 YAPAY DEVLET YUNANİSTAN

 (<< Küçük sömürgeci >> nin << Büyük hayali! >> (
 (Ezilmiş, asimile edilmiş Balkan Milletleri ve

 Batı Trakya’nın Müslüman Türkleri’ne sesleniş : 12)
 (<< Sömürgeci devlet “Yunanistan” ile, sömürülen

“BATI TRAKYA TÜRK CUMHURİYETİ”

arasındaki “PROBLEMLER NASIL ÇÖZÜLÜR?” >> (
Araştırma ve incelememize devam ediyoruz :

Yazı dizimizin (Sesleniş : 11) bölümünde “Bizans Oyunu”nu on iki yıllık (1242 – 1254) bir süreçte kısaca incelemiştik. Bizans oyunu yalnız o dönemde oynanmamıştır. Bizans’ın yani “Doğu Roma”nın kuruluşundan başlayarak yıkılışına kadar devam edegelmiştir. Günümüzde ise Bizans’ın mirasçılığına soyunan “Yunanistan” tarafından daha da geliştirilerek devam ettirilmektedir.

Aslında daha önceki bölümlerde işaret ve ispat ettiğimiz gibi ; “Yunanistan ne Doğu Roma’nın ve ne de Helenler diye bilinen Atina ve Isparta şehir devletleri uygarlığının (medeniyetinin) mirasçısı olmayıp ; devşirme topluluklardan oluşan “yapay bir devlettir.”

Gel gör ki ; bu gerçek olmayan fenomeni (görüngüyü / görüntüyü) Batı denilen çevrelere kabul ettirmiştir (yutturmuştur.) Hatta bir kısım çevreler bilerek göz yummaktadır.

Roma İmparatorluğu “Kavimler Göçü” ve “Avrupa Vandalları (barbarları)” tarafından ikiye bölünüp yıkıldığında ortaya “Batı Roma” ile “Doğu Roma” imparatorlukları çıkmıştı.

Batı Roma İmparatorluğu “Katolik Hıristiyanlığı” seçerken, Doğu Roma “Ortodoks Hıristiyanlığı” seçmişti. Bu ayrılık her iki tarafın birbirlerini “sapkınlık” ile suçlaması sonucu gittikçe derinleşmiştir. (Yunanistan’ın Hıristiyanlık inanç esasları bakımından Batı ile (Katolik, Protestan ve diğer gruplarla) bir çok konuda uyuşmazlıkları bulunmaktadır. Günümüzdeki siyasal fenomenler hep Bizans oyunudur. İlerde yeri geldikçe bilgi ve belgeleri ile ortaya çıkarılacaktır.)

Her iki imparatorluğun halkları “millet olmamış” karma karışık yığınlardan oluşmaktaydı. Batı her ne kadar sözde aydınlanmış ve felsefi doktrinler yoluyla “dogmalardan / kilise taassubundan” uzaklaşmışsa da temelinde Hıristiyanlık bulunmaktadır. (Batı’da milletlerin oluşumu ancak “milli kiliseler” yoluyla XVIII. ci asırda başlamıştır.)

Kavimler göçünün devam etmesi ve Karadeniz’in kuzeyinden “Şaman Türkler”in Avrupa ve Balkanlar’a akması her iki imparatorluğu zayıflatmış, yok etmiş ve “paralı asker” bile bulamaz hale getirmişti. Önceleri Şaman Türkler’e “haraç ve vergi verirken” sonraki zamanlarda özellikle Bizans (Doğu Roma), onların da zayıflamasını fırsat bilerek paralı asker olarak kullanmıştı. Bu kaynaklar kuruyunca ayakta kalabilmek için her türlü “Bizans Oyunları” devreye girmiştir. (Sesleniş: 11) Daha sonra Bizans Osmanlı Devleti ile akrabalık bağları kurarak Avrupa’daki topraklarını Sırp ve Bulgarlar’dan koruyabilmek için “Çimpe Kalesini üs olarak” onlara vermişti. (1352) Ceneviz ve Venedikliler’in Karadeniz’e geçişinin önlenmesi de Türkler’e bırakılmıştı. (Bükemediği eli öpmüştü.)
İncelememizin bir önceki bölümünde (Sesleniş : 11) verdiğimiz örnek ; Bizans’ı Orhan Bey’in akrabalık hakları ve verdiği sözden dönmemek erdemliliği kurtarmıştır. Eğer böyle olmasaydı Bizans “veba salgını” ve “deprem” felaketleri döneminde Osmanlılar tarafından kesin olarak ele geçirilirdi. Bu akrabalık ister istemez Osmanlılar’ın Bizans’a karşı yumuşak davranmasını sağlamıştır. (Alınan topraklar Kantakuzenos’un hatırı için geri verilmiştir. (1354) Toprak yerine masraf / tazminat alınmıştır.)

1354’TEN SONRAKİ DEMOGRAFİK DURUM / YAPI (MÜSLÜMAN TÜRKLER) :

 Türkler’in Balkanlar’a ve Avrupa’ya geçişi öyle bir günlük ve elini kolunu sallayarak bir boğaz geçişi olmayıp en az çeyrek yüzyıllık bir projenin sonucudur. Önceki bölümde (sesleniş : 11) bu projenin belli dönemlerini ele alarak analiz etmiştik. Türkler, bir çok tarih ustasının (gerçek ve tarafsız ilim adamlarının) işaret ettiği gibi ; “Türkler ; 1453 İstanbul’un fethi dışında Bizans’tan Balkanlar’da savaşarak, kılıç zoru ile bir karış toprak almamıştır.” (Çimpe Kalesi ve çevresi ise üs olarak antlaşma ile alınmıştır.) Öyleyse Türkler Bizans’a ait Doğu Trakya, Batı Trakya, Balkanlar, Atina çevresi ve Mora’yı nasıl ve kimden aldılar? Bir çok küçük yerleşim yeri kendi istekleri ile Türkler’i sevinçle karşılayarak teslim olmuştur. Ezilen bu halklar ; “Türkler’in yönetimine girmeyi kurtuluş saymıştır.” Büyük kaleler ve şehirler ise ; Bulgarlar, Sırplar, Latinler ve Arnavut prensliklerinden savaşarak alınmıştır. Nasıl olur diye bir soru aklımıza gelirse cevabı şudur ; O tarihlerde ortada Bizans yoktu ki ! Tarih böyle söylüyor. (Araştırma ve incelememizde yerli kaynakların yanı sıra ağırlıklı olarak Bizans ve yabancı kaynakları esas aldık. Aslında incelediğimiz 25 yıllık o döneme ait Türk kaynaklarında kayda değer bilgi ve eser bulunmamaktadır.)

1354 yıllarına gelindiğinde Balkanlar’ın demografik yapısı (halk yapısı) şöyle bir görünümdeydi :

a- Bulgarlar : Bulgar Türkleri Balkanlar’ın küçük halkları ve kuzeyden gelen büyük sayıda Slavlarla karışarak, bugünkü “Bulgar etnik tipi”ni oluşturmuşlardı. Bu tip Slavlaşmış Türk tipiydi. “Bulgar Krallığı” Bizans’ın en büyük düşmanı durumunda olup, fırsat buldukça İstanbul surlarına dayanan bir devlet haline gelmişti. (Halk yığınlarının içinde eski Türk Boyları’ndan Hun ve Avar kalıntılarıyla, Uz (Gagauz), Kuman ve Kıpçaklar’la Peçenekler bulunmaktaydı. Tarihi “Makedon Toplulukları”nın bir bölümü de Bulgarlar’ın egemenliğine girmişti.)

b- Sırplar : Adriyatik kıyılarından başlayarak, Atina, Selanik, Makedonya’nın bir bölümü Karadağ, Kosova, Sancak ile günümüzdeki Sırbistan Bölgesi “Sırp Krallığı”nın egemenliğindeydi. Sırbistan tarihinin en büyük sınırlarına ulaşmıştı. Kral S. Duşan’ın gözü İstanbul’u almaktaydı, niyeti büyük bir Sırp imparatorluğu kurmaktı. (S. Duşan’ın bu hayallerini Türkler söndürmüşlerdir. 1355’te ölümüyle bu hayal tarihe karışmıştır.)

c- Latinler : Önce Atina ve çevresine, daha uzun zaman Mora Yarımadası’na hakim olan “Venedikliler” Latinler’den idi. Latinler’den olan “Cenevizliler” ise Ege Adaları ve Karadeniz kıyı kolonilerine hakimdi. Denizcilikte ilerlemiş bu kavimlerin hedefi de İstanbul’u almaktı. Kendisinde güç bulan her Batı Roma kalıntısı şehir devleti, Doğu Roma’ya (Bizans’a) ait bir parçayı paylaşarak koloni kurmuşlardı. Hatta İstanbul’un içinde kendilerine ait “Galata” gibi hükümranlık alanları kurmuşlardı. (Ceneviz ve Venedikliler bu üstünlüklerini uzun zaman sürdürmüşlerse de doğuda Osmanlı İmparatorluğu’na kaptırmışlardır.)
d- Arnavut Prenslikleri : Bugünkü Arnavutluk, Epir, Teselya bölgelerinde prenslikler halinde zayıf yapıda varlıklarını sürdürmeye çalışıyorlardı. (Osmanlı Devleti’ne tabi olarak % 70 i müslümanlığı kabul edip Türkler’le karışmışlardır.)

e- Hun, Avar, Uz (Gagauz/Oğuz), Peçenek ve Kumanlar : Hun ve Avar kalıntıları tamamen dağılmış ve erimişlerdi. Kuman, Peçenek ve Uzlar birbirlerini kırarak zayıflatmışlar sonunda Balkanlar’da dağınık şekilde yerleşmişlerdi. Bizans bu unsurları zaman zaman paralı asker olarak kullanmıştır. (Yazı dizimize konu olan PEÇENEK TÜRKLERİ günümüzdeki BATI TRAKYA ve RODOPLAR’da ağırlıklı olarak yerli halk haline gelmişlerdi. Peçenekler’in arasında Uz ve Kumanlar’da bulunmaktaydı. “Osmanlı Türkleri Trakya’ya geldiğinde en büyük Şaman Türk topluluğu olan Peçenekler hemen dil ve soy birliğinin de etkisiyle Müslüman olmuşlardı.” Peçenekler’in bir bölümü de önceki dönemlerde Anadolu’ya geçerek yeni gelen Türkmenler’le karışmışlardır. PEÇENEK TÜRKLERİ’nin 1071 Malazgirt Savaşında dilleri bir olan kardeş “Selçuklu Türkleri” tarafına geçtiklerini tarih ilminin en önemli belgesi olarak taraflı, tarafsız tüm çevreler kabul etmektedirler.)

f- Yunanlılar : Bu kavim kayıptı, ortada böyle bir kavim yoktu. Ne bu kavmin konuştuğu dili konuşan bir insan topluluğu ve ne de şehir, site, köy ve yöre bulunmuyordu. 1 (Bugünkü Yunanistan’ın böyle bir “Hayalet Kavim” adıyla kurulmuş olması tezimizi haklı çıkarmaktadır.)

g- Rumlar (Doğu Roma Kalıntıları) : Türkler Anadolu’ya geldiğinde ; “Anadolu ovaları, dağları, vadileri ıssızdı, insansız topraklar haline gelen Anadolu; ona sahip olacak ve onu vatan yapacak bir kavim (millet) bekliyordu.” Rumlar belli başlı kıyı şehirlerinde, Ermeniler iç kesimlerde ve Süryaniler ise güney yörelerde topluluklar halinde yaşıyorlardı. 2 Rumlar Ege ve Marmara sahillerinde şehirlerde ağırlıklı olarak yerleşmişlerdi. O zaman Anadolu’da bulunan topluluklar içinde en kalabalık topluluk Bizans (Doğu Roma) imparatorluğu ve Ortadoks kilisesinin etkisiyle “Rumlar”dı. Rumlar daha önce “Müslüman Araplar”ın ve daha sonra “Müslüman Türkler”in Anadolu’ya gelmesiyle batı bölgelerine çekilmişler ve nüfus kaybına uğramışlardı.1096-1291 Haçlı Seferleri sırasında “Avrupalı Barbarlar” Müslüman Arap ve Türkler’le birlikte “sözde dindaşları olan” ; Rumlar, Ermeniler ve Süryaniler’i de kırmıştı. (Rum nüfusu Haçlılar tarafından %50 yok edilmiştir. Katolikler’le Ortadokslar’ın düşmanlıkları özellikle buradan kaynaklanmaktadır.)

Yukarıdaki bilgilerin ışığında apaçık bir şekilde görülüyor ki; “Gerek Anadolu’da gerek Balkanlar’da ve gerekse bugünkü Yunanistan denilen coğrafyada Rum (Doğu Romalı) nüfus yoğunluğu yok denecek kadar azdır. Bazı şaman Türk kavimlerini paralı asker olarak kullanmayı “bir övünç vesilesi sayanlar” bu gerçeği niçin saklıyorlar ?” Hiç şöyle bir soru ile karşılaşacaklarını niye akletmezler? “Siz imparatorluk olduğunuzu söylüyorsunuz ama, asker bulup ordu kuramıyorsunuz. Paralı asker arıyorsunuz neden ? Yoksa ordu kuracak nüfusunuz mu kalmadı? Yoksa sizin kavminiz savaşmasını beceremiyor mu ?”

Gel de Fransız büyükelçisi “La Gorce”a hak verme !

XIV. Yüzyıl ortasındaki demografik ve siyasal yapı için aşağıdaki haritaya bakınız. Görecek ve gerçekleri anlayacaksınız. Harita : 1 (Osmanlı Türkleri Balkanlar’a kalıcı olarak geçtiğinde, Bizans “İstanbul Site Devleti” haline gelmişti. Buna rağmen surların sağlamlığı ve “Timurlenk” faktörü gibi sebeplerle surların içinde yüz yıl daha yaşamıştır.)
[image: image1.png]Avrupa (Gagauzlar) Karadeniz

Bulgarlar
Sirplar /

Amavutiar

<® Bursa

Osmanh Devleti

Anadolu
00 Tirk Beylikleri
Venedikliler
DD Ege Saruhanogullan
Denizi

Ier’ _Aydinogullar o b \

a9

Cenevi.

SEHZADE GAZi SULEYMAN PASA — 1354-1356
GELIBOLU'NUN FETHi / BALKANLARA YERLESME

“Bir Doğu atasözünde, “Tarih, kainâtın vicdanıdır” şeklinde bir tanım yapılmıştır. Tarih aynı zamanda en büyük siyaset öğretmenidir. “İyi bir tarih eğitiminden geçmeyen” insan; ne devlet adamı, ne politikacı, ne diplomat, ne komutan, ne din adamı, ne öğretmen, ne de iyi bir vatandaş olabilir.” 3

Yukarıdaki yoruma tamamen katılıyor ve bu metni aynen yazıyorum ki ; ilgili çevreler faydalansın ve gerçekleri görsün ! Tarihi iyi okumak ve ders almak gerekir. Tarih felsefesi, (tarih bilinci / şuuru) olmayan milletler geçmişinden kopar. Geçmişinden kopan milletler kökü kurumuş ağaç gibi yok olup gider. Bir misyonu temsil eden kişi ve kuruluşlar o misyonu doğru ve tam olarak bilmekle yükümlüdür. Aksi varit ise ; yani yeterlilik yoksa görev üstlenilmemelidir ! (İnsanlar genellikle “anlama problemli” olup ; böyle bir “anlayıştan” yoksundur.)

Bir “anlayış” üzerine fikir yürütürken o anlayışın tüm taraflarını objektif (tarafsız) olarak parçadan bütüne, bütünden de parçaya varana kadar ele almak ve böylece “doğruya ulaşmak” gerekir. Her zaman, her yerde, herkesi uyarmaya çalışıp düşünmeye davet ettik. Gayemiz “Hak ve Hakikate” ulaşmaktır. Bu yolun yolcuları, bu “anlayışın” hedefe varacağını bilir.

Balkanlar, Avrupa, Ege, Akdeniz, Karadeniz ve Orta Doğu’da kriz peşinde koşan, yaptığı işleri “insanlık değerleri” gibi göstererek “saman altından su yürüten” Yunanistan’ın gerçek yüzünü görebilenlere (İçimizdeki ve dışımızdaki bilinen çevrelere) göstermeye çalışıyoruz.

İşte apaçık bir örnek, hem de namuslu bir Batı’lı siyaset adamından :

1855-1857 yılları arasında Fransa’nın Atina büyükelçisi olarak görev yapmış olan “La Gorce”un ; “Les Gracs a Toutes Les Epogues” adıyla yayınladığı ve dilimize “Çağlar Boyu Yunanlılar” diye çevrilen eserinde ; “Yunan ırkı şöyle tasvir edilmektedir / anlatılmaktadır” : << Bir millet düşünün ; şahsi veya içtimai, neyi var, neyi yoksa, baştanbaşa haydutluk ve korsanlık eseri olan; kaba kuvvetin en üstün değer sayıldığı bir millet; bir millet ki, medeniyetin doruğunda iken ancak nüfusunun kırkta biri hür; saygı gören kişiler, küçük düşkünler ile kaşarlanmış fahişeler; içte ahlâksızlık almış yürümüş, savaşlar, dahili ayaklanmalar almış yürümüş; dışta tek amacı yağma, nasıl olursa olsun : Ama istila yoluyla, ama ücretli askerle; komşularıyla sürekli mücadele halinde olan bir millet. Yüceltmediği rezillik kalmayan bu millet özellikle üç kötülüğü doruğuna çıkarmış : Kendini beğenmişlik, yalancılık ve lüks. Bunları öyle iyi kullanmayı, sergilemeyi bilmiş ki, bu özellikler sayesinde iki bin yıl süreyle tarihin ön planında kalmış.

Bu millet Yunan milleti. >> 4

Bu yazı dizisini kaleme alırken, nerede bir yazılı kaynak veya “Bilge İnsan” görmüşsek ; sorduk, bilgi ve belge topladık, araştırdık, elde ettiğimiz “verileri analiz ederek” öyle yazdık.

Aşağıya aldığımız yoruma katılmayan gerçek bir aydın bulabilir misiniz? Dünü ve bugünü doğru bilgilerin ışığında iyi değerlendirebilen herkesin katılacağı yorum şudur ; << Batılılar, şefkatini (esirgemesini), çocuklarının en haylazına daha fazla gösteren çılgın bir ana gibi, Yunanlılar’a karşı yumuşak davranmış; ahlâk alanında olsun, toplum düzeylerinde olsun, işledikleri kötülükleri her zaman görmezlikten gelmiş ve hatta desteklemişlerdir. >> 5 Yunanistan’ın yapay olarak kurulduğu 1832 yılından bu tarafa bu “anlayış” uygulana gelmektedir. (AB’ye tek taraflı olarak ve çifte standart uygulanarak; Güney Kıbrıs Yönetimi’ni tüm Kıbrıs’ın temsilcisi gibi almak neyi göstermektedir? Kuzey Kıbrıs Türk Cumhuriyeti ne olacak? Hani milletler arası antlaşmalar vardı ya ? Ne oldu ? Referandumda Kuzey Kıbrıs Türk halkı AB’ye inandı ve evet dedi de ne elde etti ? AB verdiği hangi sözünü tuttu ?)

MÜSLÜMAN TÜRKLER’İN AVRUPA’YA GEÇİŞİ :
Müslüman Türkler Avrupa’ya kalıcı olarak ilk defa 1354 yılında geçmiştir. Bu geçiş Türkler’e göre bir “GAZA HAREKETİ”dir. Osmanlı Beyi Orhan Bey’in oğlu “Şehzade Süleyman Paşa” bu gaza hareketinin “Gazi Süleyman Paşa” olarak komutanıdır. (Gaza Hareketi hakkında ilerde bilgi verilecektir.)

 Yunanistan yönetimi kendi gözündeki merteği görmeyip, başkalarının gözündeki çöpü mertek (kalas) yapmayı sanat haline getirmiştir. Batı Trakya’nın Müslüman Türkleri’ni “Siz Türk değil, Müslüman olmuş Rum’sunuz” diye bin bir türlü baskı uygulayarak asimile etmeye çalışmaktadır. (Hangi Rum ? O dönemde ortada Rum kalmış mıydı ki ; müslüman olsun!)

Aşağıdaki haritadan da anlaşılacağı gibi Osmanlı Türkleri 1354 yılında “Çimpe Kalesi”ni üs olarak kendi topraklarına kesin olarak katmış ve “Gaza Hareketleri”ne devam etmişlerdir. İmparator Kantakuzenos bu kaleyi, Bizans’ı Bulgar ve Sırplar’dan kurtaran damadı Osmanlı Beyi Orhan Bey’e üs olarak vermiştir. (Kantakuzenos Bizans’ın ve kendi çıkarlarının korunması için en sonunda neredeyse hediye etmiştir.) Harita : 2

Gelibolu fatihi Gazi Süleyman Paşa, Karesi (Balıkesir) yöresinden Gelibolu Yarımadası’na oluk oluk taşıdığı Türkmenler’le yerleşim yerleri kurarak Avrupa topraklarını yurt tutmuştur. (O yılın başında bölgede meydana gelen şiddetli depremlerden dolayı yerleşim yerleri yıkılmış, halk perişan olmuş ve bölgede nüfus kalmamıştı. Gazi Süleyman Bey (Paşa) şehirleri imar ettirdi, halkı doyurdu. Bölgede bomboş kalmış yerlere Anadolu’dan akın akın gelen Türkmenler’i yerleştirdi. Yerli halklar onu çok seviyordu. Sanki o yörenin ve hatta Bizans’ın imparatoru gibi bilinip kabul ediliyordu.) 6

[image: image2.jpg]XIV. YUZYIL ORTASINDA
ANADOLU VE BALKANLAR

Osmanli Devleti
—__|Anadolu Beylikleri
Memliik Devleti

Kirnm « va"i '
Bahqgsaraw
dak "

°
Kerson

_Bizans imparatorlugu
_ Sirp Kralligi
" Bulgar Kralligi

- Cenevizliler

Latinler

K ARADENIZ

Y 000
Edirne ¢ Si.nop a

‘ A
IZANS IMPARA'FORLUGU e €
; Ersgli' CANDAROGULLARI S:msun
S Gire
z {t ®Bolu ~ Gankini o
° Amasya e
a o] | o Niksar
= OSMANLI DEVLETIosogu < AM 3 Tokat
[> BaliKesir Efk!ge.t'néralol g Ankara E R E T N A .t
m Q\ , eBergama GERMIYAN-". = Siva:
nisa SARUHAN-OGULLARI "AHAM , Kir§ehir
° OGULLARk AN, oéll Kayseri
° Ala%ehir arahisar Aksehlr 4, LLARI ®
ing 05““\‘”“ MmoGUL‘-‘\R Aks.aray - >
OO Beniz; ' edbane. e e { ey
SEOSULLARI Burdr Beysehir nAMAZANoGULLAmAn'eF
TEKEOGULLARI M o % daua o
T arsus . -)
oEnne ~e o
a
.Sl ke < }:lalep
l
(\

Zamanın iki Bizans İmparatoru’ndan biri olan Kantakuzenos, imparatorluk hakkını oğlu “Matheos Kantakuzenos”a devrederek manastıra çekilmiştir. Diğer imparator ise babası Kantakuzenos’un rakibi ve kendisinin de “eniştesi” olan “I. Palaiologos”tur. Bizans iki genç imparatorla yönetiliyordu. Artık Osmanlı Devleti’nin önü açılmıştı.Yapılan anlaşma Kantakuzenos’u korumak içindi. Orhan Bey oğlu Gazi Süleyman Bey’in Trakya topraklarında “Gaza Hareketi” ve “Fetih” yapmasına izin vermişti. (1355-1356-1357) Orhan Bey Kantakuzenos’a verdiği sözleri yerine getirmiş, akrabalık haklarını korumuştur. Kantakuzenos’un manastıra çekilmesiyle anlaşma geçerliliğini yitirmiştir. (Artık Osmanlı Türkleri Bizans oyunlarına ve tuzaklarına düşmeyeceklerdi.) Gelibolu Yarımadası Bizans’ın elinden çıkmış, Osmanlı Beyliği’nin topraklarına katılmıştı. 7

Gelibolu fatihi Gazi Süleyman Paşa, yanındaki Gazi arkadaşları ; “Evrenos, Hacı İlbey, Gazi Fazıl, Yakup Ece Bey” lerle beraber Doğu ve Batı Trakya’yı kısa zamanda Osmanlı topraklarına katmıştı. 8 (Artık Bizans oyunları geçmiyor, Gaza Hareketi devam ediyordu.)

Gaza Hareketi’ni ve Gazi Süleyman Paşa’yı gelecek yazıda ele almaya çalışacağız. Osmanlı Beyliği Anadolu’daki komşu Türk Beylikleri’ni kendi topraklarına katmış ve “OSMANLI DEVLETİ” olmuştu. Bölgenin en büyük ve en güçlü devleti haline gelmişti.

Tek hedef İstanbul’u alarak “Hz. Muhammed (s) Peygamber”in müjdesine kavuşmaktı. Peygamber Efendimiz şöyle buyurmuştu ; << İstanbul (Kostantiniyye) muhakkak fethedilecektir. Onu fetheden komutan ne güzel komutan ; onu fetheden ordu ne güzel ordudur. >> 9
(Devam edecek.)

 İhsan TEKOĞLU

 (Araştırmacı – Yazar)
Dipnot / Kaynakça :

1. J. Philip FALLMERAYER (Geschichte der Halbinsel Morea, 1830)

2. Prof. Dr. Osman TURAN (Selçuklular Zamanında Türkiye)

3. Dr. Zekeriya TÜRKMEN (Belgelerle Yunan Mezalimi, S. VIII)

4. La Gorce : “Çağlar Boyu Yunanlılar” (Çev. Doğu Araştırma Grubu, İstanbul 1986)

5. Dr. Zekeriya TÜRKMEN (Belgelerle Yunan Mezalimi, S. 1,2)

6. Ahmet Refik ALTINAY (Bizans Karşısında Türkler, S.78, 79)

7. Charles LEBEAU (Bizans Tarihi, Kitap 115, S.403)

8. İsmail Hakkı UZUNÇARŞILI (Osmanlı Tarihi)
9. Hadis (Ahmet b. Hanbel, 4/355)

10. TÜRKLER (Yeni Türkiye Yayınları)

11. Süleyman Sefer Cihan (Yeni Batı Trakya Dergisi Arşivi)

12. Mustafa Bilge Kağan Tekoğlu (Mimar, Harita Dizayn ve Çizimi)
 * * *

PAGE
4

