim merkezi olan Konya Valiliğine büyük Şehzâde Bayezid dururken küçük Şehzade Cem'in tayin edilmiş olması, ikincisi, Bayezid'in keyif verici maddelere düşkün olması, yüzünden babası tarafından takdir edilmesi ve tercihini Cem tarafına kullanması. Üçüncüsü, Bayezid'in yapması gerekli olan müşavirlik işlerinin Cem'in yapması. Dördüncüsü ve en mühimi olan şehzadelere yazılacak, hükümlerin elkabı bahsinde yalnız Cem isminin zikredilmesi ve yazılarda "Ferzend-i ercümend-i esâd ve emced, vâris-i mülk-i Süleymâni, nur-i hadeka-i Sultanî, tâc-i ruus al selâtin, sâhibül'izzü ve't temkin oğlum Sultan Cem Edamallâhi bekâhû"⁽¹⁸⁾ diye hitap edileceğini tasrihi buna istinaden Cem'in velihad ilân edildiğini iddia mümkün değilse de ibareyi manâsız saymak doğru olmayacağına göre onu bir işaret telakki etmek zaruri görünüyor.⁽¹⁹⁾

(18) Kanunnâme-i Al-i Osman, Cüz:13-15, İstanbul 1328-1330, s. 33

(19) Cavit Baysun, Cem Sultan, İ.A. III, İstanbul, 1963, s. 70.

Bununla beraber bu ifadeyi şu şekilde yorumluyanlar da vardır. Kanunnamede Cem'den bahsedilişi, sadece şehzadelere hitap şeklini belirtmekten başka bir maksat taşımamaktadır. Kanunname'de Cem adına rastlanması mutlaka bir tefsire ihtiyaç hissettiriyorsa, Fatih'in, O'nu padişah olarak değil şehzade olarak görmek istediği şeklinde de yorumlamak mümkündür. Bu Kanunnamede Cem'den bahsedilişinin sebebini Karamanî Mehmet Paşa'ya atfetmek lazımdır. Çünkü Kanunnâme bunun sadareti sırasında tanzim edilmiştir. Paşa'nın Cem'e taraftarlığı da kesin şekilde malumdur.⁽²⁰⁾

Osmanlı hanedanında taht için kesin bir veraset mevcut değildi. Oğuz töresine göre devlet erkânı ve ordu Osmanoğullarından kimi isterse başa geçirebilirdi. Fatih "Her kimseye evlâdımdan saltanat müyesser ola, nizâm-ı âlem için karındaşların katletmek münasıptır. Ekser ülemâ dahi tecviz etmiştir. Onunla amel olalar" diyerek kanunnâmeye böyle bir madde koydurmuştur⁽²¹⁾. Şu halde hükümdar olmak iki tarafın faaliyetlerine ve devlet erkânının ittifakına, yeniçerilerin isteklerine bağlı kalıyordu.

Fatih ölür ölmez Vezir-i âzam Karamanî Mehmet Paşa ekseriyete uyararak bir taraftan Keklik (Leylek) Mustafa adlı bir çavuşu Bayezid'i davet için Amasya'ya yollarken, diğer taraftan kendi adamlarından birini Cem'e gönderip yolu uzak olan Bayezid gelmeden evvel onu İstanbul'a dâvet ile bir emri vâki yapmak istemişti. Fakat Cem'e bu gizli mektubu gönderen Şehzâde Bayezid'in damadı Ayşe Sultan'ın zevci Anadolu Beylerbeyi Sinan Paşa tarafından yakalanarak öldürüldü. Bununla beraber "Sekizinci gün Pazartesi günü ulak gelip haber getirdi" ⁽²²⁾ denildiğine göre Cem'in babasının ölümünü

(20) Muhtasar Osmanlı Tarihi, C. II, İstanbul 1958, s. 615.

(21) Kanunnâme-i Âl-i Osman, s. 27.

ancak dört gün sonra öğrenmiş oluyordu. Angiolellos'un dediği gibi Cem'e bir değil, bir kaç habercinin gönderilmiş olduğu tahmin edilebilir⁽²³⁾.

3 Mayıs 1486'de ölen Fatih'in tabutu o gece arabaya konularak Üsküdar'a götürüldü. Muhtemelen bir isyânın çıkmasından korkan Karamanî Mehmet Paşa isyânın önünü almak için bazı tedbirlere başvurdu ise de bunda başarılı olmadı. Paşanın rakipleri olan Rumeli Beylerbeyisi Hersekoğlu Ahmet Paşa ile Sinan Paşa Cem'den önce Bayezid'in padişah olması için yollar Bayezid'in kolayca geçebilmesi için emniyet altına alındığı gibi⁽²⁴⁾, İstanbul'da da faaliyete geçerek, Cem'e gönderilen adamları da tevkif ettirmişlerdi. Bundan daha ileri giderek padişahın öldüğü haberini de yayarak yeniçerileri isyâna tahrik etmişlerdi. Bunun neticesinde İstanbul'a zorla geçen yeniçeriler Karamanî Mehmet Paşayı ve Fatih'in hususi tabibi Yakup Paşayı da öldürdüler. Venedik ve Floransalı tüccarların mağzalarını da yağma ettiler⁽²⁵⁾.

Türk asıllı vezirlerin elinden iktidarı almak için yeniçerileri kışkırtan ve böylece Karamanî Mehmet Paşa'nın ölümüne neden olan devşirme partisinin lideri İshak Paşa "Ferzend-i Aziz" başlığı ile devlet adamlarından birine yazdığı emirde şöyle diyordu:

"Fatih'in vefâtı üzerine Mehmet Paşa'nın ve bir nice müfritlerin (bozguncu) başları kesilip tamam kapı halkı Sultan Bayezid'in vücûda şerifine muntazırdılar. Hepsi de boyun eyip

(22) Vâkıât-ı Sultan Cem, İstanbul 1914, s.2

(23) Angiolellos, Donado da Lezze, Historia Turchesca, s. 127-128

(24) Topkapı Sarayı Arşivi, 6071.

(25) Şehabeddin Tekindağ, "Bayezid II'in tahta çıkışı sırasında İstanbul'da vukua gelen hadiseler üzerine notlar", Tarih Dergisi, Sayı: 14, s. 87.

emre uymuşlardır. Sizler dahi sancak beyleriyle yolları hıf-zedip Sultan Bayezid'i gözliyesiz ve öte taraftan gafil olun-maması"nı istiyordu (26).

Karamanî Mehmet Paşa, Fatih'in son vezir-i âzamı idi. Konyalı ve Mevlanâ Celâlüddin Rumî neslinden olup ba-basının adı Arif Çelebidir. İlmiye sınıfından yetişmiş, mü-derrislik etmiş ve sonra nişancı olmuş, vezirlik verilerek 1477 senesinde Sinan Paşa'nın yerine vezir-i âzam tayin edilmiştir. Değerli ve âlim bir vezir olup Fatih zamanında tedvin edilmiş olan "Kanunnâme-i Âl-i Osman" bunun sadaretinde kaleme alınmıştır. Kumkapı'da Nişancı camii diye meşhûr olan câmii kendisinin olup orada gömülüdür(27).

Nişanî mahlasıyla şiir de yazan Mehmet Paşa, birçok vakıf ve bir kısım mülkleri kaldırarak timara çevirip vergiye bağladığı için tenkit edilmiştir. Aşık Paşazâde; "Nişancı Paşa ol nesli bühtândır (yalan, iftira). Allahın kullarının malına, ka-nına ve ırzına göz dikmiş idi. Padişahın memleketinde ne kadar vakıf ve mülk varsa tamamını bozdu, tamamını pa-dişahın hazinesine aktardı." demektedir (28).

İshak Paşa, ilk tedbir olarak, İstanbul'da bulunmakta olan oğlu Korkud'u Bayezit Amasya'dan gelinceye kadar, ona vekâlet etmek üzere tahta oturttu. Yeniçerilerin maaşlarına zam yaptığı gibi, ayrıca her birine üçyüz akçe bahşiş dağıttı.

(26) Tahsin Öz, "Topkapı Sarayı müzesi Arşivinde Fatih II, Sultan Meh-med'e ait Belgeler, Belleten, C.XIV, S. 54, Arşiv No: 8973. Şehabettin Tekindağ, Bayezid II'nin tahta çıkışı sırasında İstanbul'da vukûa gelen hadisler üzerine notlar, Tarih Dergisi, C.X, S:14, s. 93.

(27) İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. II, Ankara 1964, s. 534. İb-rahim Hakkı Konyalı, Osmanlı Sultanları Tarihi, Türkiye Yayınevi 1925-1929, s. 338.

(28) Aşık Paşazâde, Tevarih-i Âl-i Osman, İstanbul 1332, s. 192.

İshak Paşa, bir yandan da Bayezid'e acele gelip Cem Sultan'dan önce tahta oturması için birbiri ardınca arızalar gönderdi. Paşa'nın Bayezid'e arka arkaya göndermiş olduğu 20 ulaktan hiç birisinin geri dönmemesi, ihtiyar veziri telâşa düşürmüştü ve heyecanlandırmıştı (29).

Keklik Mustafa'dan babasının ölüm haberini öğrenmiş olan Bayezit, üç günden sonra dört bin atlı ile İstanbul'a hareket etti (30). Geceyi gündüze katarak hiçbir yerde konaklamayan ve sık sık at değiştiren Bayezit, 9 gün sonra Üsküdar'a geldi. Anadolu ve Rumeli yakası arasındaki deniz, baştanbaşa yeni padişahı karşılamaya çıkan kimseleri taşıyan gemilerle dolmuştu. Hoca Sadeddin ve Solakzâde bu durumu şu cümlelerle izah ederler:

“Gemilerden deniz görünmez oldu. Sefineler kürek küreğe bir birine çattılar. Askerin rengarek elbiselerinden denizin yüzü çimenliğe döndü. Gemilerin serenleri servi ve şimşir gibi göründü.”(31)

22 Mayıs'ta toplanan divanda, oğlu Korkud'dan saltanatı resmen teslim alarak tahta çıkan Bayezit; Şeyh Muslihiddin b.el Vefâ'nın bizzat namazını kıldırıldığı ve 18 günlük devam eden İstanbul karışıklıkları sırasında ihmal edilerek kokmaya kadar varan babasının cenazesini öpüp omuzuna almış, devlet erkânı da kendisini taklit etmişlerdir(32). Türk adeti üzerine

(29) İ. Hakkı Uzunçarşılı, “Fatih Sultan Mehmet'in vefâtı üzerine vezir İshak Paşa'nın II. Bayezid'i Saltanata davet arızâsı?” Belleten, C.XXV, Sayı: 97, s. 75.

(30) Münecimbaşı, Sahaifü'l-Ahbar (1001 Temel Eser, No: 37), s. 371.

(31) Sadeddin, Tâcü't-Tevârih, C. II, İstanbul 1280, s. 4. Solakzâde Mehmet Hemdemi, Tarih, İstanbul 1298, s. 270.

(32) İ. Hakkı Uzunçarşılı, “Fatih Sultan Mehmed'in Ölümü”, Belleten, C. XXXIV, Sayı: 134, s. 231-234.

kuyrukları kesilmiş ve eğerleri tersine çevrili atlarını cenazesinin önünde yürütmüşler, sarığını ve kırılmış yaylarını ise tabutunun üstüne koymuşlardır. Saray-ı Cedide'den (Topkapı Sarayı) itibaren başlayan, merasim, Fatih camiine kadar devam etmiş, merasimi müteakip Fatih'in merkadına destarı ile kılıcı konmuştur⁽³³⁾.

Böylece Osmanlı tahtına oturan Bayezid, bir müddet babasının matemini tuttuktan sonra "Ayan ve eşrâfa hil'atler verip İshak Paşa'yı Vezir-i âzam yaptı." Daha önce yeniçeriler tarafından istenilmeyip merkezden uzaklaştırılan Hamza Bey oğlu Mustafa Paşada ikinci vezir tâyin edildi. Bundan sonra muhtelif memleket ve mıntikalardaki sancak beylerine, su-başılara, yeni sultana sadık olmalarına ve muhafaza ettikleri kâleleri Sultan Bayezit namına tutmalarına ve hiçbir suretle başka türlü hareket etmeye cüret etmemelerine dair emir verilmiştir. Aynı zamanda kadılara da haber gönderilerek mevkilerini muhafaza etmelerini halkını idare etmeye devam etmelerine ve Sultan Bayezid'in tahta cülûs ettiğini halka ilân etmelerine dair emir verilmişti.

Fatih'in yerine Osmanlı padişahı olan Bayezit bu sıralarda 34 yaşındadır. Cem gibi ata biner, cirit oynar ve ok atardı. Kendisi; uzun boylu, beyaz tenli, siyah saçlı, çatık kaşlı, güzel huylu ve geniş omuzluydu. Şehzadeligini zevk, safâ ve içki âlemlerinde geçiren II. Bayezid, padişah olduktan sonra bunlara tövbe etmiş, günlerini ibadetle, âlimlerle konuşmakla, yeni yaptıracağı eserlerin plânlarını incelemekle geçirmiştir. Bu sebepten kendisine" Sofu Bayezid", "Bayezid-i Veli" denilmiştir⁽³⁴⁾.

(33) Şehabettin Tekindağ, "Fatih'in Ölüm Meselesi, Tarih Dergisi, C. XVI, s. 21

(34) Çağatay Uluçay, "Bayezid II'in Ailesi, Tarih Dergisi, C. XIV, İstanbul 1959, Sayı:21, s. 105-106.

CEM'İN İSYÂNI, BURSA'YI ELE GEÇİRMESİ, YENİŞEHİR SAVAŞI VE MISIR MEMLÛKLU SULTANINA İLTİCASI:

Cem Sultan, babasının vefâtını ve Karamanî Mehmet Paşa'nın öldürüldüğünü haber alınca hemen kararını verdi: kendisine sadık olanlara dayanarak saltanat davasına kalktı. Cem, henüz 20 yaşında hayat ve ihtiras dolu bir gençti. Tahta kedisini lâyük görüyor ve bu yüzden mücadeleyi bir görev sayıyordu. Fatih, Cem Sultan için "Vâris-i mülk-i Süleymânî, nûr-ı hadeka-i Sultanî" tabirlerinin kullanılması, Cem'in babası tarafından Bayezide karşı tercih edildiğini gösteren bir delildi. Cem, bu hitap şeklini unutmamıştı. Çok defa babasına müşavirlik yapmış, İstanbul'da kalkarak babasının vekili olmuş ve Karaman gibi önemli bir bölgeye tayin edilmişti. Bayezit üstelik, babası şehzade iken, kendisi ise padişah iken doğmuş bulunuyordu. O halde kendisinin padişah olması gerekliyordu. Edrafindakiler ise kendisini desteklemekte, yanında bulunan Rum ve İtalyan âlimleri de kendisini isyana teşvik etmekte idiler⁽³⁵⁾.

Bu tarihlerde büyük bir nüfuza sahip olan Molla Gûrani'nin bile Cem'in saltanat hususundaki isteklerini takviye eder şekilde konuştuğu anlaşılmaktadır. Bu hükmü, annesi tarafından Cem'e yazıldığını tahmin ettiğimiz bir mektuptan çıkarıyoruz. Cem'in Bursa'da padişahlığını ilân ettiği sırada yazılması muhtemel olan bu mektupta annesi Cem'e, bazı tavsiyelerde bulunmakta, bilhassa "aç gözünü, aç elini, padişahsın. Kimine virmekle, kimine iyi söylemekle güler surat gösterin" diyerek onu halkı elde etmek için teşvik etmektedir. Yine bu mektupta Cem'in annesi Molla Gûrani'nin

(35) Thuasne, Djem Sultan, Paris 1892, s. 32.

de bazı tavsiyelerde bulunmuş olduğunu ve bilhassa korkmamalarını ve Cem Sultanın devletinin “gür” olacağını ifade ettiğini açıklamaktadır. Fakat Molla Gûrani'nin diğer taraftan Bayezit ile de dostça münasebetde bulunduğu başka bir vesikadan anlaşılmaktadır⁽³⁶⁾.

Cem, babasının ölüm haberini 7 Mayıs'ta öğrenmiş olmasına rağmen İstanbul'a gelemiyerek Osmanlı tahtına oturamamıştı. Çünkü Cem'e taraftar Karamanî Mehmet Paşa'nın yeniçeriler tarafından öldürülmüş olması, Gedik Ahmet Paşa'nın da o sıralar da Otronto'da olması Cem'in tahta çıkmasını engellemişti. Daha önce gördüğümüz gibi, İstanbul muhafızı olarak bulunan İshak Paşa Bayezid'i padişah yapmak üzere her türlü tedbiri almıştı. Cemin gelmesi mümkün olan derbentler, geçitler, tamamiyle tutulmuştu. Belki de babasının ölüm haberini Bayezid'den önce alamayan Cem, normal yollardan tahta çıkma fırsatını kaçırmış oluyordu.

Cem, kararını verdikten sonra Konya'dan Bursa üzerine yürüdü. Ağabeyinin gönderdiği kuvvetleri Bursalıların da yardımıyla dağıttıktan sonra padişahlığını ilân etti; adına hutbe okutup, para bastırdı⁽³⁷⁾. Ne var ki, Cem'in saltanatı ancak 18 gün sürebildi.

Cem, büyük halası Çelebi Sultan Mehmed'in kızı Selçuk Hatun'u anlaşılmak için Bayezide gönderdi⁽³⁸⁾. Selçuk Hatun'un görevi; memleketin iki kardeşi arasında bölünmesine

(36) Selahattin Tansel, Sultan II. Bayezid'in Siyasî Hayatı, İstanbul 1966, s. 23-24.

(37) Mustafa Nuri Paşa, Netayic'ül Vukûat, İstanbul 1327, s. 47. Cem'in sikkeleri için bakınız: İsmail Galip, Takvim-i Meskûkât-ı Osmaniye, İstanbul 1307, s. 61 Levha I (b). Nuri Pere, s. 95. İbrahim Cevriye Artuk, İstanbul Arkeoloji Müzeleri Teşhirdeki İslâmî Sikkeler Katoloğu II, İstanbul 1947, s. 486.

(38) Ahmet Tevhit, “Selçuk Hatun Sultan”, TOEM, Cüz. 15, Sene 1330, s. 87.

II. Bayezidi razı etmekti. Selçuk Hatun Bayezitle buluştuğunda: “Padişahım, mümkün değildir ki, can beraber olan biraderine husumet etmiyesin ve insaf yolunu koyup başka semte gitmeyesin. Rumeli memleketleriyle iktifa edip Anadolu vilayetlerinin ona veresin? İki şah birbirleriyle cenk ve cidâl ederse halkın hali mukadder olur. Hem o da bu saltanat bağında hasıl olmuş yeni yetişen bir fidandır. Onun vücudunu ortadan kaldırmak kaskdin hod büyük vebâldir.”⁽³⁹⁾ Ancak II. Bayezit’in verdiği cevap çok kısa oldu:

— “Lâ erhame beynel-mûlûk (Hükümdarlar arasında acıma yoktur)”

Bayezidin kat’i cevabından sonra artık iki kardeş arasındaki saltanat davasını silâh halledecekti. II. Bayezit, Gedik Ahmet Paşa kuvvetlerini, Cem’in üzerine gönderdi. Savaş 20 Haziran 1481’de sabahın beşinden öğleyin saat on ikiye kadar yedi saat sürdü. Bayezidle anlaşılan Lalası Yakup Bey’in ihanetine uğrayan Cem, Yenişehir savaşını kaybederek Konya’ya doğru kaçmaya başladı. Venedikli tarihçi Sanuto diyor ki:

— “Evet, Allah istemedi. Fakat istemez olsaydı da Cem Bayezid’i yenip Türk yurdunun hükümdarlığını eline geçirse ve kardeşinden küçük olduğu halde baba mirasını alsaydı, bütün Hıristiyanlık âleminin ve hattâ bütün dünyanın çekmediği kalmazdı. Lâkin, her derdin devâsını ihsan buyuran Allah öyle olmasını istemediği için onu sonunda bizim elimize geçirdi.”

Cem’in Yenişehir ovasından Konya’ya kaçıışı pek acıklı bir macera teşkil eder. Bir günde üç menzillik yol alan ve eşkiyalar tarafından soyulan Cem Konya’ya varışının üçüncü günü, Bayezit ordusunun Konya’ya yaklaşması üzerine, ahalinin

(39) Solakzâde Mehmet Hemdemi, Tarih, İstanbul 1298, s. 274. Sadeddin, Tâcü’t-Tevârih II, İstanbul 1280, s. 10. Ali, Kühû’l-Ahbar, 170b.

gözyaşları arasında ailesi ve 40 kişilik maiyetiyle Konya'dan ayrılarak Adana'ya geldi. Burada Memlûk Sultan'ı Kayıtbay'dan kendisini siyasî mülteci olarak kabul etmesini ricâ etti. Ricâsı kabul edilince de, Kahire'ye gitti. Burada "sen oğlumsun üzülme" diyerek bağına basan Memlûk Sultanı tarafından, imparatorlara lâyük bir törenle karşılanıp ağırlandı. Elimizdeki vesikadan anladığımızı göre Bayezit, Cem'in hareketlerini gerek kendi gerekse casusları vasıtasıyla takip ederek bir bir öğreniyordu. Bu arada Bayezit, Mısır sultanına bir mektup yazarak Cem'in kendisine teslim edilmesini istedi. Fakat Kayıtbay; "Cem benim misafirimdir, ben de Türküm. Binaenaleyh Türkler misafirlerine ihanet etmezler" diyerek bu teklifi reddetti.

Kahire'de Kâtib-ül memâlik İbn Cel'ûd'un konağına misafir edilen Cem, Mısırdaki kaldığı müddetçe herkesten hürmet ve ikram gördü. Kayıtbay Cem şerefine sık sık ziyafet veriyor, hatırını almak içinde sohbetler tertip ediyordu. Bu sırada ramazanda gelmişti. Cem, sultan tarafından iftara davet ediliyordu.

Sultan Cem'in Mısır sultanına ilticası Bayezid'i pek müteessir ediyordu. Bu arada iki kardeş arasındaki taht mücadelesinden faydalanmak ve eski topraklarına sahip olmak isteyen Karamanoğlu Kasım Bey ortalığa çıkmıştı. Osmanlılar Karaman ilini tamamen aldıktan sonra Pir Ahmet Bey ölmüş ve biraderi Kasım Bey'de Fatih zamanında Akkoyunlu Uzun Hasan'a ilticâ etmişti. Uzun Hasan'ın 1478 tarihinde Tebriz'de vefâtı üzerine oğlu Yakup Mirzanın hizmetine girdi. Bayezit'le Cem arasında ki mücadele Kasım Bey'i ümide düşürdü ve Akkoyunlu hükümdarından müsaade alarak Taşiline girince, Karamanoğulları ailesine bağlı olan beyler, Turgutlu, Varsak ve Karesi aşiretleri hemen edrafında toplandılar. Hattâ Kasım Bey, Rodos şövalyeleri ile anlaşmıştı. Kendisi şövalyelerden asker ve

topçu ile beraber beş tane de gemi istiyordu. Bu donanma Anadolu sahillerine hucûm ettiği sırada kendisi de Konya'ya tecavüz edecekti. Kasım Bey başına topladığı kuvvetlerle önce Larende'ye ve oradan da Konya üzerine yürüdü. Bunun üzerine Konya valisi Sultan Abdullah'ın hizmetinde bulunan Hadım Ali Paşa, kendi maiyetinden başka Konyada'ki dört sancak beyinin askerlerini alıp, Pervâne çayırında Kasım Bey'e karşı çıktı. Fakat bir müddet savaştıktan sonra düşmanın sayıca üstünlüğünü görüp geri çekildi. Bunun üzerine Kasım Bey, Konya kalesinde Ali Paşa ile Şehzâde Abdullah'ı muhasara etti.

Bu tehlikeli durum karşısında Şehzâde Bayezid; Gedik Ahmet Paşa'yı Kasım Bey üzerine gönderdi. Kasım Bey, G. Ahmet Paşa'nın Afyon'a geldiğini haber alınca Konya muhasarasını kaldırarak Taşili'ne, G. Ahmet Paşa'nın Konya'ya gelmesi üzerine de Tarsus'a çekildi. Daha sonra Moka kalesinde sıkıştırılan Kasım Bey gece olmasından da istifada ederek kaçtı takip edildiyse de ele geçmeyip Memlûk Devleti hududuna dahil oldu.

Mısır Memlûklu Sultanına ilticâ etmiş olan Cem, ağabeyisi Bayezid'e gönderdiği mektupta sıkıntıda olduğunu ve kendisine yardım etmesini istiyordu. Bayezit cevaben hükümdarlık iddiasından vazgeçmesi şartıyla kendisine her sene "on kere yüzbin akça sâlyâne tâyin" yâni bir milyon akçelik bir tahsisatın verileceğini bildirdi ise de saltanat hırsı devam etmekte olan Cem, bunu kabul etmedi⁽⁴⁰⁾.

Üst üste yapılan bu müracaat ve mektuplaşmalardan da bir netice çıkmadı. Daha sonraları Bayezid, Cem'e yazdığı mektupta nasihatlarda bulunmuş ve bilhassa yanında bulunan müfsitleri (bozguncu) kovmasını ve Mekkede oturmasını tavsiye etmişti⁽⁴¹⁾ Cem ağabeyisinin mektubuna karşılık şunları yazıp gönderdi:

(40) Feridun Bey, Mecmua-ı Munşeat-i Feridun Bey, I, s. 291.

(41) İ.Hikmet Ertaylan, Sultan Cem, İstanbul 1951, s. 127.

“Rızık vermek Yüce Allah’a mahsustur. Eğer o kişinin rızıkı mukadder ise onun rızıkını kimse elinden alamaz ve kesemez, kendiliğinden veremez. Şimdi biz Allah’ın verdiği rızka razıyız. Her durumda tevekkülümüz Allahadır” diyerek Bayezid’in tekliflerini bir kez daha reddediyordu.

CEM’İN HACCA GİDİŞİ, KARAMANOĞLU KASIM BEY’LE ANLAŞIP ANADOLU’YA DÖNMESİ VE KONYA’YI MUHASARASI:

Cem Kahire’ye gelişinin dördüncü ayında annesi ve karısıyla birlikte hacca gitti. 16 Ocak 1481’de seher vakti Mekke’ye geldi ve gece-gündüz tavaf ile meşgul oldu. Mekke ziyaretini bitiren Cem 11 Şubat 1481’de Medine’ye gelerek Peygamberimizin mübarek merkadini ziyaret etti. Burada Oğuz neslinden ve Ömer Rûşenî halifelerinden devrin büyük ârifî Bayatlı Hasan’la tanıştı. Onunla Türklük üzerinde sohbetlerde bulundu, şiir merakından bahsetti. Yazmış olduğu gazellerden bazılarını Bââyâtî’ye gönderiyordu. İşte bu sıralarda şair yaradılışlı coşmuştu. ve bu duygularını şu mısralarla ifadeye çalışıyordu:

“Her çend âdemi olmaz cihanda bî gam,
 Gam sonu şâdlıktır, ey dil darılma epsem
 Sultanlık olmaz ise dervişlik de hoştur
 Gör nice terkedindi taht ile tâcı Edhem
 Olsam Şehinşah-ı Rum, olmazdı Hac nasibin.
 Bin şükür oldu rûzî, bu devleti muazzam
 Bezm-i safayı hoş tut, sıdk üzre merve hakkı:
 Nûş eyle Câm-ı vahdet, işret demindir ey Cem” (42)

(42) Bayatlı Mahmutoğlu Hasan, Câm-ı Cem-Âyîn (Sadeleştiren: Fahrettin Kırzioğlu), Türkiye Yayınevi, 1925-1949, s. 378.

(İnsan oğlunun dünyada dertsiz olmasına rağmen, ey gönül darılma ve güllüp açıl ki gamın sonu sevinmedir. Sana padişahlık nasip olmadıysa da dervişlik de elverir; nasıl ki Edhem de tacını, tahtını terkederek böyle gezmişti. Eğer Rûmda padişah olsaydın Hac sana nasip olmazdı; bin kere şükürler olsun ki bu ulu devlet kısmet oldu. Safâ (dağın)daki derneği Merve (dağı) hakkı için şevkle ve hoş tut; vahdet şarabını iç ki çağıdır ey Cem)

Cem'le Bâ-yâtî'nin konuşması sırasında söz, Türklüğe in-tikal etti. Cem, Oğullarının Oğuz Han evlâdından olduğunu; hattâ kendi oğlunun isminin bile Oğuz Han koyduğunu söyledi. Bunun üzerine Bâ-yâtî, Cem'in ricâsı üzerine Osmanlı nesebini Oğuz Han'a çıkararak "Câm-ı Cem â-yîn" isimindeki meşhûr eserini 1481 senesinin sonlarında ve bir hafta içinde yazarak Cem'e takdim etti.

Cem Sultan hac dönüşü Kahire'de sakin bir hayat yaşamaya başladı. Yeni maceralara pek hevesli görünmemekte idi. Lâkin kendisini rahat bırakmadılar. Karamanoğlu Kasım Bey'den ve Fatih devrinde Sekbanbaşı iken Ankara'ya sürgün edilen Mehmet Bey'den gelen birkaç mektubun tesirine kapılan Cem; talihini bir daha denemeye karar verdi. Osmanlılarla Memlûklular arasında 1458'den 1491'e kadar devam edecek olan savaflara sebebiyet veren müsaadeyi alan Cem, ailesini Kahire'de bırakarak 27 Mart 1482'de buradan ayrıldı. Sultan Kayıtbay Cem'e 65.000 duka altın yanında elimizdeki bir vesikadan anladığımızı göre askerî yardımda da bulunmuştur⁽⁴³⁾.

Kayıtbay'dan gerekli müsaadeyi alan Cem, 27 Mart 1482'de Kahire'den hareket ederek Trabzonlu Mehmet Bey'in kendisini beklediği Haleb'e geldi. Kuzeye doğru yoluna devam eden Cem, Ramazanoğlu Halil Bey'in idaresinde bulunan

(43) Topkapı Sarayı Arşivi, 6071.

Adana'ya geldi ve burada Karamanoğlu Kasım Bey'le buluştu. Cem'in boynuna sarılıp hasret gideren Kasım Bey: "Ey Sultan Cem bizim cenk görmüş dilâver(kahraman) yiğidimiz vardır. Yedibin yiğit Ankara (Engürü)Beyi Mehmet bey'in vardır. Hepsi kırkdokuzbin er olur. Osmanoğlu ile tokuşalım. Ya taht ola, ya baht... Eğer olmazsa yine mekanımız olan Bulgardağı hazır. Süleyman Peygamberin devleri gelse Bulgardağına çıkmaz" deyip aralarında anlaşılarda⁽⁴⁴⁾ Anlaşmaya göre Cem, Osmanlı ülkesini ele geçirip padişah olursa bütün Karamanı Kasım Bey'e verecek, Kasım Bey'de ömrü oldukça Cem'e itaat edecekti.

Cem'in tekrar Anadolu'ya geçtiğini haber alan Bayezid, Gedik Ahmet Paşa'nın ya bu meseleye lüzumu kadar önem vermediğini, ya da gizlice Cem'le anlaşma yaptığından şüphelenerek Paşa'ya, Sultan Abdullahı Karahisar'da bırakmasını kendisinin de yanına dönmesini emretmişti.

19 Mayıs Pazar günü Osmanlı toprağına ayak basan Cem, ilk iş olarak Kapıcıbaşı Sinan Bey'i bir anlaşmaya varmak üzere, Çukur-Çimen yaylağında bulunan Gedik Ahmet Paşa'nın nezdine gönderdi; maksadı Paşayı ve Şehzâde Abdullahı gafil avlamaktı. Çünkü kendisi Ereğliye doğru yürürken diğer taraftan, Trabzonlu Mehmet Beyi'de G.Ahmet Paşa üzerine göndermişti. Bu teşebbüsten bir netice alamadı. Ahmet Paşa Padişah'dan daha önce almış olduğu emir üzerine, Sultan Abdullah'ı Karahisar kalesine bırakmak için giderken, Konya civarındaki Çukur Çimen yaylağında Trabzonlu Mehmet bey'in hücumuna uğradı. Mehmet Bey'i mağlup ettikten sonra Abdullahı Karahisara bırakıp, kendisi de Seyidgazi'ye gelmiş olan Padişah'a katıldı.

Diğer taraftan Cem ile Kasım bey (6 Haziran 1482)'de Konya'yı muhasara ettilerse de Hadım Ali Paşa'nın burayı şiddetle

(44) Şikarî, Karamanoğulları Tarihi, Konya 1946, s. 200.

savunması ve Konya halkının da Bayezid'e sadık kalması yüzünden bu son teşebbüste neticesiz kaldı. Trabzonlu Mehmet Bey padişahın Seyitgazi'ye geldiğini duyunca bin kadar maiyetiyle Ankara'da bulunan ailesini almak üzere o tarafa gittiyse de ailesinin daha evvel Bayezid'in emriyle İstanbul'a nakledildiğini haber alıp çok üzüldü. Şehre giremeyen ve bir kaç gün Ankara civarında kalan Mehmet Bey, bir kısım kuvvetle Bayezid'e iltihak etmek üzere gelen Amasya sancak beyi Süleyman Paşa'nın kuvvetlerine rastladı. Çubuk ovasında yapılan savaşta Mehmet Bey yaralanarak vefât etti.

Cem Sultan Mehmet Bey'in öldüğünü duyunca çok üzüldü. Kalede gittikçe artan bir güçle dayandığı için muhasarayı kaldırarak Ankara'ya doğru harekete geçti. Süleyman Paşa'ya yetişmeyen Cem, Kasım Bey'le birlikte Karagöz Paşa'nın savunduğu Ankara'yı kuşattı. Ordusu ile birlikte Konya'ya doğru yürümekte olan Bayezit, Ankara'nın kuşatıldığını duyunca oraya doğru hareket etti. Bayezid'in yaklaşması üzerine Telâşa düşen Türkmen aşiretleri dağılmağa başladı. Onlarla artık bir iş göremeyeceğini anlayan Cem Sultan savaşa tutuşmamayı tercih ederek kuşatmayı kaldırdı. Ankara kuşatmasını kaldıran Cem, Koçhisar yolundan hareketle Aksaray'a gelerek burayı kuşattı ise de Konya halkı gibi bura halkı da Bayezid'e bağlı oldukları için alamayarak geri çekildi.

Bu arada Cem ile Karamanoğlu Kasım Bey'in Konyayı muhasarası esnasında her iki taraftan pek çok insan öldüğü gibi, birçok kimse de ellerinde bulunan timarlarını kaybetmişlerdi. Bu hususu İlmen oğlu Hamza'nın padişaha gönderdiği bir arıza'dan anlıyoruz⁽⁴⁵⁾.

(45) Topkapı Sarayı Arşivi, 6071.

Gerek Ankara gerekse Aksaray kuşatmasında hiçbir netice alamayan Cem, padişah kuvvetlerinin kendisine yaklaşması üzerine Ereğli'ye, oradanda Taşelin'e çekildi. Bu arada Cem İran'a sığınmayı da düşünmüşse de Kasım Bey'i yalnız bırakmamak için bu arzusundan vazgeçmişti. Bu kavgadan bıkan Bayezid, Cem'e elçiler göndererek siyasetten el çekip Kudüs'de oturmasını istediysen de Cem bu teklifi de kabûl etmedi.

Memleketin ikiye bölünmesini ve Anadolu kısmının kendisinde kalmasında ısrar eden Cem, Bayezid'in kendi isteklerine asla yanaşmayacağını, bu işi kuvvetle elde etmenin de mümkün olmadığını anlayarak, büyük bir üzüntüye kapılmıştı. Bu üzüntüsünü ağabeyisi Bayezid'e şu dörtlükle yazıp bildirdi: (46)

“Sen bister-i gülde yatasın şevk ile handân,

Cem hecr ile bâlîn idine hârî sebep ne?

Bu saltanat-ı dünya ola adle mukarın,

Hacc-ül Haremeynâni taleb kılsa acep ne?”

(Sen gül yastığında neşe ile gülerek yatarken, benim mihiyet fırınında dert çekmeme(yanmama) sebep nedir? Bu dünya saltanatı eğer âdilâne ise hacı olmuş bir kimsenin onu istemesi neden şaşılacak bir şey olsun).

Cem gibi bir şair olan Sultan Bayezid de, hacılığı saltanat makamına geçmek hususunda tercih sebebi olarak ileri süren kardeşine şu dörtlükle cevap verdi.

“Çün rûz-ı ezel kısmet olunmuş bize devlet,

Takdirle rızâ vermiyesin böyle sebep ne?

Hacc-ül Haremeyn diyüben dâva kılarınsın,

Bu saltanat-ı dünyeviye bunca talep ne?”

(46) Bursalı Belîğ, Güldeste-i Riyâz-ı İrfan, Bursa 1302, s. 49. Edirne'li Sehi, Sehi Tezkeresi, 1320, s. 14.

(Madem ki saltanat ezelden bize kismet olunmuş, takdire böyle razı olmamana sebep ne? Sen, bana hacı olduğunu iddia ediyorsun, o halde hacı olmuş insanın bu dünya saltanatını istemesinin manâsı ne?)

CEM'İN OSMANLI TAHTINI ELE GEÇİRMEK GAYESİYLE RODOS'A İLTİCÂSİ:

II. Bayezit de Cem'in kendi teklifini kabul etmeyeceğini anlayınca Hersekoğlu Ahmet Paşayı üzerine gönderdi. Cem Sultan, ona karşı durmayacağını anlayınca tekrar Mısır'a dönmeyi düşündü ise de Kasım Bey deniz yolu ile Rumeliye geçerse başarı kazanacağını ileri sürdü. Saltanat davasından esasen bir türlü vazgeçemeyen Cem, yakınlarından dönme Frenk Süleyman'ı ve Doğan'ı Rodos şövalyelerine yollayıp deniz yoluyla Rumeli'ye geçmesini sağlamalarını istedi. Kendisi de Kasım Bey'in delâletiyle Kerküs (Gorigos) limanına indi.

Frenk Süleyman Karaman sahilindeki limanların birinden gemiye binerek 10 Temmuz 1482'de Rodos'a geldi. Bu iki elçinin yanlarında Kasım Bey'in adamlarından biri de vardı. Kasım Bey, bu zata verdiği mektupla Cem'i Rodos beyine tavsiye ediyordu. Fakat Cem endişe içinde idi. Kardeşinin şiddetli takibinden korkuyordu.

Rodos şövalyeleri amansız düşmanları Fatih'in oğlunu kabûl etmek düşüncesi onlara sonsuz bir gurur veriyordu; hi-mayelerine alınacak böyle bir şehzade kibirlerini okşuyordu. Bir zamanlar adayı Türk istilâsından korumuş olan şövalyelerin başı Pierre d'Aubusson (Megal Masturi) tarafından toplantıya çağrılan tarikatın büyük konseyi oybirliği ile Cem'i adaya çağırılmaya karar verdi. Elçiler çağırılarak meclisin kararı tebliğ edildi. Dük Don Alvaro de Zuniga'nın komutasında gön-

derilecek bir donanma, Cemi adaya getirecekti. Alvaro Anadolu sahiline gelir gelmez, Rodos beyinin mektuplarıyla Cem'in yol-ladığı elçilerden birini gönderecek, Cem gemiye davet edi-lecekti. Şayet Cem ve maiyeti on güne kadar gelmeyecek olur-sa, gemi beklemeden geri dönecekti. Daha sonra meclisde Cem'in serbestçe Rodos'a girip çıkabilmesini sağlamak üzere bir ruhsatnâme (mîsaknâme) hazırlanarak elçi Frenk Sü-leyman'a verildi.

Cem, daha şövalyelerden cevap gelmeden önce Silifke sa-hilinde eskiden "Karahisar" ve şimdi "Korgos" yahut "Çö-kören" denilen eski "Corycus" iskelesinden 30-37 kişilik ma-iiyetiyle beraber küçük bir gemiye binmişti. 16 Temmuz 1482'de Anamur'a gelen Cem, ertesi günü şövalyelerin ruhsât-nâmesiyle mektubunu getiren Frenk Süleyman Bey'le bu-luştu. Süleyman Bey, şövalyelerin verdikleri ruhsât-nâmeye ri-ayet etmiyeceklerini daha o zaman anlamış ve Cem Sultan'a:

"Bakın, ben bu kâfirlerin hallerinden hayır anlamazım, on-lara varmayı dahi doğru bulmam, ama üst tarafını siz bilirsiniz" dedi. Bununla beraber yanında olanlar: "Kâfirler ahdinde müs-takim olurlar". yâni verdikleri sözleri tutarlar, denmesi üzerine daha fazla ısrar edilmeden 18 Temmuz'da Zuniga'nın gemisine binilerek Rodos'a hareket edildi.

26 Temmuz 1482'de Anamur'dan Rodos gemisiyle hareket eden Cem, kısa zamanda dönüp Osmanlı padişahlığını ele ge-çireceğini ümit ediyordu. Karaman kayığını bırakıp Dük Al-varo'nun çektirisine binen Cem'in arkasından toplar atılıyor, trampetler çalınıyor, Cem bir padişah gibi uğurlanıyordu. Gemide Dük Alvaro ile görüşen Cem'e teselli verici sözler söyleniyordu.

O gece, deniz de hava da açıktı. Sultan Cem akşama doğru yemeğe davet edildi. Salonunda kendisine mükellef bir sofraya hazırlanmıştı. Cem alçak bir masanın önünde bağdaş kurdu.

Yemek getiren hizmetkârlar bir hükümdara layık muameleyi ifa ediyorlardı. Sofrayı idare eden zat, kral saraylarında olduğu gibi, gelen yemeklerden ve sulardan önce kendi tadıyor, Cem'in zihnine zehirlenmek şüphesi vermek istemiyordu. O derecede ki bu hale Cem bile şaşırды. Tercümana sebebini sordu. Cevaben, bunun eskiden beri bir adet olduğunu ve kral sofralarında daima zehirlenmek ihtimalinin önünü almak için bu suretle hareket edildiğini söylendi. O zaman Cem şu cevabı verdi:

— “Ben böyle necib ve müstakim (namuslu) şövalyeler arasında zehirleneceğimi hiç aklıma getirmem. Hattâ içimde böyle bir korku olsa idi, necât ve selâmeti evvela onların ellerine tevdi etmezdim. Binanaleyh böyle şeylere lüzum yok. Ben burada kendimi bir Şehzâde değil, adi bir insan telakki ediyorum. Âli cenablarını bildiğim şövalyeler arasında ise hiçbir şeyden korkmam”(47).

Bu sözleri mütakip derhal önüne getirilen yemekden bir miktar aldı, tabağına koydu, sözlerinin samimiyetini göstermek için yemeye başladı. Herkes Sultan Cem'in itimadına ve nezaketine hayran oldu. Öteden beri hakkında beslenen fikirlerin ne kadar doğru olduğu anlaşıldı. Cem, nazarlarında bir kat daha büyüdü. Cemi üzmemek ve kederini dağıtmak için teknil gemi halkı ona eğlenceler tertip ediyordu.

Süratle ilerleyen Zuniga'nın çektirisi 30 Temmuz 1482'de Frenklerin yılanlar adası dediği ve yunanca güller adası veya adaların gülü anlamına gelen Rodos'a vardı.

Rodos limanını kalın bir zincir ve dalga kıran ikiye ayırmış, bir tarafı askerî diğer tarafı ise ticari maksatlarla kullanılıyordu. Bu iki liman arasında rıhtımlar yer alıyordu. Limandaki surlar kadar sağlam ve yüksek olan surlar, rıhtımları

(47) Ahmet Refik, Sultan Cem, İstanbul 1924, s. 51.

şehir sokaklarından ayırıyordu. Duvarların arasındaki dar kapılar şehir içine girmek için geçit oluyorlardı. Her milletten şövalyelerin evlerinin kapısında ait oldukları ülkenin armaları görünüyordu⁽⁴⁸⁾.

Bütün dünyanın korktuğu İstanbul fatihinin oğlu babasının üç ay muhasara ettirip alamadığı güzel Rodos'a gelmişti. Her türlü hazırlık yapılmış Cem'in Rodos'a girmesiyle topraklar atılarak talihsiz Şehzâde selâmlanmıştı. Mesih Paşa'nın üç yüz kadirlik filosunu toplayıp harabe halindeki Rodos'u kuşatmaktan vazgeçip geri dönmesi sırasından beri ada ve şehir bu derece kendini mağrur ve sevinçli görmemişti⁽⁴⁹⁾.

Üstad-ı Âzam d'Aubusson beraberinde bütün kumandanlar ve çeşitli milletleri temsil eden şövalyeler olduğu halde rıhtımın en son basamağına inerek Cem'i karşılamağa hazırlanıyorlardı. Şehzâdenin gemiden at üzerinde karaya çıkabilmesi için sahilden kadirgaya 18 ayak uzunluğunda ve 4 ayak genişliğinde bir köprü kurulmuştu. Köprü çok kıymetli kumaşlarla örtülü idi⁽⁵⁰⁾.

Çektiri, yapılan bu köprüünün ucuna yanaştı, Cem hazır bulunan ata binerek karaya doğru harekete geçti. Öbür uçta bütün Rodos şövalyeleri, parlak zırhlar içinde kendisini bekliyorlardı. Don Alvaro, her biri bir milleti temsil eden asılzâde muharipleri, ayrı ayrı Cem'e takdim etti.

(48) Lamartine, Türkiye Tarihi (Cihan Hakimiyeti), Hazırlayan: N.R.Uzmen (1001 Temel Eser, No:40) C. III, s. 564-565. Piri Reis, kitab-ı Bahriyye, Hazırlayan: Yavuz Senemoğlu (1001) Temel Eser, No:19), C.I, s. 221-223.

(49) Lamartin, Türkiye Tarihi, C. III. s. 623.

(50) Hammer, Devlet-i Osmaniye Tarihi, İstanbul 1330, s. 253. Ziver, Rodos Tarihi, Rodos 1312, s. 128. Turhan Tan, Cem Sultan, İstanbul 1948, s. 177.

Sultan Cem'in geçeceği sokaklar halılarla, çiçeklerle, mersin dallarıyla süslenmişti. Pencereler, balkonlar, üstüste yığılan kadınların parlak kostümleriyle aynalı birer buket halini almıştı. Taraçalar, seyircilerin ağırlığı altında esniyordu, sallanıyordu. Yortuya mahsus elbiselerini giymiş olan resmi hizmetçiler ve mızıkacılar önden yol açıyorlardı. Fransız şarkıları okuyorlardı. "Hiyerozo Lömiten" denilen delikanlılar, ipekli elbiseleriyle onları takip ediyorlardı. Nihayet solunda Üstad-ı Âzam ve arkasında tarikat erkânı bulunduğu halde Şehzâde Cem geliyor idi⁽⁵¹⁾.

Alay, Aziz Etiyen meydanına gelince Üstad-ı Âzam d'Aubusson işaret parmağını üç defa göğsü üzerine koyarak şark üsülünde Cem'i selâmladıktan sonra sağ elini uzatarak: "Şevketmeap Fransız lisanı sarayına geliyoruz zatı şahaneleri bu sarayı şerefliendireceksiniz" dedi.

Şehrin en geniş ve muhteşem sarayı olan Fransa sarayı Cem'in zevkine ve ihtiyacına göre hazırlanmıştı. Cem, Fransız şövalyeleri yerinden etmemek için önce saraya yerleşmek istemedi. Üstad-ı Âzama dönerek: "Ben gibi bir sürgünün adanın sahiplerini yerinden etmesi doğru olmaz" dedi. Bunun üzerine d'Aubusson sahte bir saygıyla: "Sizin gibi sürgünler dünyanın her tarafında birinci sırada yer alırlar burada bulunduğunuz gibi bir gün İstanbul'da olacağınızdan şüphem yok" diye cevap verdi.

Cem Sultan uğradığı felâketin henüz farkında değildi. Seyahati esnasında şövalyelerden gördüğü büyük hürmet ve Rodos'da hükümdarlara mahsus merasimle karşılanması ve halkın gösterdiği tezahür, birazcık olsun itimadını artırmış oluyordu. Şövalyelerin reisi d'Aubusson Cem'den ayrıldıktan sonra,

(51) Hammer, age, s. 254.

doğru sarayına gitti. Verdiği söze rağmen, Cem'i serbest bırakmak fikrinde olmadığı muhakkaktı. O, eline geçirdiği bu kıymetli rehineyi Rodos'un ve hattâ bütün hıristiyan âleminin menfaati için muhafaza etmeği düşünmüş ve papa ile diğer Avrupa hükümdarlarına yazdığı mektuplarda bu fikri açığa vurmaktan çekinmemiştir. Üstad-ı Âzam'ın Papa IV. Six'te yazdığı mektup aynen şöyledir:

“Şimdi Muhammed'in menfûr ırkını mahvetmek artık hıristiyanların elindedir. Şehzâde Cem'e asker verilecek olursa, tarafları kuvvet bulacaktır. Cesarettten mahrum olan kardeşi bundan son derece korkacaktır. Kardeşinin maiyetinde o derece mükemmel serdarlar yoktur. İçlerinde en mükemmeli, Otronto fatihi Gedik Ahmet Paşa'dır. O da kendisine karşı hareket etmek için münasip bir fırsat bekliyor. Hattâ Sultan Cem'e de bu yolda bir mektup yazmış, taliinden meyûs olmamasını, bilâkis şimdiki ahvâle tabi olmasını tavsiye etmiş. Yunanistan'ı ve adalar denizindeki adaları geri almak için bu ne büyük bir şereftir. Bu neticeye vasıl olmak için hıristiyan hükümdarların o derece büyük fedakârlıklarda bulunmalarına da lüzum yoktur. Avrupada bize şehzadenin taraftarları, Anadolu da kendisinden zapdedilen eyaletleri almak için arzu eden Karamanoğlu Kasım Bey yardım edecektir. Teklifimizden ne netice hâsıl olacağını bilmiyoruz. Bununla beraber Sultan Cem'in muhafazasına dikkat edecek ve kendisine ümit vermekten geri durmayacağız. Eğer sefer icrasına Cenâb-ı Hak müsaade ederse, buna elimizden geldiği kadar sarf-ı dikkat ve ihtimam edeceğiz. Aksi takdirde Cenâb-ı Hak'tan ümidimizi kesmiyerek duruma göre Rodos'un menfaatlerini nazar-ı dikkate alacağız. Çünkü bir düşmana ve bir kâfire verilen sözde de durmak lâzımdır.”⁽⁵²⁾

(52) Ahmet Refik, Cem Sultan, s. 55-56.

Üstad-ı Âzam Cem'in adaya geldiğinin ertesi günü kendisini ziyarete gitti ve onunla uzun bir mülakâtta bulundu. Cem bu ziyaret esnasında d'Aubusson'a isyânının sebeplerini ve bu hususta haklı olduğunu anlattıktan sonra, şövalyelerin yardımı ile tahta geçerse, kendilerine pek çok menfaat temin edeceğini ve evvelce ellerinden alınan bütün toprakları geri vereceğini vadedti. Daha sonra İçel'de kalan ev halkından bahsetti. Onlarında Rodos'a getirilmesi için bir gemi gönderilmesini ricâ etti. Cem'in arzusu hemen yerine getirilerek, dayısı Ali Bey yola çıkarıldı.

Bütün milletlerden şövalyeler Cem'e uğradığı felâketleri unutturmak için saygı ve yakınlık göstermede birbirleri ile yarış ediyorlardı. Bir kaç gün müddetle devam eden festivaller, turnuvalar, avlar, ziyafetler Rodosluların Cem'in atlı oyunlarda gösterdiği zerâfeti, ustalığı ve hakimiyeti ile hitabet ve şiiirdeki büyüklüğünü tanımalarına sebep oldu. Fatih'in mümtaz oğlu elbiselerinin doğuvârî ihtişamı, davranışlarının zarafeti ve konuşmasının düzgünlüğü ile Fransa, İspanya ve İtalya saraylarının en gözde şövalyelerini bile ikinci plâna itti.

Rodos'da Cem'i yakından gören Guillaume Caoursin, onu şu şekilde tasvir ediyor: "Sultan Cem uzun boylu, sağlam bünyelidir. Siması mağrurdur. Gözleri mavi ve biraz şaşıdır. Kalın kaşları burnunun göğüne kadar çatıktır. Ağzı ufak, dudakları kalındır. Dudaklarını ekseriya sola doğru büktüğü zaman, dişlerini meydana çıkarır. Burnu şahin vari, ortası biraz yüksek, ucu biraz sola eğri, çenesi ufaktır. Kumral sakalı seyrek ve kısadır. Kafası büyük, kulakları küçük, kolları, kalçaları, bacakları ve ayakları mütenasibtir. Sıçramakta, ata binmekte, avcılıkta, ok atmakta mahirdir. İstedığı yapılmadığı zaman, hiddetli gözlerinin hareketinden ve sesinin sertliğinden belli olur. Karşısına itibarlı biri çıkınca, derhal siması düzelir. Çok yemek yer, iştahlı midesi bir fırın gibidir. Şarabı kokular karıştırarak içere ve

yer. O derecede ki, kendisini görenler yemekten ziyade yutuyor zannederler. Yemeği ağzına aldığı zaman çiğnemez, birden yutar. Kızarma et sever, haşlama sevmez. Kavun, üzüm, armut, hasılı her meyveden haz eder. Ekmeği az yer, Sıcağa, soğuğa, açlığa, sabırsızlığa tahammül eder. Çok terler, alınından ve yanaklarından ter adetâ damlar. Zarif esvap giymekten haz eder. Mükemmel yüzme bilir. Filhakika her gün denizde yıkanır, herkesin karşısında hiç sıkılmadan yüzer. Edrafındakileri dikkatle gözden geçirir, daima kederli ve düşünceli görünür. Rodos beyinin karşısında bilhassa şen görünmeğe çalışır, gayet dindardır.”⁽⁵³⁾

Günler, haftalar hattâ aylar geçiyor Cem’in Rumeliye geçmesi hususunda hiçbir yardım yapılmıyordu. Şövalyeler şehzadeyi oyalamaktan başka birşey yapmıyorlardı. Cem, şövalyelerin, kendini aldattıklarını anlamış ve Frenk Süleyman Bey’in Anamur’da söylediği sözlere şimdilik hak vermişti. Bu sefer Mısır’a dönmek istediye de böyle bir altın damarını ellerinden kaçırmak istemedikleri için bu arzusunu da reddettiler. Bunun üzerine, Cem kardeşi Bayezid’e bir mektup yazarak ilticâ ve küffâr elinde bırakılmamasını istirham etti⁽⁵⁴⁾.

Cem’in Rodos’da bulunması d’Aubusson’u düşündürüyordu. Cem, Rodos için bir tehlike teşkil edebilirdi. Bayezid, kardeşini isteyecek, şövalyelerin padişahın bu arzusunu yerine getirmediikleri taktirde, kardeşini ele geçirmek için her türlü vasıtaya başvuracaktı. Cem’e yardım etmek şöyle dursun, onun Rodos’da kalıp kalmaması hususu şövalyeler arasında çetin münakaşalara sebep oldu. d’Aubusson ile şövalye meclisinin bir kısım azası Cem’in Fransa’ya kendi idarelerinde bulunan manastırlardan birine götürülmesini uygun buldular. Bir

(53) Thuasne, Djem Sultan, paris 1892, s. 78.

(54) Feridun Bey, Münşeat-i Feridun Bey, I, İstanbul 1274, s. 292.

kısmı da Cem Rodos'da kalırsa, Sultan Bayezid daima endişe içinde bulunacağını ileri sürdüler. Nihayet şehzadenin istenmesi verilmediği takdirde adanın II. Bayezid tarafından kuşatılması düşünüldüğü için, onun Fransa'ya gönderilmesine karar verildi.

Esasen Rodos'daki sıkıcı hayattan usanmış olan Cem, bir an önce bu uğursuz adadan ayrılmak istiyordu. Cem'in Fransa kralı XI. (LOUIS) Lui'ye itimadı vardı. Gerek onun ve gerekse Macar kralı Matyas Korven'in yardımıyla Osmanlı sınırlarına gelip padişahlığı eline geçirebileceğini ümit ediyordu. Pierre d'Aubusson bir taraftan Cem'in hazırlıklarını gördüğü gibi, diğer taraftan da Sultan Bayezid'le yapılacak anlaşma için sefirlerini seçmekle meşgul oldu. Sefirler İstanbul'a varınca Gedik Ahmet Paşa'yla buluşacaklar, Paşa'da bunları Bayezid'e takdim edecekti. Bu elçiler Cem'in hareketinin ertesi günü yola çıkacaklardı.

P.d'Aubusson Cem'in Fransa'ya hareketinden bir gün önce, Cem şerefine parlak bir ziyafet verdi. 31 Ağustos 1482'de verilen bu ziyafetten sonra d'Aubusson ile Cem arasında bir anlaşma imzalandı. Buna göre Cem, günün birinde tahta çıktığı takdirde Rodoslularla sulh ve sükûn içinde yaşayacağını, Türkiye limanlarını şövalyelerin gemilerine açacağını, Rodosluları gümrük ve tuz vergilerinden muâf tutacağını, her yıl fidye olmaksızın üçyüz hristiyan esiri serbest bırakacağını ve kendisi için yapılan masraflara karşılık 150 bin düka altın vereceğini vadediyordu⁽⁵⁵⁾.

Cem, bundan başka Üstad-ı Âzam d'Aubusson'a bir vekâletnâme ile birde senet verdi. Bu senet, Fransa'ya gitmeyi kendisinin arzu ettiğine ve d'Aubusson'a bunun için müteaddit

(55) Hammer, Devleti Osmaniye Tarihi, s. 255. Lamartin, Türkiye Tarihi, III, s. 624

defalar müracaat eylediğine dairdi. Vekâletnâmeye göre d'Aubusson Cem adına, en muvaffak şartlar dahilinde olmak üzere, kardeşiyle her türlü antlaşmayı akdedebilecekti⁽⁵⁶⁾.

Cem, Rodoslularla imzaladığı antlaşmadan bir gün sonra yeni 1 Eylül 1482 de tantanalı bir merasimle yola çıktı. Cem daha önceleri dayısı Ali Bey'i Kilikya'da bıraktığı adamlarıyla eşyalarını getirmeğe yollamıştı.

Cem beraberinde 30 adamıyla ve Rodos'tan satın alıp esaretten kurtardığı 20 müslümanla beraber "Nef du Tresor" isminde büyük bir Rodos gemisine binerek Fransa'ya doğru hareket geçti. Cem'e kendi maiyetlerinden başka 300 askerle şövalye ileri gelenleri refakat etmekte idiler. Bu arada Cem'in 30 kişiyle Rodostan ayrıldığını, güneydoğu İtalyada bulunan Polya'ya uğramadan Fransa'ya doğru harekete geçtiği haberini Ayas veyâ İlyas adlı biri II. Bayezid'e bildirdi⁽⁵⁷⁾.

Her türlü ahlâk ve vicdan esaslarını ayaklar altına alan sefil Üstad-ı Âzam zavallı Cem'i tuzağa tutulmuş bir av saymakta tereddüt etmemiştir. "Cem artık muhteşem bir esir vaziyetine düşmüştür. Bu mazlum esir hem Osmanlı padişahından para çekmeye, hem Hıristiyanlık nâmına Müslüman Türklere karşı hareket teşebbüslerine alet ittihâz edilecektir."⁽⁵⁸⁾

Cem, baba ocağından kaçipta Rodos'a sığınmasına bin kere pişman olmuştu. Fakat iş işten geçmişti. Rodosun tuzağına düştüğünü anlar anlamaz, Rumeli hülyalarından vazgeçip Mısır'a gitmek istemişse de vicdansız ve ahlâksız şövalye reisi kendisini bir türlü bırakmak istememişti. Böylece Fransa'ya gitmeye mecbur bırakılmıştır. Rodos'un hilesini çok geç anlayan

(56) Ahmet Refik Cem Sultan, s. 65

(57) Topkapı Sarayı Arşivi, 6071.

(58) İ. Hami Danişmend, İzahlı Osmanlı Tarihi Kronolojisi, C. I, İstanbul 1947, s. 373.

Cem, daha sonraları annesi Çiçek Hatun'a yazdığı manzûm mektupta bunu şu şekilde açıklar:

“Rodos azmini sanma valide emr-i acip ancak
Başa yazu imiş rûz-i ezel hakdan nasip ancak
Belâyâ mübtelâ olduk Rodos'un hilesin anma
Bu derde çâre bulmaz isevîden bin tabib ancak”

Beyitiyle şövalyelerin elinden artık kurtulmak imkânının olmadığını anlatmak istemiştir.

Rodos'da 34 gün kalan Cem'in Fransa'ya hareketi d'Aubusson tarafından papa'ya ve diğer hıristiyan hükümdarlarına mektuplarla bildirilmişti. Cem'in hareketinden sonra Sultan Bayezid'le anlaşacak olan sefirlerde hareket ederek Edirne yolu ile İstanbul'a geldiler.

Müzakereler Vezir-i Âzam Gedik Ahmet Paşa ile Mesih Paşa arasında ceryan etti. Ahmet Paşa teferruata girmeden Cem Sultan'ın iade edilmesini ve yıllık verginin verilmesini talep etti⁽⁵⁹⁾. Bu soğuk teklif üzerine ise elçiler, kendilerinin bilhassa buraya Osmanlıların daveti üzerine geldiklerini, konuşmaların müsavi şartlar altında yapılmasının zarurî olduğunu, Rodos beyinin vergi ve buna benzer şeyleri tanımıyacağını söylediler⁽⁶⁰⁾.

Elçilerin bu sözleri G. Ahmet Paşa'nın gururuna dokundu. Rodos beyi gibi ufak bir beyle padişahın asla akranı olmayacağını, Rodos beyinden daha büyük devletlerle yapılan müzakere esaslarını bile kabul etmediklerini söylemesine rağmen elçiler yılmadı. Çünkü onlar, Cem meselesinden dolayı Bayezid'in kendileriyle anlaşmak zorunda kaldığını anlamışlardı. Böyle davranmakla hiçbirşey elde edemeyeceğini anlayan Mesih Paşa görüşmelerin başarısız bir şekilde kapanacağını an

(59) Lamartin, III, s. 626. Hammer, Devlet-i Osmaniye Tarihi, s. 255.

(60) Ahmet Refik, Sultan Cem, s. 67, Selahattin Tansel, Sultan II. Bayezid'in Siyasî Hayatı, s. 48.

layınca G. Ahmet Paşa'yı dışarı çıkararak Rodos'la anlaşmaktan başka yapılacak hiçbir şeyin olmadığını söyledi. Böylece Mesih Paşa tarafından başlatılan müzakereler sonunda Osmanlılarla Rodoslular arasında bir antlaşma yapılmış oldu. Antlaşmaya göre:

Rodos'la düşmanlığa son verilecek. İki taraf arasında ticaret serbest olacak ve gümrük tarifeleri uygulanacak. Kaçak esirler dinlerini değiştirmişlerse, geri verilecek, dinlerini değiştirmiş olanlar 20 altın karşılığında satın alınacak. Anlaşma Bayezid'in ömrü müddetince devam edecek. Bodrum yakınındaki St. Peter kalesi mültecilerin sığınacağı bir yer olarak iki tarafça kabûl olunacak. Cemin ölümüne kadar tarikat'a ait bir zindanda tutulacak, bu hizmetin karşılığı olarak Rodos şövalye reisine 45 bin duka altın ödeyecekti⁽⁶¹⁾.

Sultan Bayezit artık Cem'in şimdilik kendisine hiçbir şey yapamayacağına emindi. Bu arada Cem'in Rodos'a ilticası esnasında Karamanoğlu Kasım Bey'de affedilmekle kalmamış, Osmanlı hakimiyetinde olmak üzere İçel Beyliği kendisine bırakılmıştı.⁽⁶²⁾

CEM'İN OĞLU OĞUZ HAN İLE VEZİR-İ ÂZAM GEDİK AHMET PAŞA'NIN BAYEZİD TARAFINDAN ÖLDÜRÜLMESİ:

Karamanoğlu Kasım Bey'i affına karşılık mükafatlandıran Sultan Bayezid, Vezir Gedik Ahmet Paşa ile Cem'in büyük oğlu Oğuz Han'ı boğdurmaktan çekinmedi. G. Ahmet Paşa, Fatih zamanında başarılarıyla şöhret kazanmış olan değerli kumandanlardandı. Milliyeti ve ilk hizmetleri kesin olmamakla beraber, onun Arnavud veya Rum esiri veya devşirme olduğu ve yeniçeri ocağından yetişmiş bulunduğu rivayet edilmektedir.

(61) Selahattin Tansel, s. 43. Hammer, s. 256. Ahmet Refik, s. 67.

(62) İ. Hami Danişmend, C.I, s. 373.

1461 senesinde Fatih'in Amasra ve Candar beyliğine ve Trabzon üzerine yaptığı seferde G. Ahmet Paşa'yı beylerbeyi derecesinde olarak ilk defa görüyoruz. Fatih'in Trabzon seferine giderken yol üzerinde bulunan Koyunlu Hisar kalesini almaya muvaffak olamayan Rumeli beylerbeyi şarabdar Hamza Bey'in yerine bu kaleyi zaptetmiştir.

Karaman Valisi Şehzâde Mustafa'nın 1473'de vefâtı üzerine yerine Kastamonu sancak beyi, Cem'in tayin edilmesi üzerine, Paşa Cem'in Lalası oldu. Mahmut Paşa'nın 1474'de sadrazamlıktan azli üzerine yerine sadrazam oldu. Bu vazifede iken Cenevizlilerin elinde bulunan Kefe, Menkûp ve Azak kalelerini aldı. Ertesi yıl Arnavutluk'ta İşkodranın zaptına memur edildiği halde gitmek istemediğinden azledilerek, Rumeli hisarına hapsedildi. Bir müddet sonra affedilen Paşa, Gelibolu sancak beyi ve Kaptan-ı deryâ tayin olunarak muhasara edildiği halde zaptedilemeyen Zanta, Kefalonya, Ayamavri adalarını zaptetti.

Fatih'in Karadeniz ve Akdeniz'de plânlı bir surette tatbik etmek istediği harekatta Gedik Paşa 1485'de hazırlıklı olarak donanma ile hareket edip Napoli krallığının güney İtalyadaki Polya sahilinde bulunan Otronto kalesini muhasara ve zaptetti.

Fatih'in Karadeniz ve Akdeniz'de plânlı bir surette tatbik etmek istediği harekatta Gedik Paşa 1485'de hazırlıklı olarak donanma ile hareket edip Napoli krallığının güney İtalyadaki Polya sahilinde bulunan Otronto kalesini muhasara ve zaptetti.

Fatih'in ölümü, Cemle Bayezid arasında saltanat mücadelesinin başlaması üzerine G. Ahmet Paşa Otranto'dan geri çağrılmıştı. Ahmet Paşa Anadolu'ya ayak bastığında Bayezid, Cem üzerine hareket ettiği için kendisi orduya Yenişehirde katılmıştı. Bayezit Ahmet Paşa'yı görünce memnun oldu ve kendisini serdarlığa atadı. Fakat Paşa, daha önceki sözünü unutmamıştı. Kılıcını beline kuşanmamış, atının kenarına asmıştı.

G. Ahmet Paşa'nın bu şekilde davranması yıllar öncesine dayanıyordu.

Akkoyunlu hükümdarı Uzun Hasan'la yapılan Otlukbeli savaşı sırasında, Fatih muharebeden önce askerinin teftiş edilmesini paşaya emretmişti. G. Ahmet Paşa, o zamanlar şehzade bulunan Bayezid'in kıtası önüne gelince, askerlerinin ihtiyatsızlığından dolayı kendisine ihtarda bulundu, Sultan Bayezit bu ihtardan gücenerek: "Paşa, pekçe katı söylersin. Ama unutma ki bir gün saltanat nöbeti bana da gelebilir. Bu tedbirsizce sözlerinde nâdim (pişman) olacaksın". Dikbaşlılığı ile Fatihe bile kafa tutan G. Ahmet Paşa şu cevabı vermiştir:

—"Babanın başı üzerine yemin ederim ki, eğer bir gün pa-dişah olursan kılıcımı senin hizmetinde kullanmıyacağım."⁽⁶³⁾

Bayezit Ahmet Paşa'nın bu halini görünce, o da yıllar önce aralarında geçen sözü hatırladı, gülererek cevabı verdi:

—"Paşa hafızan kuvvetli imiş. Çok eskiyi hatırlamak doğru değildir. Gençliğimde yaptığım kusuru artık unut ve kılıcını beline kuşan: Babama yaptığın gibi bana da hizmette kusur etme. Düşmanlarımıza karşı yine eskisi gibi kahramanlıklar göster."

G. Ahmet Paşa, kalben Cem'e taraftar bulunuyorsa da, onun bu partiyi kazanamayacağını sezdiğinden Bayezid'in tarafını tutmayı hem kendi ve hem de devletin çıkarı bakımından uygun bulmuştu. Paşa evvelce Cem'in lalası bulunması sebebiyle Cem tarafından kendi lehine bir ümit uyanmasına rağmen, Bayezid'e sadık kalarak Cem'in Memlûk Sultanlığına ilticâsına mani olamamıştı.

Bu sırada Karamanoğlu Kasım Bey fırsattan istifade ederek aşiret kuvvetleriyle İçel taraflarına gelip Konya Valisi Şehzâde Abdullahı kaçırmış ve şehri muhasara etmiştir. Bu durum üzerine

(63) Ahmet Refik, s. 24. Osmanlı Saraylarında Entrikalar Ansiklopedisi. s. 62.

G. Ahmet Paşa Kasım Bey üzerine memur oldu. Fakat hasmı Mustafa Paşa'yı katl ettirmedikçe gitmedi. G. Ahmet Paşa'nın hiyanetinden endişe eden, kin ve nefreti büsbütün artan Bayezid, onu gönderirken rehin olarak oğlunu saraya aldırmıştı. Kasım Bey, Ahmet Paşa'nın gelmekte olduğunu haber alınca kaçtı. G. Ahmet Paşa İçel taraflarını geri aldıktan başka Varsak Türkmenlerini de yola getirdi. Kasım Bey, faaliyetten vazgeçmedi. Kahire'de bulunan Cem'e mektuplar yazarak ekseriyetin kendisine taraftar olduklarını bildirerek onu Anadolu'ya davet ettiği gibi G. Ahmet Paşa'yı da kendisine taraftar göstermişti. Bu davet üzerine Cem geldi, Gedik Paşa'nın maiyetindeki ümera ve askerden bazıları Cem tarafına geçtiler, bu hal G. Ahmet Paşa hakkında şüpheyi daha da artırdı.

Cem'in Rodos'a sığınmasından sonra Bayezid, G. Ahmet Paşa'dan kurtulmak istedi. Tuttuğunu koparan, zaferden zafere koşmuş orduda, bilhassa yeniçeriler arasında sevilen, ünlü bir vezirin katli kolay değildi. Asker onun hayranı idi. Bunun için Bayezid, Cem hadisesinden sonra 14 Kasım 1482'de vezirler ve maiyetiyle Edirne'ye gitti. Ramazan ayı ve üç gün bayram bittikten sonra 18 Aralık 1482'de Pazartesi gecesini Edirne'deki vezirlere hil'atlar giydirilirken ağır sözlerle itham ettiği G. Ahmet Paşa'ya ölüm âlameti olarak siyah ketenden kaftan giydirildi. Aynı anda Padişahın saray dilsizlerine verdiği işaret üzerine Türk vatanına ve Bayezid'in şahsına büyük hizmetlerde bulunmuş ve Kızıl Elma'ya kadar uzanmış olan bu paşa, arkasından hançerlerle vurulup yere yıkıldı ve aynı zamanda boğazına yağlı kemend geçirilerek boğuldu⁽⁶⁴⁾.

(64) İ. Hakkı Uzunçarşılı, "Değerli Vezir Gedik Ahmet Paşa II. Bayezid tarafından Niçin Katledildi", Belleten, C. XXIV, Sayı: 115, s. 491.

Sultan Bayezid, aynı zamanda Ahmet Paşa'nın kayın pederi olan Sadrazam İshak Paşayıda azledip Selanik'e sürdü. Yerine Davud Paşa'yı tayin etti. G. Ahmet Paşa'nın yeniçeriler üzerinde büyük nüfuzu vardı. Kendisinin idamı duyulur duyulmaz, Edirne'de bulunan yeniçeriler isyan ederek şehrin suşaşısını öldürdülerse de isyân çabuk bastırıldı.

II.Bayezid, G. Ahmet Paşa'yı katlettikten sonra sıra Cem'in oğlu Oğuzhana gelmişti. İstanbul muhafızı İskender Paşa'ya gönderdiği şu fermanla, henüz 6 yaşında olan Oğuzhan'ın öldürülmesini emretti:

“Kulum iskender biti sana vâsıl olduğu gibi bilesin ki Gedig'i depeledim. Gerekirki sen de Cem'in oğlunu mecal vermeyip boğdurasın ki gayet mühimdir..”(65)

Cem daha önceleri büyük oğlu Oğuz Han'ı Fatih'in yanına göndermişti. Çocuk yaştaki Şehzâde, İstanbul sarayında, herşeyden habersiz yaşamakta idi. G. Ahmet Paşa onun hayatta bırakılmasını şart koşmuş, Cem'e karşı ona muhtaç bulunan II. Bayezid, bunu ister istemez kabul zorunda kalmıştı.

Cem Sultan sevgili oğlunun ölüm haberini aldığı zaman son derece müteessir oldu. Cem'in kalbine iki acı birden çökmüştü. Vatan ve aile hasreti, sevdiği oğlu Oğuzhan'ın hasreti. Büyük oğlu Oğuzhan'ın feci akibetine ağlayan baba duygularını, ıztırabını, mersiyelelere döküyor, feleğe şöyle kahrediyordu:

“Salalıdan beni girdâb-ı Frengistan'a sen
Gözlerümden kanlı yaş deryâ gibi akar felek
Dökmedi Yakûb ben denlü gözinden kanlı yaş
Çekmedi ben çekdüğüm zulmetde iskender felek
İşidelden şahoğuz Hân'ın şehîd olduğunu
Derd ile oldu Frengistan'da Cem mecnûn felek

(65) Topkapı Sarayı Arşivi, 11983.

Ağlamakdan ol ciğer-güşem firâkıdan müdâm
 Kare kare kanlara boyandı bahristân felek
 Başıma karanulık etdin cihân aydınlığı
 Kara yüzlü kara bulutlu per-i bârân felek
 Bir kılına verseler vermezdim Oğuz Hanı'mın
 Genc-i karun ile bin bin milket-i Osman felek
 Sinemi çâk eyle cânım hâk ü gönlüm derd-nâk
 Çünkü Oğuz Han'ım oldu hâk ile yeksân felek
 Ah ü vâveylâ dırîg ü hasret ü sad derd ü âh
 Kim Oğuz Han'ım dahi görmeğe yok imkân felek" (66)

CEM'İN FRANSA'YA GÖNDERİLMESİ VE AVRUPA MACERÂSININ BAŞLANGICI:

Cem, 1 Eylül 1482'de otuz kişilik maiyetiyle ve Rodos'tan satın aldığı Müslüman esirlerle birlikte Rodos'tan Fransa'ya doğru harekete geçmişti. Fırtına yüzünden 9 günde İstanköy'e varıldı. 22 Eylülde ise Sirakuza şehrine gelindi. İki gün burada kalınarak gerekli yiyecek temin edildi. Oradan da Mesina'ya uğrayan gemi burada bir gün bir gece kaldıktan sonra aynı ismi taşıyan boğazdan geçip Yanarada (Stromboli) adasının edrafını dolaşarak yoluna devam etti. Sicilya adasının kıyısını takip eden kadirganın etrafında sıçrayan yunus balıklarının manzarası, Mesine boğazının güzelliği, engin deniz, şair ruhlu şehzadenin acılarını biraz olsun dindiriyordu.

Cem'i karadan ele geçiremeyen Bayezid onun Hıristiyanlardan göreceği yardımı düşünerek önce Rodos'a elçiler göndermiş, sonra da onun Fransa'ya gönderilmesi üzerine de

(66) Cavit Baysun, Cem Sultan Hayatı ve Şiirleri, İstanbul 1946, s. 93. Halil Ersoylu, Cem Sultan'ın Türkçe Divânı I, İstanbul 1981 (1001 T. Eser, No: 157) s. 60, 61.

denizden ele geçirmeyi düşünerek, yakalanması için Venediklilere müracaat etmişti. Venediğe göndermiş olduğu 27 Ağustos 1482 tarihli mektubunda şöyle diyordu:

“Biz Sultan Bayezid Han, Tanrı'nın inayeti ile Asya'nın ve Rumeli'nin büyük sultanı. Yüksek parlak ve samimi dostumuz Venedik cumhuriyetine selâm.

Çok iyi bir anı bırakarak ölen saadetlû babam, Sultan Mehmed Han'dan sonra, kardeşim Cem ülkeyi ele geçirmek için bana karşı geldi. Bunun üzerine savaştık. Yenildi kaçtı ve Arabistan'a sığındı. Bununla beraber, Tanrı'nın yardımı ile bütün hazine ve ülke, yani Rumeli ve Anadolu ki babamın hükmü altında idiler, benim emrim altına girdiler. Bütün vezirler ve valiler, büyüklü ve küçüklü benim cihan padişahlığımı, babamı tanıdıkları gibi ve hattâ daha iyi bir şekilde, kabul ettiler.

Adı geçen kardeşim oralarda kalamadı. Fakat bazı ahmak ve hattâ daha kötüsü müfsidler onu iğfal edip (kandırıp) padişahlığa geçmeğe tahrik ettiler. En büyük yardımı Kahire sultanı gösterince, tekrar bize karşı geldi. Ben de bunları duyar duymaz derhal kuvvetlerimi topladım, o sıralarda Ankara önlerine dek gelmiş olan ona karşı yürüdüm. O yöredeki hiç kimse ve ne de askerler ona hiçbir yardımda bulunmadılar. Bütün bunları gören mezkûr Cem, sarp ve dağlık bir yöre olan Karaman'a kaçtı. Denize yakın bir yerde onu kuşattım ve karadan çevirdim. Bu yüzden de oradan ayrılmadı. Gerekliği için hemen küçük bir gemiye bindi ve otuz kadar adamı ile birlikte Rodos adasına gitti. bütün diğer adamları dağıldılar, kalanlar da yok edildiler. Şimdi edindiğimiz bilgilere göre Rodoslular onun için gemiler silâhlandırıp Mora yarımadasına veya Frengistan'a geçirip yeni karışıklıklar çıkartacaklar.

Şimdi ise sizin arada yapılan ahd ü amanlara iyi bir niyetle uymanız zamanı gelmiştir. Onun nereye gideceğini öğrenip,

yolda tutuklayıp ele geçiriniz. Cem nerede ele geçecek olursa biz o tarafa harp ve savaş açmıyacağız. Kaldı ki bizi iyi tanıyorsunuz. Tanrının inayetiyle babamın hazinesi, bütün kullar, teba ve bütün yöneticiler ile ileri gelenler benim buyruğum altındadır. Adı geçen Cem bütün bunları yapmağa kadir değildir. Onu isterseniz, tutuklamak sizin için güç değildir. Sonra da bütün denizin sizin elinizde ve gücünüz altında olduğunu biliyoruz. Bunu yapacak olursanız, kuşandığım kılıç üzerine, başım üzerine, oğlumun ve babamın ruhu üzerine yemin ederim ki, bütün bana sorduklarınız ve istekleriniz ve kalbinizin isteklerini alacaksınız, hiç şüpheniz olmasın ki sahip olacaksınız. Bunun için de sadık kulum sipahi oğlanı Karagöz'ü gönderiyorum, ona sarahaten herşeyi açıklayınız. Onunla birlikte ilerde yapılacak işleri haber vereceksiniz..”(67)

Yoluna devam eden gemi şiddetli rüzgârın içinde azgın dalgalarla boğuşuyordu. Batma tehlikesi geçiren gemi, bir defasında su almaya başladı ise de bu felâket atlatıldı. Cem ve arkadaşları bir an önce Fransa memleketine varmanın sabırsızlığı içinde idiler. Nihayet Cem ve yanındakiler 16 Ekim Çarşamba günü Nice (Nis) şehrinin 3 km kadar doğusunda bulunan Savoie Dükalığı'nın mâlikânesi olan Villefranche şehrinde karaya ayak bastılar. Yalnız bu şehirde vebâ (Taun) olduğundan Cem karaya çıkarılmadı ve ertesi gün Nice şehrine götürüldü.

Cem'in Rodos'dan Fransa'ya kadar seyahati çok kötü şartlar altında yaklaşık olarak 47 gün sürmüştür. Cem Sultan Fransa'dan annesi Çiçek Hatun'a yazdığı manzûm mektupta bu yolculuğunu şöyle anlatır:

(67) Aldo Gallotta, Venedik Devlet Arşivi'nde, Osmanlı Şehzâdesi Cem ile ilgili Belgeler (Çeviren: M. Şakiroğlu), Tarih ve Toplum Dergisi, Sayı: 30, Haziran 1986, s. 23.

“Girüp kalyona fûçıdan kokmuş sular içtük
Gıdâmuz peksimet zeytûn ile kasb-ul-habîb (şeker
kamışı) ancak”

Cem’in Fransa’ya hareketini müteâkip Sultan Bayezid Rodos’a bir elçi gönderdi. Üç gün sonra Rodos beyleriyle buluşan elçilere gelen haberde: Cemi götüren geminin Venedikliler tarafından sıkıştırılmasına rağmen, tecavüzden kurtulup sağ sağlam tam istedikleri yer olan Fransa memleketine götürüldüğü söyleniyordu⁽⁶⁸⁾.

Bu arada Fransa Kralı XI. Lui’ye bir adam gönderilerek Cem’in ikâmeti için müsaade alındı, fakat müsaade çarçabuk gelmedi, tam dört ay sürdü. Hattâ Cem sabırsızlanıyor, Macaristan kralı Matyas Korven’e gönderilmesini ricâ ediyordu. Cem’in böyle bir istekte bulunduğunu İstanbul’a gönderilen Mustafa imzalı mektuptan anlıyoruz⁽⁶⁹⁾.

Cem Sultan dört ay yaşadığı Nice’de yeni bir hayat ile karşılaştığı için avunuyor ve eğleniyordu. Nis’in güzel manzarası, sokaklarında dolaşan nefis simâlar, şehzadenin şâirâne duygularını tahrik etti. Genç Şehzâde İstanbul’da göremediği serbestî içinde eğleniyor. Nis için:

“Âcaib şehri imiş bu şehri Nitse,
Ki kalur yanına her kişi nitse”diyordu.

Haydar Bey de Nis’i şöyle tasvir eder: “Nitse(Nis) deryâ kenarında bir şehir idi. Kadın ve erkek güzelleri çoğ idi. Bağ ve bahçelerinin hesabı yoğ idi”⁽⁷⁰⁾.

(68) Topkapı Sarayı Arşivi, 6071

(69) Topkapı Sarayı Arşivi, 6071

(70) Vâkıât-ı Sultan Cem, s. 10. Sadeddin, s. 26.

Nis, bugün olduğu gibi, dört yüz elli sene evvel de güzel bir şehirdi. Havasında neşe dolaşır, denizinde nağmeler köpürür, bahçelerinde nefis kokular dalgalandı. Kadınları oynaktı, eğlenceleri boldu, her köşesinde kahkaha kaynardı. Cem'le arkadaşları da rûhî sıkıntılar içinde kıvrınmalarına rağmen, Nis'in şuh çıplak hususiyetlerine karşı ilkin tuhaf bir şaşkınlık göstermişler ve yavaş yavaş bu çapkın güzelliklerden haz almağa başlamışlardı. Cem balolardan bilhassa zevk alıyordu. Çiftlerin, el ele, kol kola, göğüs göğüse dolaşmaları, onun ahlâk telâkkilerinde bir kargaşalık yaratıyordu⁽⁷¹⁾.

Vâkıât müellifi Haydar Bey diyor ki: "Merhûmu (Cem'i) dört ay mikdârı eylediler. Şehrin bâkire kızların getirüp horo deperlerdi. Onların âdetlerinde örtünmek yok. Belki öpüşmek, kocuşmakla (kucaklaşmak) iftihar ederler. Oynayıp da yorulunca dinlenmek için yabancıların dizlerine oturlardı. Boyun, kulak, göğüs açık. Hattâ aralarında gâyet güzel bir kızla Cem'in âdetâ ilişiği bile olmuştu."⁽⁷²⁾

Cem Sultan, Nis'de elemle, kederle dolu günler geçiriyordu. Artık taht ve taçtan ümidini kesmeye başlamıştı. Fransa kralı ile görüştürüldüğü gibi, Rumeli sözü de çoktan unutulmuş, üstelik sadık dostları da birer birer yanından uzaklaştırılmaya başlanmıştı.

Vatanın güzel semâları, zarif camileri, Mısır'da bıraktığı ailesi, kalbinde acı bir vatan sevgisi uyandırmıştı. Saltanat ve ihtişam onda vatan ve din sevgisini hiçbir zaman öldürmemişti. Vatani ve dini her şeyin üstünde idi. Cem Kâbe'nin mübârek topraklarını öpmeyi Rum Şehinşahlığı'na tercih ediyor ve en muazzam devlet onu addediyordu. Şair yaradılışlı bütün bu özlemlerini, Nis'in muhteşem güzelliği altında şöyle dile getiriyordu:

(71) Turhan Tan, s. 192-193.

(72) Vâkıât-ı Sultan Cem, s. 10.

“Câm-ı Cem nûş eyle ey Cem, bu Firengistân’dır
 Her kulun başına yazılan gelir devrândır
 Kâbetullah’a varıp bir yol tavâf eylediğin
 Bin Karaman, bin Acem, bin mülket-i Osman’dır
 Çok şükür Allah’a kim geldik Firengistan’a sağ
 Sağlığınca her kişi nefsimce bir sultandır
 Fırsatı fevt eyleme ayş eyle sür zevk ü safâ
 Kimseye bakî değil, bu mülk-i dünya fânîdür
 Hükm idenler bu cihan mülkine şark u garbadek
 Ger Süleyman ger Skender sonra peşîmândır
 Didi Cem bu şiiri Sultan Bayezid’ün yâdına
 Anıcak ol meclisi akan gözinden kandur
 Yürü, var, ey Bâyezid sen süregör devrânın
 Saltanat bâkî kalır derlerse ol yalandır..”(73)

Nis ve civarında vebâ salgını çıktığından şövalyeler Cem’i emin bir yere götürmek üzere yola çıkararak Savua Dukalığı’nın merkezi olan Chambery’ye (Şamberi) getirdiler. Cem’i daha sonra şövalye tarikatına ait bir kulenin bulunduğu Rasiyon’a doğru yola çıkardılar. Cem bu sırada iki fedakâr adamını Hıristiyan kılığına sokarak yardım istemek için Macaristan kralı Matyas Corven’e gönderdi ise de şövalyeler bunları yakalayıp yok ettiler. Yolda iken, dayısı Fransa kralını ziyareten dönmekte olan Savua Dukası’na rastladılar. Onbeş yaşında ve gayet sevimli bir delikanlı olan Duka, Cem’le görüştü; onun haline acıdı ve şövalyelerden kurtarmayı vaad etti.

(73) Cavit Baysun, s. 40. Halil Ersoylu, s. 62-65.

Şövalyeler ise fikirlerini değiştirip Sassenaj şatosuna hapsedmek üzere Cem'i Ren nehrinden gemilere bindirdiler. Bu sırada II. Bayezid'in elçisi Hüseyin Bey, Şamberi'ye kadar gelmiş bulunuyordu. Hünkâr, Fransa kralı XI. Lui'ye birçok değerli hediyeler yolluyor, büyük paralar vaad ediyordu; karşılığında da Cem'in serbest bırakılmamasını istiyordu. Kral ise ne hediyeleri ne de elçiyi kabul etti. Arkasından da vefât etti. Şövalyeler, Fransa'da bazı karışıklıkların çıkabileceği bahanesiyle Cem'in maiyetini Rodos'a yolladılar. Şehzadenin ise Hüseyin Bey'le görüşme isteğini reddedip kendisi evvelâ Pay'da yalçın bir kaya üzerinde bulunan Ruşşinar (Rochinard) şatosuna nakledildi. Sonra daha yaşanır bir yer olan Sassenaj şatosuna getirildi.

Bu arada Cem 1484 Kasım tarihinde ağabeyi Bayezid'e gönderdiği bir mektupla: "Vallâhi ölmeme razıyım bu diyarda artık bir dakikada olsa durmağa razı değilim" diyerek kurtarılmasını isteyerek adetâ yalvarıyordu. Bu isteğini mısralara dökmekten de geri durmuyordu⁽⁷⁴⁾.

“Der ü divânına geldim yine sultan-ı kerem
 Der ü divânına geldim yine sultan-ı kerem
 Tığ-ı Hışm elde vü boynumda kefen ortada baş
 Tâbiim her ne ki emr eylese fermân-ı kerem
 Âmdır lûtf-i amîmin ko günahımı benim
 Merhamet vaktidürür var ise imkân-ı kerem
 Gerçi kim iki cürm-ü hâtadır işimiz noldu atâ
 Gerçi kim iki elim kanda velî kani kerem”

(74) İ. Hakkı Uzunçarşılı, "Cem Sultan'a ait beş Orjinal Vesika", Belleten, C.XXIV Sayı: 95, s. 465 (Vesikanın Arşiv No: 3090-3092).

Sassenaj şatosunun senyörü Baron Jacques (Jak)'tı. Hem zengin hem de çok kibardi. Cem, şatoya getirildiğinden itibaren kendisine nâzikâne muamelede bulunuyor, hürmet gösteriyordu. Kızlarından biri olan "Phillipine Heleni"i de Cem'in hizmetine vermişti. Küçük ağızlı, beyaz simâlı, elâ gözlü, sevimli bakışlı şuh ve şen kız ilk gördüğü andan itibaren Cem'i büyülemiş ve kalbinde kapanması imkânsız derin bir yara açmıştır. Belkide Cem'in esâret hayatında tek teselli kaynağı bu yeni aşkı olmuştur.

Cem Sultan'ın bütün düşüncesi Elen'di. Onun gelmesini dört gözle bekliyor, onunla geçen saatleri hayatının en mesut dakikaları addediyordu. Kızın gelişini müjdelerle karşılıyor, ölmüş vücuduna yeniden hayat geliyordu. Bu aşkını şu cümlelerle ifade etmeye çalışıyordu:

"Müjde ey can kim canân gelir,

Şâd ol ey ten ölmüş iken cân gelir."

Cem'le Elen'in aşkı, o civarın mahalli an'anelerine bile intikal ederek asırlarca sonra toplanıp romanımsı bir tarihe mevzû oldu. Onyedinci asırda "Guy-Allard" isminde bir müellif "Zizimi Prince Ottoman Amoureux de Phillipine Hellene de Sassenage" isminde bir tarihi roman neşretmiştir. O zamandan kalma vekayinâmeler gizli aşkın bir meyve verdiğini ve doğan erkek çocuğun güzel Pihillipine tarafından büyütüldüğünü ve daha sonra bu oğlanın aynı asil aileden bir kızla evlendiğini yazmaktadırlar.

Cem, Elen'in yardımı ile şatodan kaçmaya teşebbüs ettiyse de muvaffak olamadı. Bunun üzerine buradan alınarak Limoges civarındaki Bourganeuf şatosuna getirilerek, kalenin en yüksek burcu olan lastic burcuna hapsedildi. Cem'in Bourganeuf şatosuna getirildiği sırada, Bayezid ve Venediklilerle yapılan savaşta şehit düşen ünlü denizci Barak reis'i Savoi'ye gönderdi.

Barak Reis'in görevi Duka I. Charles'in muvafakati ve yardımı ile Cem'in nerede bulunduğunu arayıp bulmak ve ona dair haber toplamak idi. Barak Reis maceralı bir yolculuktan sonra kendini belli etmeksizin Bourganeuf'dan Cem ve adamlarını görmüş ve durumu Bayezid'e bildirmiştir (75).

Bu arada Paris'te Cem'i ele geçirmek için büyük pazarlıklar sürerken Cem Burganeuf'dan alınarak daha emin bir yer olan ve 3500 altın sarfedilerek yaptıkları ve Cem'in adını taşıyan Tour de Zizim denilen yedi katlı Grosse Tour şatosuna getirildi.

Grosse Tour, kalesinin yüksekliği on metre idi. Bununla beraber kuleye her tarafı mazgallarla çevrilen tek bir kapıdan giriliyordu. Böylece Cem'in firarına mâni olmak için her türlü tedbir alınmıştı. Ayrıca şatonun biri büyük, biri de küçük olmak üzere iki kulesi vardı. Dördüncü katta bulunan Cem'in dairesi şahane döşenmişti, her tarafı, resimli ve zarif halılarla kaplanmış idi.

Grosse Tour'da iki yıl zindan hayatı geçiren Cem, ıstırabını zindancılara duyurmaktan ve gururunu zedelemekten çekinir, bir maymuna santraç oynatmak, papağınını söz söyletmeğe alıştırmak gibi şeylerle kendini avutuyordu. Ne yurttan haber, ne evlâttan salık, ne kurtuluş yollarından eser vardı. İstirabını şiirler söyleyerek, kısmen olsun gidermeğe çalışıyordu.

Bu sırada Macaristan ve Napoli kiralıkları ile papa, ellerinde Osmanlı Devleti'ne karşı iyi bir koz olacağını düşünerek Cem'i kendilerine teslimi, II. Bayezid'de Rodos'a getirilmesi için şövalyelerin başkanı d'Aubusson ile müzakerelere girişmişlerdi. Mısır Sultanı Kayıtbay da Cem'i ele geçirmek için Fransa kiralına bir milyon duka teklif ediyordu. Üç yıl da böyle geçti. Şövalyeler ise bu sırada hem Bayezid'den hem de Cem'in Mısır'da bulunan annesi Çiçek Hatun'dan para sızdırmaya devam ediyorlardı.

(75) Şerafeddin Turan, "Barak Reis'in, Şehzâde Cem Meselesiyle ilgili olarak Savoie'ye gönderilmesi", Belleten, C.XXIV, Sayı: 103, s. 539-556, Arşiv no: 10589.

CEM'İN FRANSA'DAN ROMA'YA GETİRİLİŞİ VE ÖLÜMÜ:

Cem'in muhtelif devletlerin baskısı ve kaçırılma tehlikesi karşısında, muhafazası çok güçleşmişti. Bu sebeplerden dolayı şövalyeler, papanın öteden beri Cem'i elde bulundurmak istediğinin yerine getirilmesini lüzumlu gördüler. Bu hususta Roma ile Rodos arasındaki uzun görüşmelerin olumlu neticelenmesi sonunda Fransa kralı VIII. (Charles) Şarl'ın da tavassutu alınarak Cem Sultan bazı çıkarlar karşılığında papa VIII. İnnocent'e teslim edildi. Anlaşmaya göre:

Cem Papa'ya teslim edilecek, fakat Fransa kralının rızası alınmadıkça başka bir devlete verilmeyecek. Eğer papa, Cem'i başka bir hükümete teslim edecek olursa 10 bin duka altın ödeyecekti Cem'in şahsi güvenliği için Rodoslulardan müteşekkil bir muhafız kıtası olacaktı. Buna karşılık Osmanlılar tarafından Cem için ödenmekte olan 45 bin duka altının, onbin dukası Rodos'a bırakılacak, d'Aubusson'a da kardinallik verilecekti⁽⁷⁶⁾.

Cem'in Papa VIII. Innocent'e teslimine karar verilmesinden sonra Şehzade Bourgameuf'dan yola çıkarıldı. 13 Mart 1489'da Roma'ya gelen Cem papa tarafından muhteşem bir merasimle karşılanarak Vatikan Saray'ına yerleştirildi.

14 Mart'ta Cem resmen papa tarafından kabûl edildi. Şehzâde, 14 adamı ile birlikte salona girince, papadan başka herkes ayağa kalktı. Cem vakârlı tavrı, şahâne edasıyla, papaya doğru metîn adımlarla yürüdü. Kendisini hafifçe selâmladı ki, farketmek kabil değildi, papa şaşırmişti. Cem'in kendisine yaklaşması üzerine âdetâ büyüye tutulmuş gibi yerinden kalkarak, Türklüğün eteğini öper gibi Cem'in boynunun iki tarafından

(76) Selahattin Tansel, s. 54.

öpüp; “Hoş geldin, kadem getirdin” dedi ve ertesi gün tekrar buluştuklarında, Cem’e ne maksatla Avrupa’ya geldiğini sordu. Cem ise, maksadının buralara gelmek olmadığını, Rodos’a geldikten sonra şövalyelerin kendisini hapsettiklerini söyledi. Tek isteğinin Mısır’a gitmek olduğunu adetâ yalvararak papadan ricâ etti. Cem bunları söylerken ağlıyordu. Papa da dayanamayarak onunla birlikte gözyaşı döktü.

Papa, Cem’in felâketinden şüphesiz müteessirdi. Fakat bu teessür, Osmanlılar’ın aleyhine olarak tasavvur ettiği haçlı seferinde Cem’den istifadeyi unutturacak dereceyi bulmamıştı. Mısır’a gitmek meselesi papanın en ziyade zihnini işgal etti. Cem’e! “Hıristiyanlığı kabûl ederse” kendisini serbest bırakacağını, hattâ Macaristan krallığını bile vereceğini söyledi.

Bu teklifi şiddetle reddederek hüngür hüngür ağlayan Cem, başını gururla kaldırarak ve papaya artık iyice öğrenmiş olduğu Fransızcası ile şu cevabı verdi:

“Ne günlere kaldık ki bizi dininize dâvet ediyorsunuz. Ben sizden Mısır yolunu istedim, siz ise bâtil yola sevk etmek istiyorsunuz. Herkes için kendi dininden gayrısının bâtil olduğunu bilirsiniz. Hattâ İslâm dini Hak iken siz kendi dininizden dönüp Müslüman olabilir misiniz? Ama değil krallık veyâ kardinallik yahut papalık, bütün dünyâ saltanatını verseler kendi dinimden dönmem. Bu gibi sözler bize acı vermekten başka şeye yaramaz..”

Papa özür diledi; “Herkes sevdiği kimsenin kendi dininden olmasını ister, bu ayıp bir şey değildir. Sizin şehirde bazı fakir Hıristiyanlar’a sadaka verdiğinizi duydum, bu dine muhabbetiniz var sandım” dedi. Cem acı acı güldü; “İşte asıl al-dandığınız budur ve bu yüzden bizim dinimiz sizinkilerinden üstündür. Çünkü bir Müslüman sadaka verirken karşısındakinin

hangi dinden olduğunu düşünmez, yalnız onun muhtaç olduğunu düşünür, ister Müslüman, ister Hıristiyan olsun⁽⁷⁷⁾".

Sultan Bayezid, son durumu öğrenince Papa'ya bir elçi gönderip Cem Sultan'ın serbest bırakılmaması karşılığında yılda 40 bin altın teklif etti ve üç yıllık paranın peşin ödeneceğini bildirdi. Papa da bunu kabul etti. Cem bundan sonra Papa'nın sarayında üç yıl yaşadı. Nihayet VIII. İnnosan ağır şekilde hastalanınca (Saint Ange) Sent Anj Şatosu'na hapsedildi. İnnosan (Innocent) 60 yaşında ölünce yerine papa seçilen VI Aleksandr Borçia, onu tekrar Vatikan'a getirdi. Cem, Papa Innocent (İnnosan) zamanında bulamadığı serbestliği şimdi bulmuş oluyordu. Papa'nın oğullarından, 19 yaşında bulunan Gandia dukası Don Juan Cem'le gayet samimi dost olmuştu. Cem Don Juan'la ekseriya ata binerler, gezmeye çıkarlardı. Hattâ bu gezintilere bazen papanın kendisinde katılıyordu.

Yeni papa ahlâksızlıkta diğerlerinden aşağı kalmayan bir cânî idi. Rakiplerini Tofana suyu denilen bir zehirle birer ikişer ortadan kaldırıp papalık mevkesine yükselmişti. Kızı Lukressia Borcia ise, İtalya'nın en güzel ve en câzip kadını olarak şöhret kazanmıştı. Lâkin aynı zamanda en ahlâksız kadını idi. Erkek delisiydi ve bunu ağabeyisi Cezar Borcia ve kardeşi Covanni Borcia ile düşüp kalkacak kadar ileri götürmüştü. Lukressia, Cem'e hayran kalmıştı. Hattâ bunu ifade etmek için bir gece Cem'in yatak odasına kadar geldi. Bundan sonra bir çok çılgın aşk geceleri yaşadılar.

Papa Aleksandr Borcia ise bu sırada Bayezid'e bir elçi gönderip yılda kırk bin altın verilmekte devam edildiği müddetçe Cem'in muhafaza edilebileceğini, lâkin birden üçyüz altın verildiği takdirde vücûdunun ortadan kaldırılacağını bildirdi.

(77) Vâkıât-ı Sultan Cem, s. 24.

Napoli krallığını ortadan kaldırmak isteyen Fransa kralı VIII. Şarl (Charles), 1495 Ocak ayında âniden İtalya'ya girdi. Kral, Napoli krallığını ortadan kaldırdıktan sonra, niyeti Cem'i yanına alarak Kudüs'e gitmekti. Papa bunu duyunca Cem'i iyice muhafaza altına aldı. Nihayet Şarl, İstanbul'dan dönmüş olan papalık elçisinin Bayezid'den Papa'ya getirmekte olduğu mektubu eline geçirince Fransa yoluyla birdenbire Roma'ya girdi. Bu arada İlyas imzasiyle Bayezid'e gönderilen mektupta Şarl'ın, başta Viterbo olmak üzere, birçok şehir ve hisarı aldığı ve Roma'ya girdiğini bildirmekte idi⁽⁷⁸⁾.

Papa Cem'i yanına alarak Sant-Angelo şatosuna kapandı. Kralın maiyetinde 300 silahşör, 8 kardinal vardı. Sokaklardan geçerken halk "Fransa'ya" diye bağırıyorlar, fişenkler yakıyorlardı. Ertesi sabah ziyaretler ve müzakereler başladı. Şarl (Charles) nihayet papayı zorla ikna edebildi. Yapılan anlaşmaya göre; Charles, Bayezid'in Cem'in muhafazası için verdiği paradan başka, kendisi de Papa'ya Cem için 20 bin altın verecek, buna karşı altı ay müddetle Şehzâde Cem kendisinde kalacaktı⁽⁷⁹⁾.

Cem'i refâkatine alan VIII. Şarl, Napoli Krallığı'nın mukâvemetini kırıp nice şehirleri aldıktan sonra 16 Şubat 1495 Pazartesi günü San Germano'ya geldi. Cem'de ilk hastalık ârazı belirdi. "O gün yüzü üstünde nazile (inme, felç) eseri göründü. Günden güne hastalığı artmaya başladı". Tuana'ya gelindiği sırada Cem artık at üzerinde duramaz olmuştu. Haydar Bey diyor ki: "Merhum'un yüzü, gözü, boynu şişdi ammâ kendisini bildirdi, söylerdi. Çok hâzık tabibler getirip türlü ilâçlar verdiler, fayda etmedi."⁽⁸⁰⁾ Cem ölümü yaklaştığını hissedince, adamlarını çağırarak şu vasiyette bulundu:

(78) Topkapı Sarayı Arşivi, 6071

(79) Ahmet Refik, s. 208

(80) Vâkıât-ı Sultan Cem, s. 30, 31.

“Benim ölüm haberini yayasınız. Olmaya ki kâfirler benim adıma Müslümanlar üzerine saldırmaları. Karındaşım Bayezid’e varıp deyin ki beni reddetmesin. Ne suretle olursa olsun benim tabutumu kâfir memleketinde koymasın. Bütün borçlarımı ödesin, anamı, kızımı ve bana hizmette bulunanları ihmal etmesin..” (81).

Hastalığı artınca her gün; “Yarab, eğer bu kâfirler beni bahane edip Müslümanlar üzerine saldırmayı kastederlerse, beni o günlere erişirmeden canımı al “temennisinde bulunuyordu. Duâsı kabul edilen Fatih’in mümtaz ve talihsiz oğlu Cem, 25 Şubat 1495 Salı gecesi Napoli’de Kelime-i şehâdet getire getire hayata gözlerini kapadı. Henüz 36 yaşında bulunuyordu.

Haydar Bey diyor ki; “Bey, Hakkın rahmetine vâsıl olacak hele bâri kâfirler duymadan defalarca su ısıtıp Celâl Bey su döküp Kapıcıbaşı Sinan Bey yuyup kendi tülbendi ile kefenleyip orada hazır olan halktan yedi kişi cemaat olup namazını kıldılar.”

Bu arada Cem’in ölümü gizli tutulmasına rağmen, Bayezid’e ilk bildiren elçi Venedikli Sagudino olmuştu. Cem’in vefâtını Bayezid’e anlattığı zaman, Padişah çok müteessir olmuş ve inanamamıştı. Bayezid bunun üzerine Cem Sultan’ın vefâtını resmen ilân edip üç gün matem tutulmasını emretti. Herkes siyah elbise giymişti. Kendisi de siyah sarık sardı. İstanbul ve Galata’da dükkânlar üç gün kapandı. Cem’in ruhu için 100 bin, Edirne’de 80 bin akçe sadaka dağıtıldı. Bayezid’in gönderdiği emirle bütün Osmanlı memleketlerinde Salât-ı Gaaib” adı verilen namazlar kılındı, dualar edildi.

Cem Sultan yer yüzünün üç kıtasında toplam 35 sene 3 ay, 3 gün yaşamış yâni 36 yaşının içinde ölmüştür. Deniz yollarında

(81) Vâkıât-ı Sultan Cem, s. 32.

geçen sıkıntılı seyahat günleri dahil olmak şartıyla 34 gün Rodos'da, 6 sene, 3 ay, 26 gün Fransa'da, İtalya toprağına ayak basmasından vefâtına kadar 5 sene, İlay, 20 gün İtalya'da kalmıştır. Fetihler yapılmadığı gibi, Avrupa'da kaldığı onüç yıl içinde de Osmanlı hazinesinden altıyüz bin duka altın çıkmıştır⁽⁸²⁾.

Cem'in ölüm sebebinin ne olduğu, ne şekilde öldüğü bu gün de münâkaşa konusudur. Bu hususta türlü türlü yazılar yazılmış olmasına rağmen mesele yine halledilmemiştir. Cem'in hastalık veyâ zehirlenme neticesinde öldüğü hakkında Şark ve Garp kaynaklarında çeşitli rivâyetler göze çarpmaktadır.

Osmanlı tarihçilerinden Aşık Paşazâde, Hoca Sadeddin Efendi, Câm-ı Cem Âyîn papa tarafından gönderilen bir beraberin zehirli ustura ile Cem'i traş edip onun ölümüne sebep olduğunu ileri sürerler⁽⁸³⁾. Solakzâde ve Osmanzâde Tâib ise, bu berberin İstanbul'dan gönderilen Kapıcıbaşı Mustafa olduğunu söylerler⁽⁸⁴⁾.

Bütün bu izahatlara rağmen Cem'in zehirli bir ustra ile traş edilip öldürüldüğüne ihtimal vermiyoruz. Bir kere devşirme Mustafa Roma'ya berber sıfatıyla değil, papaya elçi olarak gitmiş ve hattâ Cem'le görüşmüştür. O halde geriye iki mesele kalıyor, zehirlenme faraziyesi ile Cem'in eceliyle ölümü. Cem'in hayatı için en mühim kaynak olan Vâkıât'da zehirlenme hâdisesinden bahsedilmemesi Cem'in eceliyle öldüğü rivâyetini takviye eder gibi görünürse de, bunu her şeyi halleden bir delil olarak kabûl etmemize imkân yoktur.

Garp müelliflerine gelince, o devrin İtalyan ve Fransız vekâyinâmecileri papanın Cem'i zehirledikten sonra Fransa kralına teslim ettiğini söylerler.

(82) İ. Hami Danişmend, C.I, s. 397.

(83) Aşık Paşazâde, s. 251. Câm-ı Cem Âyîn, s. 396.

(84) Solakzâde Mehmet Hemdemi, s. 290. Osmanzâde Tâib, Hadikat'ül Vüzerâ, s. 20.

İtalyan müellifleri ise, Cem'in her akşam içtiği şekerli suya beyaz bir toz karıştırıldığını ve papanın bu şekilde Cem'i zehirliyerek Fransa kralına âdetâ cesedini satmış olduğunu söylerler. Yine Garp müelliflerinden Rapheul Sabatini ve Lamartin, verildikten sonra epeyce zaman tesir gösteren bir zehirin mevcut olmadığını, papanın Cem'i öldürmekle hiçbir şey kazanamayacağını ve onun ümidini kaybetmiş hükümdarların hastalığı olan sürgün edilme yüzünden öldüğünü iddia ederler⁽⁸⁵⁾.

Sonuç olarak, Cem'in ölüm sebebini tam bir açıklığa kavuşturmuş değiliz. Bu hususta yeni yeni vesikalar çıkmadıkça herhangi bir fikirde yürütemeyiz. Cem'in eceliyle ölmüş olması ne kadar muhtemel ise, zehirlenmiş bulunması da o kadar mümkündür demek yerinde olacaktır.

II. Bayezid, bundan sonra zavallı Cem Sultan'ın vasiyetini yerine getirmeyi boynuna borç bildi. Dirisi bir yana, ölüsü bile paylaşılamayan ve bir takım ihtirasların ve menfaatlerin mevzuu olan Cem'in naaşı, tehditlerle ve beşbin altın karşılığında satın alınarak 3 yıl, 11 ay ve 4 gün sonra Türkiye'ye getirildi ve ağabeyi Şehzâde Mustafa'nın türbesine gömüldü.

Sultan Bayezid, onun sâdik adamlarını huzûruna kabul edip bedbaht kardeşinin mâcerâsını ağızlarından dinledi, sonra hepsine büyük ihsanlarda bulundu. VIII. Şarl (Charles), Cem'in vefâtından sonra hazinesini, silâhlarını, elbiselerini ve geri bıraktığı nesi varsa toplayıp Mısır'a gönderdi ise de fırtına yüzünden gemi İstanbul'a geldi. Daha doğrusu bunları getirmeye memûr edilen Hatibzâde böyle yapmayı daha uygun buldu ve Şehzadenin bıraktığı şeyleri Bayezid'e teslim etti. Bunlar arasında bir papağan vardı ve kendisine öğretilen; "Allah Sultan Cem'e yardımcı olsun" duâsını ikide bir tekrarlardı. Lâkin, çok gariptir ki II. Bayezid'in huzûrunda; "Allah Sultan Cem'e rahmet etsin" diye haykırıp herkesi hayretler içinde bıraktı.

(85) Rapheul Sabatini, Cesar Borcia, adlı eserden naklen Cavid Baysun, s. 60. Lamartin, III, s. 648-649.

Cem'in büyük oğlu Oğuz Han'ın Bayezid tarafından boğdurulduktan sonra Cem'in ikinci oğlu Murat, Rodos'a giderek Hıristiyan olup kendisine tahsis edilen Fondo Şatosunda yaşamış, evlenmiş, çoluk-çocuk sahibi olmuştur. Kanuni Sultan Süleyman Rodos'u fethettikten sonra Cem'in orta yaşlı ve Frenk kıyafetine giren oğlu yakalanmış, kendisiyle oğlu Cem idam edildiği gibi, kızları ve karısı İstanbul'a gönderilmiştir⁽⁸⁶⁾.

Cem'i kurtarmak için her çareye başvuran talihsiz anne Çiçek Hatun, Mayıs 1498'de Mısır'da vefât etti. Cem'in kızı Gevhermülk Sultan ise 1496 senesinde Kayıtbay'ın sonradan sultan olan korkak ve sapık oğlu, Melik-ün-nâsir (Nasırüddin) Mehmed'le evlenmişti. Mehmet, iki yıl sonra zulmü yüzünden katledildi ve Cem'in kızı da dul kaldı. Dul kalan bu kadını Bayezid İstanbul'a getirterek Vezir Sinan Paşa'nın oğlu Mehmet Bey'le evlendirdi⁽⁸⁷⁾.

Bedbaht Cem için son sözleri Lamartin'den dinleyerek yazımıza son veriyoruz:" İşte İstanbul fâtihi II. Mehmed Han'ın şehzâdesinin sonu böyle oldu. Kardeşinin rakibi, Rodos şövalyelerinin oyuncağı, Hıristiyanların müşterisi, papanın esiri, Fransa kralının misâfiri, kaderin kurbânı olan Cem Sultan, mâcerâları, aşkları, zaferleri, felâketleri ve şiirleri ile Avrupa ve Asya'da Hıristiyanlar arasında olduğu kadar Osmanlılar arasında da günümüze kadar devam eden romantik ve şâirâne bir hatırâ bırakmıştır; ancak o kendi tarihini bizzat yazmıştır. Bu gün bile gazellerini terennüm eden Türkler onu dillerinin en renkli, en heyecanlı, en kahraman şairleri arasında sayarlar. Bursa camisinin çınarları altında türbesi dinî bir vecd ile her zaman ziyâret edilir. II. Bayezid'in İmparatorluğun'a sâhip olmadı, lâkin Osmanlılar'ın engin hayâl gücüne hükmetti..."

(86) Feridun Bey, C. I, s. 536. İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C: II, Ankara 1964, s. 304. Hammer, C.V, s. 32.

(87) Adnan Giz, "Bahtsız Cem'in Bahtsız Kızı" Yıllarboyu Tarih, Şubat 1983, Sayı: 2, s. 26.

NAPOLİ'DE ÖLÜM

“Sen bister-i gülde yatarsın şevk ile handan
 Ben kül döşenem gülhen-i mihnette sebep ne?”
 Ey can sebep ne?
 Işıtmaz şûlesi günün,
 Kusar zehrini düşünceler
 Çiçek açmaz, bülbül ötmez olur
 Sıvanır katran gibi geceler...
 Yüreğin yangını dinmez, devleşir kıvılcımlar
 Yalnızlık kesilmiş bir pınar gibi
 Cem Sultan ağlar...
 Çalınıp durmakta çan,
 Varlığın şevkine inat...
 Napoli ezansız, Napoli kahbe
 Yarasalar Napoli’de kanat kanat
 Uçuşur karanlık mermerlerinde
 Bin türlü acıyla dolar hicran
 Hasret yumuklaşır, kördüğüm olur
 Kahrolur can...
 Napoli üstüne çöker bulutlar, bulutlar...
 Yalnızlık kesilmiş bir pınar gibi
 Cem Sultan ağlar...
 Dök yaşların sitaresin ey bî-sitare Cem
 Girecekler kanına
 Bu dem.

Kamışlar kağıda mısralar dizer,
 Morlaşır hayalin ufkunda dağlar...
 Yalnızlık kesilmiş bir pınar gibi
 Cem Sultan ağlar.
 Teni tuzağa düşmüş Cem Sultan'ın
 Vurulmuş bir nazlı ceylan gibi
 İnsin Zühre yıldızı yere
 Kan gibi...
 Var mıdır ilahi köhne cihanda
 Huzurla yaşanan bir vatan gibi...
 Huzur, kupada zehir zemberek
 Uzatır avuçlarını tutar ya
 Her şey engerek...
 Ve alıp gider başını Cem Sultan
 En eski şarkıların çalındığı bir diyara...
 Soluksuz koşar, nefessiz koşar
 Bir beyaz tomurcuksuz bahara.
 Napoli sinsi, Napoli ağyâr..
 Napoli'de bir sarayda bimecal
 Yalnızlık kesilmiş bir pınar gibi
 Cem Sultan ağlar, Cem Sultan ağlar...
 Agusu dökülür içine pişmanlığın...
 Hırsıyla sultanlığın
 Düştüğü yerde,
 Kaldırır yumruklarını vurur..
 Devleşir sancılar yeni baştan

soğuk, katı ve zalim
 Napoli çıldırır, Napoli kudurur...
 Taşa vermiş göğsünü anneler emsin diye
 Bir kırık testiden sızan su hayat
 Dağların ardında kaldı masallar
 Ne nazlı Çiçek Hatun, ne at ne pusat
 Yalnızlık kesilmiş bir pınar gibi
 Cem Sultan ağlar.
 “Dil helâk eyler gözüm, hançer çeker can üstüne
 Gör ne hûnidir görün kim kan ider kan üstüne”
 Yüreğin kanıyla yazılır mısralar
 Cem Sultan ağlar.
 Ölüm, o rengiyle safran sarısı
 Bir kırbaç misali savrulur durur.
 En taze çiçeklerin hatırası
 Büker boynunu, kurur...
 Esaret ölümde son bulur Napoli’de
 Esaret bir kördüğüm.
 Yalnızlık kesilmiş bir yaşlı pınar gibi gördüğüm
 Cem Sultan’ın yası
 Osmanlıyı yaralar...
 “Talihsiz Cem Sultan...” diye
 Osmanlı ağlar,
 Osmanlı ağlar...

AHMET EFE

(VEDA ŞİİRLERİ, Birinci Baskı, Ankara 1980, Sayfa: 43,44,45.)

FAYDALANILAN KAYNAKLAR

- Ahmet Rasim, Osmanlı Tarihi, C. II, İstanbul 1958
- Ahmet Tevhit, "Selçuk Hatun Sultan", TOEM, Cüz: 15, 1330
- Aldo Gallotta, " Venedik Devlet Arşivi'nde, Osmanlı Şehzadesi Cem ile ilgili Belgeler (Çeviren: M. Şakiroğlu), Tarih ve Toplum Dergisi, Haziran 1986, s. 30.
- Altınay Ahmet Refik, Sultan Cem, İstanbul 1924.
- Artuk İbrahim-Cevriye, İstanbul Arkeoloji Müzeleri, Teşhirdeki İslâmî Sikkeler Kataloğu, II, İstanbul 1947.
- Banarlı Nihat Sami, Resimli Türk Edebiyatı Tarihi, C. I, İstanbul 1971
- Baydar Mustafa, Sultan Cem, Hayatı ve Edebî Şahsiyeti, İstanbul 1944, Türkiye Enstitüsü, Tez: 159.
- Bayatlı Mahmutoğlu Hasan, Câm-ı Cem Âyîn, (Sadeleştiren: Fahrettin Kırzioğlu) Türkiye Yayınevi, 1925-1949.
- Bursalı Belig, Güldeste-i Riyaz-i İrfân, Hüdavendigâr/Bursa 1302.
- Baysun Cavit, Cem Sultan-Hayatı ve Şiirleri, İstanbul 1946.
- Baysun Cavit, "Cem Sultan", İslâm Ansiklopedisi, III, İstanbul 1963.
- Cizyedarzâde Tarihi, Milli Kütüphane, 287 Sayılı Filim.
- Danışman Zuhuri, Osmanlı İmparatorluğu Tarihi, C.V, İstanbul 1965
- Danışmend İ. Hami, İzahlı Osmanlı Tarihi Kronolojisi, C. I, İstanbul 1947
- Danışmend İ. Hami, Tarihî Hakikatler, I, Tercüman Tarih ve Kültür Yayınları, İstanbul 1979
- Dursun Bey, Tarih-i Ebü'l Feth, TOEM, İstanbul 1330
- Edirneli Sehi, Sehi Tezkeresi, 1320.
- Ersoylu Halil, Cem Sultan'ın Türkçe Divânı I, İstanbul 1981. (1001 T. Eser, No: 157)

- Ertan Veli, "Cem Sultan", Milli Kültür dergisi, Cilt: 3, s. 7
 Ertaylan İ. Hikmet, Sultan Cem, İstanbul 1951.
- Eyice Semavi, "Sultan Cem'in Portreleri Hakkında", Belleten, C. XXXVII, S. 145
- Erzi Adnan-Lügal Necati, Fatih Devrine ait Münşeât Mecmuası, İstanbul 1958
- Feridun Bey, Mecmua-ı Münşeât-i Feridun Bey, I, İstanbul 1274
- Giz Adnan, "Bahtsız Cem Sultan'ın Bahtsız Kızı", Yıllarboyu Tarih, Sayı:2, Şubat 1983.
- J.Hammer, Devlet-i Osmaniyye Tarihi, (Tercüme M.Ata), İstanbul 1330
- Hüseyin Hüsameddin, Amasya Tarihi, C. III, İstanbul 1329-1332
- İsmail Galip, Takvim-i Meskûkât-ı Osmaniye, 1307
- Kâmil Paşa, Tarih-i Siyâsi, İstanbul 1327
- Kanûnnâme-i Âli Osman, TOEM, Cüz: 13-15, İstanbul 1328-1330
- Konyalı, İbrahim Hakkı, Karamanlı Nişancı Mehmet Paşa, Osmanlı Sultanları Tarihi, Türkiye Yayınevi, 1925-1949.
- Lamartin, Türkiye Tarihi (Cihan Hakimiyeti), C. III, (Hazırlayan: M.R. Uzmen, 1001 Temel Eser, No: 42).
- Mehmet Zeki, Maktûl Şehzâdeler, İstanbul 1332
- Muhtasar Osmanlı Tarihi, C. II, İstanbul 1958
- Mustafa Nuri Paşa, Netayic'ül Vukûât, İstanbul 1327
- Müneccimbaşı Ahmed Dede, Sahaifü'l-Ahbar, C. II, (Hazırlayan: İsmail Erünsal, 1001 Temel Eser, No:37)
- Neşri, Neşri Tarihi, II. (F. Reşit Unat, M. Altay Köymen), Türk Tarih Kurumu, Ankara 1957
- Osmanlı Saraylarında Entrikalar Ansiklopedisi, Yeni İstanbul Gazetesi Yayını, İstanbul 1973.

- Osmanzâde Tâib, Hadikat'ül Vüzerâ, İstanbul,
- Öz Tahsin, "Topkapı Sarayı Müzesi, arşivinde II. Sultan Mehmed'e ait Belgeler", Belleten, C. XIV, S. 53.
- Öztuna Yılmaz, Büyük Türkiye Tarihi, Ötüken Yayınevi, İstanbul 1983
- Öztuna Yılmaz, Türk Tarihinden Yapraklar, 1000 Temel Eser İstanbul 1985.
- Pakalın Mehmet Zeki, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, İstanbul 1971.
- Pîrî Reis, Kitab-ı Bahriyye, (Hazırlayan: Yavuz Senemoğlu, 1001 Temel Eser, No: 19
- Sadeddin Hoca, Tâcü't-Tevârih, II, İstanbul 1280
- Sertoğlu Mithat, "Cem Sultan Neden Padişah olamadı", Yıllarboyu Tarih, Sayı:6, Haziran 1981
- Sertoğlu Mithat, "Sadriâzam Mahmut Paşa Fatih'in Büyük Oğlu Mustafa Çelebi'yi Neden Öldürttü?", Türk Dünyası Tarih Dergisi, Sayı: 36, Aralık 1989.
- Solakzâde Mehmet Hemdemî, Tarih, İstanbul 1298
- Şehsuvaroğlu Halûk, "Cem Sultan ve Acıklı Hayatı", Resimli Tarih Mecmuası, Sayı:3, Mart 1950
- Şikârî, Karamanoğulları Tarihi, Konya 1946.
- Tan Turhan, Cem Sultan, İstanbul 1948
- Tansel Selahattin, Sultan II. Bayezid'in Siyasî Hayatı, İstanbul 1966
- Tekindağ Şehabettin, "Fatih'in Ölümü Meselesi", Tarih Dergisi, C. XIV, s. 21 İstanbul 1966.
- Tekindağ Şehabettin, "II. Bayezid'in Tahta Çıkışı Sırasında İstanbul'da Vukua Gelen Hadiseler Üzerine Notlar, Tarih Dergisi, C.X, S. 14.
- Thuasne, Djem Sultan, Paris 1892

Tevfik Paşa, Şehzâde Cem, İstanbul 1327

Tolasa Harun, "Cem Sultan", Türk Dili ve Edebiyatı Ansiklopedisi, 2, İstanbul 1977.

Turan Şerafettin, "Burak Reis'in Şehzâde Cem Meselesiyle İlgili olarak Savoi'ya Gönderilmesi", Belleten, C.X, S. 14.

Uzunçarşılı İ. Hakkı, Osmanlı Tarihi, C. II, Ankara 1964.

Uzunçarşılı İ. Hakkı, "Fatih Sultan Mehmed'in Ölümü", Belleten, C. XXXIV, S. 134.

Uzunçarşılı İ. Hakkı, "Cem Sultan'a ait Beş Orijinal Vesika", Belleten, C. XXXIV, S. 134.

Uzunçarşılı İ. Hakkı, "Fatih Sultan Mehmed'in Vefâtı Üzerine Vezir İshak Paşa'nın II. Bayezid'i Saltanata Dâvet Arzısı", Belleten, C. XXV, S. 97.

Uzunçarşılı İ. Hakkı, "Çelebi Mehmed'in Kızı Selçuk Hatun Kiminle Evlendi", Belleten, C. XXI, S. 82.

Uzunçarşılı İ. Hakkı, "Fatih Sultan Mehmed'in Veziri Âzamlarından Mahmut Paşa İle Şehzâde Mustafa'nın Araları Neden Açılmıştı?", Belleten, C. XXVIII, S. 112.

Uluçay Çağatay, Padişahın Kadınları ve Kızları, Ankara 1985

Uluçay Çağatay, "Bayezid II'nin Ailesi, Tarih Dergisi, C. XIV, S. 21, İstanbul 1959

Ünsal Artun, "Cem Sultan'ın Fransa Yılları", Hürriyet Gazetesi, 2-6 Haziran 1991.

Vâkıât-ı Sultan Cem, İstanbul 1914.

Yılmaz Muammer, "Vefâtının 493 Yıl dönümünde Fatih'in Bedbaht Şehzâdesi Cem Sultan", Türk Dünyası Tarih Dergisi, Sayı: 87-88, Nisan-Mayıs 1988.

Yılmaz Muammer, "Cem Sultan'ın Şiirlerinde Vatan Teması", Milli Kültür dergisi, Sayı: 39, Nisan 1983.

Yılmaz Muammer, "Otronto Fatih Gedik Ahmet Paşa", Türk Dünyası Tarih Dergisi, Sayı: 53, Mayıs 1991.

Ziver Bey, Rodos Tarihi, Rodos 1312

Topkapı Sarayı Arşivindeki Cem Sultanla ilgili Vesikaların Numaraları: 735/21, 6071 (Bu numarada değişik 35 vesika vardır), 1459, 1464, 2783, 2970, 3062, 3070, 3090, 3092, 3273, 3286, 5446, 5457, 5800, 6061 6601, 6608, 6679, 8335, 10589, 11983.

No. 10891

TOPTAN SATIŞ

İstanbul Devlet Kitapları Müdürlüğü
Ankara, İzmir, Adana, Antalya, Samsun, Elazığ,
Erzurum, Trabzon, ve Van, Bölge Şeflikleri

PERAKENDE SATIŞ

Millî Eğitim Yayınları
ve Bakanlık Yayınları satıcısı kitapçılar

% 8 KDV DAHİL FİYATI : 80000 LİRA
(74074 Lira + 5926 Lira)