

 1

 Bu makale, şu kitap çalışmamızın içinden alınmıştır; Fendoglu, Hasan Tahsin, Modernleşme Bağlamında

Osmanlı Amerika İlişkileri (1786-1929), Kamu Hukuku Açısından Karşılaştırmalı Bir İnceleme, Beyan Yayınları,

İstanbul, 2002.

AMERİKA’NIN KEŞFİ SORUNU1

“Homo sum humani nihil a me alienum puto” (İnsanım, insani olan hiç bir şey

bana yabancı sayılmaz”. Terentius. “La tarifi’l-hakka bi’r-ricali, i’rifi’l-hakk ta’rif

ehlehü”. (Gerçeği insanlarla tanıma; gerçeği tanı, sonra gerçekçi olanları

tanırsın). Hz. Ali.

Amerika Kıtası’nı Christophe Colomb (ö. 1506)’dan önce keşfeden birilerinin olduğu

söylenebilir. Bazı coğrafyacılara göre, “Amerika, 1492’de ilk defa değil sadece yeniden

keşfedilmiş bir kıtadır.”1 Amerika kıtası, bazı eski dünyalılar tarafından, Kolomb’dan önce de

keşfedilmişti. Amerika’nın keşfinden önce, dünyanın yuvarlak olup olmadığı konusu üzerinde

durmak gerekmektedir. Çünkü dünyanın yuvarlak olduğuna inanılmasaydı, denizcilerin, Atlantik

Okyanusu’nda bilinçli olarak yeni bir toprak parçasına doğru gitmeleri veya “Batı’ya doğru

giderek Doğu’ya ulaşma” düşüncesi çok zor gerçekleşirdi. 1.Dünyanın Yuvarlaklığı:

1 Sırrı Erinç, “Amerika Birleşik Devletleri”, DİA, C. III, İstanbul-1991, (ss. 43-47), s. 46. 2 Ebu Hanife (ö. 767)

, yeryüzünün bir top gibi yuvarlak olduğuna inanıyordu”; el-Muvaffak, Menakib-u Ebi Hanife, ty, C. I, s.

161’den Muhammed Hamidullah, İslam Hukuku Etüdleri, Makaleler Külliyatı, İstanbul-1984, Bir Yayıncılık,

s. 193. 3 Bk. Ebu’l-Hasen Ali b. Hüseyn el-Mesudi, Mürucü’z-Zeheb ve Meadinü’l-Cevher, Tahkik ve Ta’lik,

Said Muhammed el-Liham, Darü’l-Fikr, Beyrut, 1998, C. I, 102. 4 Bk. Mehmet Bayrakdar, İslam’da Bilim ve

Teknoloji Tarihi, TDVY, Ankara, 1985, s. 193-210 5 Davud el-Kayseri (ö. 751/1350), Matla’ Hususi’-l-Kelam

fi Maani’ Füsusi’l- Hikem, Bombay, 1299, s. 262. 6 Philip K. Hitti, Siyasi ve Kültürel İslam Tarihi (Orijinal

adı: History of the Arabs, Mac Millan, New York, 1968, 9th Edition), Çeviren Salih Tuğ, Boğaziçi Yayınları,

İstanbul-1980, C. III, s. 904-905. 7 The Encyclopedia Britannica, “Columbus, Christopher” article, Vol. VI,

1988, p. 938. 8 J. H. Kramers, İslam Medeniyeti Tarihinde Coğrafya ve Ticaret, Çeviren Ö. Rıza Doğrul,

İstanbul-1934, Asar-ı İlmiye Kütüphanesi Neşriyatı, s. 23-24. 9 Ahmet Gürkan, İslam Kültürünün Garbı

Medenileştirmesi, Ankara, ty., s. 1.

İslam öncesinde dünyanın yuvarlak olduğu düşüncesine Antik Yunan düşünürü Eflatun’da ve Hind

düşüncesinde rastlanılır. İslam kültüründe dünyanın yuvarlak olduğu fikri ilk kez Ebu Hanife2 (ö.

768) tarafından ortaya atıldı. Daha sonra Mes’udi (910-957)3, Biruni (973-1051), İbn Hazm (994-

1064), Gazali (1058-1111) ve İbn Rüşd (Batılıların deyişi ile Averroes) (1126-1198), Zerkali

(Batılıların deyişi ile Arzachel) (Kurtuba-1029-1087), İbn Tufeyl, Bitruci (Batılıların deyişi ile

Albetragius) (ö. 1217), İbn Hurradazbih (825-912) gibi çoğu düşünür4 bu görüşü tekrarlamıştır.

Dünyanın yuvarlak olduğunu söylemenin dinsizlik olduğu XV. Yüzyıl Avrupa’sında, Osmanlılar

ve diğer Müslümanlar dünyanın yuvarlaklığını kabul ediyorlardı. Ebu’l-Fida (1273-1331)’ya göre,

bir adam yeryüzünün bir noktasında dikilse, ikinci biri doğuya, diğeri batıya doğru yürüseler,

birinci adamın olduğu yerde buluşurlar; ama doğuya doğru giden kişi, batıya doğru gidene göre, bir

gün önce birinci adama kavuşur.5 Aynı örneği Jules Verne (1828-1905), 6 asır kadar sonra, “80

Günde Devr-i Alem” adlı eserinde vermiştir. Prof. Hitti’ye göre, eğer Endülüs’teki Müslüman

“coğrafyacıların dünyanın yuvarlak ve bir küre şeklinde olduğuna dair eski görüşlere canlılık

vermeleri olmasaydı, Yeni Dünya (Amerika Kıt’ası) asla keşfedilemezdi. Dünyanın yuvarlaklığı

görüşünü beyan edip açıklayanlardan biri de Ebu Ubeyde Müslim el-Balensi (Valensia’lı) dir.”6

Zaten Kolomb, Marko Polo’nun Doğu’dan öğrendiklerini okumuştu.7 Benzer bir görüş Prof. J. H.

Kramers tarafından savunulmuştur.8 R. V. C. Bodley’e göre, Rönesans hareketini, Müslüman ilim

adamlarına borçlu bulunmaktayız.9 Batılı düşünürler ve Kolomb üzerinde bu düşüncenin etkisi

kuşkusuz ki vardı. Dünyanın yuvarlaklığı konusunda

yazılan ilk derli toplu eser, tarihçi-kadı Kazvini10 (600-682/1203-1283) tarafından 1275’de

yazılmıştır.11 Belirtilen İslam bilginleri, yeryüzünün tepsi gibi düz olmadığını, Güneşin, Ay’ın ve

yıldızların doğuşunun dünyanın her tarafında aynı anda meydana gelmeyişini, Güneşin doğuda

daha erken doğuşunu anlatarak yeryüzünün havada asılı bir top gibi yuvarlak olduğunu ve

dünyanın ayrıca döndüğünü belirtiyorlardı.12 “Biruni (ö. 1048), dünyanın şekli ve evrendeki yeri

konusunda onun Ay’ın feleğinin merkezinde bulunduğunu ve küre şeklinde olduğunu, ancak bu

kürenin üstündeki dağlarla çukurlar sebebiyle engebeli bir yüzeye sahip olduğunu, fakat

büyüklüğü karşısında bunların farkedilmediğini” söylüyordu.13 2.İslam-Türk Bilim Adamları ve

Amerika’nın Keşfi:

10 Kazvini için bk. M. Streck, “Kazvini”, MEB. İA, C. VI, ss.528-532. 11 Zekeriya Kazvini (1203-1283),

Acaibü’l- Mahlukat ve Garaibü’l-Mevcudat, Beyrut, 1976. Bunun Hamdullah b. Ebu Bekr el-Kazvini (ö.

750/1349) ile karıştırılmaması gerekir. İlhanlıların son döneminde yaşayan bu ikincisi için bk. S. Maqbul Ahmad,

“Coğrafya” maddesi, DİA, C. VIII, Istanbul, 1993, s. 59. 12 Detay için bk. bk. Bayrakdar, İslam’da Bilim ve

Teknoloji Tarihi, ss. 193-210. 13 S. Maqbul Ahmad, “Coğrafya” maddesi, DİA, C. VIII, Istanbul, 1993, s. 56.

14 Uzunçarşılı, İsmail Hakkı, Osmanlı Tarihi, Ankara, 1988, TTKY, V. B., C. II, s. 199. 15 Kalkaşandi (1355-

1418) için bk. İbrahim Kafesoğlu, “Kalkaşandi”, MEB. İA, C. VI, İstanbul, 1977, ss. 134-139. 16 Şehabüddin el-

Kalkaşandi (ö. 1418), Subhü’l-Aşa fi Sınaati’l-İnşa, Mısır, 1913, C. V, s. 294. 17 Weiner, Africa anda the

Discovery of America, Filadelfia, 1922, s. 11, 137’den Hamidullah, Muhammed Hamidullah, “Kristof

Kolomb’dan Önce Müslümanların Amerika’yı Keşfi” (kıs: Kolomb); (Bu makalenin aslı, France-İslam

dergisinin 13-14. sayılarında yayımlanmıştır), İlk İslam Devleti (Makaleler), Çeviri, İ. S. Sırma, Beyan, No. 84,

İstanbul, 1992, (ss. 91-106), s. 98 dn. 2. 18 Peter Martyr, Une Connaissance de Christophe Colomb’dan

Hamidullah, “Kolomb”, s. 98, dn. 3. Aynı görüşte Quatrefages, Atlantic, Londra, 1950, s. 136 dan ibid. Wright

de aynı fikirdedir; Wright, Negro Companions of the Spanish Explorers, American Atnropologist Dergisi,

1902, C. IX, s. 217’den ibid. Prof. Hooton da (Apes Men and Morons, Londra, 1938, s. 183) inceledikleri

kafataslarının daha çok Afrikalı Zencilere benzediğini belirtir; ibid. 19 Hamidullah, “Kolomb”, s. 100. 20

Hamidullah, Muhammad, Introduction to Islam, Publications by the Turkish Religious Foundation, Ankara,

1997, s. 282. 21 Süleyman Nedvi, “Arabs and Amerika”, Maarif Dergisi (Hindistan), Mart ve Nisan 1939’den

Hamidullah, İslam’da Devlet İdaresi, Çeviren Kemal Kuşçu, İstanbul, 1963, s. 79.dn.1; Hamidullah,

“L’Afrique Decouvre l’Amerique Avant Christophe Colomb”, İslamic Culture, Temmuz-1939, s. 382-

383’den ibid; a. mlf. , aynı makale, Prensence Africane, Paris, Sayı, 17, 18 Şubat 1958’den ibid.

Araplar Müslüman olduktan sonra Kuzey Afika’yı baştan başa fethetmiş (h. 92/m. 711), kısa

zamanda Atlas Okyanusuna ulaşmış (h. 139/ m. 756), Endülüs (İspanya) Emevi devletini (756-

898) kurmuşlar, ama son yedi asırda Tevaif-i Mülük denilen devletçiklere bölününce,

Hristiyanlar, Müslümanların zararına olarak birliklerini sağlamışlar ve İslam uygarlığına da

örgütüne de son vermişlerdir.14 Kurdukları Endülüs ve diğer uygarlıklar içerisinde yetişen bilim

adamları ve sanatkarlar, değerli eserler verebilmiştir.

Ünlü Arap kadısı-tarihçisi Kalkaşandi15 (1355-1418), değerli eseri Subhü’l-Aşa’da, Atlantik

Okyanusundan Amerika’ya doğru seyahata çıkıp da genelde dönmeyen Müslümanların varlığından

söz eder.16 Weiner’e göre, 1513’den önce Darien’de Zenciler yaşamaktaydı17. Peter Martyr de

İspanyollar’ın bu bölgeye geldiklerinde zencileri gördüklerini ve bunların Kızılderililerle savaş

içerisinde olduklarını yazar18. Ayrıca Kolomb, Küba kıyılarında havlamayan köpekler görmüştür

ki, acaba Afrika zencilerinin köpeklerinin de havlamaması bir tesadüf müdür?19 Buna göre eski

dünya ile yeni dünya arasında trafik ilk kez müslümanlar tarafından kurulmuştur.20 Amerika gibi,

Güney Denizlerinin ve orta Pasifik adalarından binlercesi müslümanlar tarafından keşfedilmiştir.21

Brazil kelimesi, etimolojistleri (dil bilginlerini) şaşırtmıştır. Çünkü Brazil kelimesi ne İngilizce, ne

Avrupa ve ne de Brezilya (Amerikan) kökenlidir. Müslümanların Okyanuslardaki aramalar

dolayısıyla yapmış oldukları seferlerde Kuzey Afrikalı çok ünlü

Birzala kabilesi (veya Benu Birzal)22 fertlerinden oluşan bir grup burada yerleşti. Bu yer

muhtemelen bir ada idi; buraya Brazil dediler; sonra da bu isim daha geniş bir alana verildi. Bir

başka Berberi kabilesi olan Beni Huware de Bené Hoaré adasına adını vermiştir.Yine Berberi

kabilesi Beni Marin de Benemarin adasına isim olarak verilmiştir. Etimolojistler, Kızılderililerin

dilinde Arapça asıllı kelimelerin bulunduğunu ortaya çıkarmışlardır.23

22 Birzala kabilesi hakkında bk. İbn Hazm, Cemheretü Ensabi’l- Arab, Kahire, 1948, s. 463’den Hamidullah,

“Kolomb”, s. 94, dn. 1. 23 Hamidullah, Introduction to Islam, p. 281-282. 24 Sırrı Erinç-İhsan Taşer-Hamid

Algar, “Amerika Birleşik Devletler”-“Ülkede İslamiyet”, DİA, C. III, İstanbul, 1991, (ss. 47-53), s. 47 25

Mesudi, Mürucü’z-Zeheb ve Meadinü’l-Cevher, C. I, s. 258, ayrıca bk. 174-175. 26 İdrisi’nin Kitabü

Nüzheti’l-Müştak adlı eserindeki dünya haritası (Köprülü Ktp. Nr. 955, vr. 2b-3a) için bk. S. Maqbul Ahmad,

“Coğrafya” maddesi, DİA, C. VIII, Istanbul, 1993, s. 57. Eserin tam metni Opus Geographicum başlığıyla

yayımlandı (Roma-Napoli 1970-1976)’den ibid, s. 57. 27 İdrisi hakıkında detay için bk. The Encyclopedia

Britannica, Vol. IX, 15th edition, 1973-1974, pp. 198-199; ayrıca bk. MEB. İA, C. III, s. 208-209; İdrisi’nin

Dairevi Cihan Haritası (1154) için bk. İbid. 28 İbn Fazlullah Ömeri (ö. 1348), Mesalükü’l-Ebsar, Fransızca’ya

çeviren, Gaufefroy-Demombynes, Paris, 1937, C. IV, s. 59, 74-75’den Hamidullah, “Kolomb”, s. 91. 29 Ahmet

Ertek, “Amerika”, DİA, C. III, İstanbul, 1991, (ss. 30-37), s. 35. 30 Döğen, İslam ve Coğrafya, s. 61. Prof. Ch.

Pellat’a göre, kendisi Tuareg’lerin menşeini ararken Berberi milletine ait bazı isimlerin, Amerika Kızılderili

kabileleri tarafından alındığını müşahede etmiştir; Ch. Pellat, Les Berberes en Amerique, Algeria, 1930, s. 9’dan

Hamidullah, “Kolomb”, s. 103. Berberilerle Amerika arasında ortak olan ismlerin sayısı 77’ye çıkarılmaktadır ki

bunların bazıları şüphelidir; Bk. ibid, s. 104.

Bazı bilim adamlarına göre (Erinç-Taşer ve Algar); “Arap coğrafyacılarının verdikleri bilgiler,

Kristof Kolomb’un Amerika’yı keşfinden (1492) önce Müslüman denizcilerin Atlas Okyanusu’nu

aşarak Yeni Dünya’ya ayak basmış olduklarını göstermektedir. Batı Afrika’daki eski Mali

İmparatorluğu’ndan bazı müslümanların Amerika kıtasına ulaştıklarına dair kuvvetli rivayetler

mevcuttur. Kristof Kolomb ve Vasco Nunez Balboa gibi İspanyol kaşiflerinin zorla

Hristiyanlaştırılmış bazı Müslümanları yanlarında getirdikleri bilinen bir husustur. Bu

Hristiyanlaştırılmış Müslümanların en meşhuru, İspanyol rahibi Marcos de Niya ile beraber

Florida, Texas ve Arizona bölgelerinde seyahat eden ve 1539 yılında ölen Esteban’dır (Estefan).”24

Mesudi (ö. 956) ve Amerika’nın Keşfi. Ebu’l-Hasan el-Mesudi, Mürucu’z-Zeheb adlı eserinde,

miladi 889 yılında Kurtuba’lı Haşhaş b. Said b. Esved’in, uçsuz bucaksız gibi gözüken Atlantik

Okyanusunu geçtiğini ve geri döndüğünü anlatır.25 Mesudi’nin Dünya Haritasını yapış tarihi 332

h./ 943 m. yılını taşımaktadır.

İdrisi (1097-ö. 1165) ve Amerika’nın Keşfi. Sicilya’da Norman Kralı II. Roger’in (1097-1155)

sarayında bulunmuş olan Şerif el-İdrisi adıyla ünlü Ebu Abdullah Muhammed b. İdris, (1097-

1165)26, Lizbon’dan 8 kişinin Amerika’ya gittiğini, oradaki bazı adaların meskün olduğunu iddia

eder. Kolomb, İdrisi’nin haritasından da yararlanarak Amerika’ya gitmiştir. İdrisi’nin haritası, üç

asır boyunca Avrupa’da boşluğu doldurmuştu.27 Mağribli Müslüman coğrafyacı İdrisi’nin (ö.

1165) Atlantik haritasında Antilla Adaları’nı göstermesinden anlaşıldığına göre Müslümanlar da

Kolomb’dan önce bölgeden haberdar idiler. Hatta daha sonra tarihci İbn Fazlullah Ömeri (ö.

1348)’nin Mesalikü’l- Ebsar isimli Ansiklopedisinde,28 Mali Devleti hükümdarı II. Ebu

Bekir’in, kendisine bağlı olarak yaşayan Batı Afrikalı beyaz Berberi kabilelerinden oluşan 2000

gemiden ibaret bir donanmanın başında sefere çıktığından söz eder.29 XIV. yüzyılda Mali Sultanı

II. Ebu Bekr, Amerika’ya çıkmıştır.30 “İslam coğrafyacısı İdrisi’nin, Lizbon’dan batıya doğru

denize açılan bazı Müslüman gemicilerin Atlantik’in orta kesimlerindeki Antilla adasına kadar

gittiklerini söylemesi ve harita üzerinde bu adayı göstermesi, Endülüslü Müslümanların en az XII.

Yüzyılda, henüz Amerika’nın keşfinden önce bu kıta ile İslamiyetin ilk temasını sağladıklarını

ortaya koymaktadır. Daha sonra ise İspanyollar’ın Amerika’nın keşfi sırasında

uzak deniz yolculuğu konusunda tecrübe sahibi olan Mağribli Müslüman denizcilerden

faydalandıkları bilinmektedir.”31 Prof. Afet İnan, Türk Tarih Kurumu tarafından yayınlanan bir

kitabında, Kolomb’un, bu bilgileri, Endülüs Müslümanlarından aldığını belirtmiştir.32

31 Rıza Kurtuluş, “Amerika”,”Kıtada İslamiyet”, DİA, C. III, İstanbul, 1991, (ss. 37-43), s. 37. 32 İnan, Afet,

Piri Reis’in Hayatı ve Eserleri, TTKY, Ankara-1974, s. 46. 33 Navarete, Celecion de viajes descubrinientos,

Madrit, 1825’ den Haydar Bammat, İslamın Manevi ve Kültürel Değerleri, Çığır, İstanbul-1977, s. 172;

Humboldt, Histoire de la decouverte du Nouveau Continent’den ibid. 34 S. Maqbul Ahmad, “Coğrafya”

maddesi, DİA, C. VIII, Istanbul, 1993, s. 55. Biruni’nin hayatı için bk. Tümer, Günay, Biruni’ye Göre Dinler

ve İslam Dini, (Doğumunun Bininci Yıldönümü Dolayısıyla), (Yayımlanmış Doktora Tezi), Diyanet İşleri

Başkanlığı Yayınları, No. 178, Ayyıldız Matbaası, Ankara -1975, ss. 17-31. Biruni tarafından yapılan dünya

haritası için bk. İ. Raci el-Faruki-Luis Lamia el-Faruki, İslam Kültür Atlası, Çeviri, M. Okan Kibaroğlu-Zerrin

Kibaroğlu, 3. Baskı, İstanbul, 1999, s. 190. 35 Fatih Gökmen, “Biruni”, MEB.İA, C. II, İstanbul, 1979, (ss. 645-

647), s. 645. 36 Günay Tümer, “Biruni”, DİA, C.VI, (ss. 206-215), 209; Zeki Velidi Togan, “Biruni”, MEB.İA,

C. II, İstanbul, 1979, ss. 635-645. 37 Biruni, Kitabu’t-Tahkik ma li’l-Hind min Makuletin Makbuletin fi’l-Akl

ev Merzule, Haydarabad-1958, s. 156; Tahdidu Nihayetü’l-Emakin li Tashihi Mesafati’l- Mesakin, Neşr. M.

Tavit Tanci, Ankara-1962, s. 113; el-Kanunu’l-Mes’udi, Haydarabad- 1954-6, XXIX-XXXI’den Tümer,

Biruni’ye Göre Dinler ve İslam Dini, s. 52, dn. 348 ve s. 145. TTK, 1975’de Beyruni’ye Armağan adıyla bir

kitap yayımlamıştır. 1985’de Ankara’da 4 Türk bilgini (Biruni, İbn Sina, Harizmi, İbn Türk) adına milletlerarası

bir sempozyum düzenlenmiştir; Tümer, “Biruni”, DİA, C.VI, ss. 206-215, s. 214. Zeki Velidi Togan, “Biruni”,

MEB. İA, C. II, s. 642. Biruni’nin Denizler Haritası için bk. Berlin Devlet Ktp., nr. 5666, Landberg 63; tarih 635

(1238)’den MEB.İA, C. II, s. 208-209. 38 Bayrakdar, İslam’da Bilim ve Teknoloji Tarihi, ss. 70-74. 39 G.

Amyrutses tarafından Yunanca aslından Arapça’ya çevrilen bu eserin iki yazma nüshası, Ayasofya Ktp., nr. 2596

ve 2610 dur; bk. J.H.Kramers, “Coğrafya”, MEB.İA, C. III, (ss. 202-220), s. 216.

İbn Rüşd (Averroes) ve Amerika’nın Keşfi. “Pierne d’Ailly’nin bildirdiğine göre Christophe

Colomb 1499 yılının Ekim’inde Haiti’den yazdığı bir mektupta, Averroes (İbn Rüşd) adlı bir

müellifin yeni dünyanın varlığı konusunda kendisine bir fikir vermiş olduğunu belirtiyor.”33

1470’li yıllardan XVIII. Yüzyıl ortalarına kadar, İtalya’nın Bologne ve Venedik (Venice)

Üniversitelerinde İbn Rüşd’ün kitapları okutulmuştur.

Biruni (973-1051) ve Amerika’nın Keşfi. “İbn Sina’nın çağdaşı Ebu Reyhan Muhammed b.

Ahmed el-Biruni (362/973-453/1051) fiziki, astronomik ve matematiki coğrafya dallarına orijinal

katkılarda bulundu.”34 Biruni, Dünyanın döndüğünü açıkça ifade etmiş35, Türk-İslam ve dünya

tarihinin en tanınmış bilim adamlarından biridir. Barthold’a göre, “İslam Aleminin en büyük

bilgini”36 olarak nitelendirilen Biruni, eserlerinde sık sık Kur’an ayetlerine başvurur. Prof.

Tümer’e göre, Onuncu yüzyılda yaşayan büyük bilgin Biruni eserlerinde, Hind ve Atlas

Okyanusları ötesinde büyük kara parçaları bulunması gerektiğini belirtirken Japonya’yla birlikte

Amerika’nın varlığından da söz ediyordu.37 “el-Biruni ve özellikle el-Siczi, Galile’nin öncüsü

olarak, dünyanın Güneş etrafında döndüğünü söylüyordu”; Dünyanın döndüğünü ilk kez Galile

dememiştir, O, sadece bu gerçeği tekrar etmiştir; Biruni, sadece dünyanın döndüğünü söylemiyor,

aynı zamanda, yer çekiminin varlığına da işaret ediyordu.38 3.Osmanlı Devleti ve Amerika’nın

Keşfi:

Fatih Sultan Mehmet (yön. 1451-1481)’in Denizciliğe Katkısı. Fatih, Batlamyus’un klasik

coğrafyası gibi bazı eserleri aslından tercüme ettirmişti.39 Fatih döneminde Türk-Osmanlı

korsanları, Atlas Okyanusundan Hind Okyanusuna kadar uzanmışlardı. Fatih Sultan Mehmet’in

İstanbul’u fethinden sonra, Türkler Yükselme devrine girmişler, Akdeniz ve Kızıldeniz’i

egemenlikleri altına almışlar, 1475’de Kırım’ı zabtetmişler, ünlü Türk korsanları Padişah’ın

yardımı ile Atlas Okyanusunda üstünlük sağlamışlar, XV. Yüzyılda Amerika’nın

doğu kıyılarına kadar gelmişlerdir. Bugün Türk adını taşıyan Amerika’nın doğusundaki Büyüktürk

Takımadaları’nı ilk keşfedenlerin Türk gemicileri olduğu belirtilebilir. Amerika’nın doğu

kıyılarına yakın olan adalara Turks Islands (Türk Adaları) denilmektedir. Türk gemicilerinin

daha XV. Yüzyılda mükemmel bir harita bilgisine sahip oldukları Piri Reis’in haritasının

incelenmesinden anlaşılmaktadır.40 Kolomb, Türk’lerin ve Müslümanların yaptığı harita ve deniz

yolları haritalardan yararlanarak Amerika’ya gitmiştir ama Batı bunu gizlemiştir.41 Piri Reis,

Amerika’dan “Antilya” şeklinde söz eder. Amerika’nın keşfi, Piri Resi’in Kitab-ı Bahriye’sine

göre, 1465 yılında (Fatih Döneminde) olmuştur. Amerika ile Asya’yı ayıran Bering Boğazı, yılın

önemli bir bölümünde buzlarla kaplı olduğunda Yakut Türklerinin buradan Amerika’ya geçmiş

olabildikleri de tahmin edilmektedir.

40 Tümer, Sabri, (Harita Albay), Kara Kuvvetleri Dergisi, KKK Harekat Dairesi Başkanlığı Neşriyat Şubesi, Sayı,

23, Ağustos 1965. 41 Batının bu durumu gizlemesinin nedeni, İstanbul’un fethinden sonra Kilisenin Türklere

karşı, topyekün (maddi-manevi) bir saldırıya geçmiş olmalarıdır. 42 Arif Molla, Menakıb-name el-Müstetrat

Tercümesi, C. II, s. 1039’dan Tümer, ibid. 43 Rodriges de Triane adı takma bir isimdir. Dini taassup ve korku

nedeniyle bu isim kullanılmıştır. Bu kişiyle birlikte 3 bilgili Türk denizcisi Colomb’a yardım etmiştir; Tümer,

ibid. Britannica Ansiklopedisi Rodrigo’dan söz etmez ama O’nun yerine Diego de Arana (p. 939) ve Diego de

Deza’dan ’dan söz eder; The Encyclopedia Britannica, “Columbus, Christopher” article, Vol. VI, 1988, p. 942.

44 Batı’da yazılan eserlerde bu durum sözkonusu edilmemiştir; bk. The Encyclopedia Britannica, “Columbus,

Christopher”, Vol. VI, 1988, pp. 937-942. 45 İtalya’lı ama asla İtalyanca konuşmaz, İspanyolca konuşurdu;

babasının adı: Domenico Colombo’dur; bir açıklamaya göre Kolomb, Genoa’ya yerleşmiş bir İspanya

Yahudisi’dir; Batı’da yazılan eserlerde Müslümanların katkısından söz edilmez; bk. The Encyclopedia

Britannica, “Columbus, Christopher” article, Vol. VI, 1988, p. 937. 46 Bu 4 yolculuğun haritası için bk. The

Encyclopedia Britannica, “Columbus, Christopher” article, Vol. VI, 1988, p. 939. 47 Bk. The Encyclopedia

Britannica, “Columbus, Christopher” article, Vol. VI, 1988, p. 940.

48 İngiliz yazar Eliot Morison, Colomb’un nankörlüğüne işaret ederek, “Kristof Kolomb’un, bu Müslüman ırka

karşı günahı büyüktür” demiştir; Aynı şekilde, Fransız kaşif Şargot, 1928 basımlı Christophe Colomb Vu Par

Kolomb’un II.Bayezid’e (salt. 1481-1512) başvurusu. XV. Yüzyılda dünyanın en güçlü

donanması Osmanlı’da bulunuyordu. Batılı kaynaklarda olmamasına rağmen, Kolomb’un, mali

destek için Sultan II. Bayezid’e başvurduğu iddia edilmektedir.42 Buna göre, II. Bayezid, mali

finans veremeyeceğini ama insan yardımı yapacağını belirterek, Kemal Reis’in arkadaşı, Türk

denizcisi Rodrigo (Rodriges de Triane)43’yu Kolomb’a yardımcı olarak vermiştir. Rodrigo,

muhtemelen daha önce de Amerika’ya gitmişti44.

İtalyalı45 denizci Kolomb, bu yolculuk için, öncelikle Portekiz’den, red cevabını alınca da (1484),

İspanya Kurtuba’da bulunan Kral Ferdinand ve Kraliçe Isabella’dan yardım istemiş, isteği kabul

edilmiştir (1486). Kolomb’un ilk seyahati (1492-93), ikincisi (1493-96), üçüncüsü (1498-1500),

dördüncüsü (1502-04) yıllarında olmuştur.46 O dönemde misyonerlik duygusu oldukça güçlüydü

ve Kolomb’a, bu görev de yüklenmişti47.

O dönemde Atlas Okyanusuna Sis Denizi denilir ve arkasında da Cehennem veya korkunç

canavarların olduğuna inanılırdı. Kolomb, üç Müslüman Türk denizcisinin de iştirakiyle 120

mürettebat ve Portekiz Kraliçesi İzabella’dan Santia Maria (35 m. boyunda), Pinta ve Nina adlı

üç gemi almıştır. Kolomb, 23 Mayıs 1492 günü Palos’tan batıya doğru hareket etmişti. Santa

Maria yolda batıp da, tayfalar da geri dönmek isteyince, Kolomb, “Müslümanların kitaplarından

burada bir kara olduğunu öğrendiğini, bu durumu Müslümanlar bilirler ve yalan söylemezler” diye

ikna ettiği iddia edilmektedir. Buna göre, Rodriges de Triane dışındaki diğer iki Türk denizcinin

dini belli olunca din değiştirmeye zorlanınca bunlar denize atladılar ama Rodrigo Kolomb’un

yanında kalmıştır. 65. günde tayfalar Kolomb’u dövünce Rodrigo, “üç gün sonra karaya çıkacağız,

ben Güneşten irtifa almak suretiyle yerimizi tayin ettim” diyerek, tayfayı sakinleştirmiş ve

gerçekten üç gün sonra da karayı ilk kez Rodrigo görmüştür.48 Kolomb, 68. günde Amerika’ya

ulaşmıştı ama tayfalar

Un Marin adlı eserinde “Kristof Kolomb’a yardımda bulunan Rodrigo, din ve milliyetini gizlemiş Müslüman

Türk denizcisi idi” demiştir“; Tümer, ibid. 49 Albay, Abdurahman, “Amerika’yı Keşfeden Türk müydü?”,

Tarih ve Edebiyat Mecmuası, Ağustos-1979, s. 28-31. 50 Hamidullah, “Kolomb”, s. 101. Kuzey Afrikalı

Müslüman denizcilerin ve Arap köle kaçakçıların, Kristof Kolomb’dan çok önce Amerika’yla ilişkileri olmuştur;

ibid, s. 102. Batının, İslam dünyasından (özellikle Arapçadan) aldığı kelimeler için bk. Gürkan, İslam

Kültürünün Garbı Medenileştirmesi, s. 366-367. 51 Tümer, ibid. 52 J.H.Kramers, “Coğrafya”, MEB.İA, C. III,

(ss. 202-220), s. 216. 53 Müslüman bilginler tarafından yapılan dünya haritaları (ör. Kaşgarlı Mahmut, Divanü

Lügati’t-Türk adlı eserindeki dünya haritası, Millet Ktp., Ali Emiri, Arapça, nr. 4189, vr. 11b-12a) için bk. S.

Maqbul Ahmad, “Coğrafya” maddesi, DİA, C. VIII, Istanbul, 1993, s.55-62.Ayrıca bu harita için bk. MEB.İA,

C. III, s. 208-209. 54 Mahmut Ak, Coğrafya-Osmanlılar Dönemi, DİA, C. VIII, ss. 62-66, s. 63. 55 Esat Efendi,

Hulasa-i Ahval-i Tunus ve Garb, İstanbul Üniversitesi Kütüphanesi, Nu. 10803, s. 400’ den Tümer, ibid. Bu

iddiayı araştırmak gerekmektedir.

Cehennem’e ulaştıklarını sanıyorlardı. İddiaya göre, Kolomb’un Paris Bibliothéqe Nationale’ de

bulunan el yazısı gezi ve gündelik notlarına göre, “Bu zat (Rodrigo) sıradan bir tayfa olmayıp,

Osmanlı Deniz Kuvvetlerine mensup bir kişiydi. Gizli bir din (İslam) taşıyordu. Bu durumu

benden başka kimse bilmiyordu. İlk karayı gören bu (Rodrigo) ama, mükafatı resmen bir

Müslümana vermek istemedim”.49 Buna göre, Rodrigo, Kolomb’dan sonra iki kez daha

Amerika’ya gitmiştir. Aynı şekilde, Kolomb anılarında, Amerika’da biribiriyle savaşan siyah

(zenci) ve kırmızı derili (kızılderili) kabileler gördüğünü anlatır.

Mısır (tahıl olan mısır) Amerika menşeli olduğu halde Avrupa dilinde Türk kelimesiyle ifade

edilmiştir. Örneğin, İtalyanlar mısıra Grano-Turco, İngilizler Sarazin corn, Hollandalılar

triticum Turcicum, İspanyollar Trigo de Turkina, İsveçler Turkish Heude, Fransızlar Turkie

Cornes, Almanlar Türkishes Korn derler. O dönemlerde Türk ve Sarazin kelimeleri Müslüman

kelimesine eş anlamı ifade ediyordu. Oysa mısır, Batı Afrika kıyılarından hacılar aracılığıyla

Mısır’a, oradan da Anadoluya getirilmiş ve Türkler buna “mısır” demişlerdir.50

Rodrigo takma isimli Osmanlı denizcisi, 1498 yılında III. Amerikan Seyahatine ait harita ve

malzemeyi eski kaptanı ve arkadaşı olan Kemal Reis’e kaçırıp vermiş, dolayısıyla da Amerika

seyahatleriyle ilgili çoğu bilgi bize intikal etmiştir. Rodrigo’nun Amerikanın III. Seferine ait bu

haritası, müzemizde Piri Reis’in haritasının içinde çıkmıştır. Bu durum, Türk Rodrigo’nun Türk

Takımadalarına kadar olan deniz geçiş yolunu önceden bildiği anlaşılır. Aksi halde Piri Reis,

Amerika’nın güney kısımlarını ve Laplata Nehrini nereden bilecekti. Bu nedenle Türk

takımadalarından güneye doğru Rio de Janeiro’ya kadar olan kısımlar, Kolomb’dan önce Türk

denizcileri tarafından bilinmekte idi. Yeterince araştırılması gereken bu iddiaya göre, Amerika

kıtasının gerçek kaşifi Osmanlılardır.51

Yavuz Sultan Selim (yön. 1512-1520) ve oğlu Kanuni Sultan Süleyman (yön. 1520-1566)

dönemlerinde Piri Reis (1475-1554). Ünlü denizci-bilgin Piri Reis (Gelibolu,1475-1554),

Osmanlı’da haritacılığın öncüsü sayılır.52 1513 yılında çizdiği dünya haritası53nda Amerika’ya yer

vermiştir. Amcası olan Kemal Reis’in yanında geçirdiği uzun yıllar onu deniz ve denizcilik

konusunda tecrübeli kılmıştır.54 Buna göre, Kolomb’dan önce Amerika’da Kuzey Afrika’lı

müslümanlar bulunuyordu ve Müslüman bilginler Amerika’nın varlığından haberdar idiler.

Kanuni Sultan Süleyman ve Amerika. İddiaya göre, Barbaros Hayrettin, Kanuni Sultan

Süleyman’a yazdığı mektupta, Amerika kıtasının Türk denizcileri tarafından Kristof Kolomb’dan

önce bilindiğini belirterek, bu yerlerin işgal edilmesi için Padişahtan müsaade istemiştir. Kanuni

bu durumu zamanın Sadrazamı olan ve o günlerde Mısır’da bulunan İbrahim Paşa’dan sormuş,

İbrahim Paşa da Kanuniye verdiği cevapta “Ülkemize çok uzak olduğundan vazgeçilmesini”

istemiştir.55

Piri Reis’in Haritası. Otuz dört haritadan yararlandığını belirten Piri Reis56’in bu ünlü Haritasını

çiziş tarihi, 1513 tür.57 Kitab-ı Bahriye’den önce dünya haritası çizen Piri Reis, Kolomb

tarafından çizildiği belirtilen (1498 yılı) ama elde olmayan dünya haritasını muhtemelen daha da

geliştirmiş ve 1517’de Mısır’da, Yavuz Sultan Selim’e takdim etmiştir58. Bu ilk harita, İspanya,

Atlas Okyanus’u, Doğu Afrika ve Amerika’nın bilinen kısımlarını içine almaktadır.59 Bu haritanın

bazı parçaları kayıptır.

56 Ekmelettin İhsanoğlu, “Eğitim ve Bilim”, Osmanlı Medeniyeti Tarihi, C. I, Ed. E. İhsanoğlu, İstanbul, 1999,

s. 273. 57 Piri Reis’in bu haritası için bk. Topkapı Sarayı Müzesi Arşivi (TSMA), Yeni Ktp, nr. 1633. Harita

1945 yılında Yusuf Akçura’nın bir izahnamesi ile birlikte TTK tarafından yayımlanmıştır. 58 J.H.Kramers,

“Coğrafya”, MEB.İA, C. III, (ss. 202-220), s. 216. 59 Mahmut Ak, “Coğrafya”-“Osmanlılar Dönemi”, DİA, C.

VIII, ss. 62-66, s. 63; Döğen, Şaban, İslam ve Coğrafya, İstanbul-1997, s. 38-39. Amerika’nın Keşfi konusunda

detay için bk. İbid, ss. 58-79. Bir başka görüşe göre, 1521’de tamamladığı eserini Sadrazam İbrahim Paşa

aracılığıyla Kanuni’ye sunmuştur. 60 Bk. Topkapı Sarayı Müzesi Arşivi, no. 2754-9357. Mahmut Ak,

“Coğrafya”-“Osmanlılar Dönemi”, DİA, C. VIII, ss. 62-66, s. 63. Topkapı Sarayı Müze Kütüphanesinde

ceylan derisi üzerine çizilmiş renkli, yedi haritadan ibaret bir koleksiyon daha vardır (nr. 1577/3594);

J.H.Kramers, “Coğrafya”, MEB.İA, C. III, (ss. 202-220), s. 216; A.A. Adıvar, Osmanlı Türklerinde İlim,

İstanbul, 1970, IV. B., s. 77. 61 Döğen, İslam ve Coğrafya, s. 45. 62 Piri Reis’in bu haritasının fotokopisi ve

özellikleri için bk. Döğen, İslam ve Coğrafya, s. 35-48.

Gelibolu’da 1528 yılında çizerek Kanuni’ye takdim ettiği ikinci haritanın, sadece Kuzey

Amerika, Grönland sahillerini gösteren parçası ele geçmiştir. Bu harita deve derisi üzerine sekiz

ayrı renk kullanılarak çizilmişti ve günümüz ölçülerine uygun bulunmaktadır. Bu ikinci harita,

birincisine göre daha yeni bilgilere göre çizilmiştir.60 Piri Reis’in haritası 9 Kasım 1929’da

Topkapı Sarayı’nda yapılan düzenleme esnasında yeniden farkına varılmıştır. Kolomb’un haritası

kaybolmuş olduğundan dolayı, bu harita önem taşımaktadır. Ayrıca bu harita, Amerika kıtasının

keşfinden yaklaşık 10 yıl sonra çizilen en eski Amerika haritasıdır.

Piri Reis’in haritası dünyada hayranlık uyandırmıştır. Akdeniz, Kuzey-Güney Amerika

haritalarının doğru olduğu anlaşılmıştır.61 Piri Reis, bilinmeyen yerleri günümüz tekniğine uygun

olarak boş bırakmıştı. ABD’nin George Town Üniversitesi de 1956’da bu Haritanın bilimsel

olduğunu kabul etmiştir.62 Arapça, Yunanca, İtalyanca, İspanyolca dillerini bilen Piri Reis’in

Dünya Haritası, Amerika’nın doğu kıyılarını da göstermektedir. Bugün Dünya haritalarının yapımı

işinde Washington’daki National Geographic Society özel bir projeksiyon olan trimetrik sistemi

kabul etmiştir. Bu amaçla birçok uzman çok duyarlı aletlerle çalışmaktadır. Oysa Piri Reis’in 21

parça deri üzerine yaptığı harita, resimlendirilmesi dahil, tamamen kendi elinden çıkmıştır.

Macellan Amerika’nın güney ucuna 1519’da gitmişti. Oysa Piri Reis, 1513’de yaptığı haritada

Amerika’nın güney ucunu göstermiştir. Haritada gösterilen Laplata Nehri 1515’de keşfedilmiştir

ama Piri Reis, Laplata Nehrini, keşfedilmesinden iki sene önce göstermiştir. Piri Reis, Harita’nın

yanına Amerika’nın keşfiyle ilgili 5 not yazmıştır. Bu notlar harita uzmanlarınca hala

incelenmektedir. Piri Reis Haritası’nın çağlar boyu buzullarla kaplı Antarktika Dağlarını son

derece doğru göstermesi de hayranlık uyandırmıştır. Çünkü bu dağlar ancak 1952 yılında ses

yansıtıcı aletlerle keşfedilebilmişti.

Piri Reis’in Kitab-ı Bahriye isimli eseri. Zamanının eşsiz bir deniz kılavuzunu yazan Piri Reis,

Kitab-ı Bahriye’yi 1521’de nazım ve nesir halinde telif etmiş, 1525’de eserini genişleterek ikinci

kez kaleme almıştır. Kitab-ı Bahriye, Sadrazam Makbul İbrahim Paşa aracılığıyla Kanuni’ye

sunulmuş, sahiller, limanlar, kaleler bile ayrı ayrı belirtilmiştir. Eser denizcilikten bahsetmekte,

tehlikeli deniz yollarını, sahilleri, adaları, kayalık yerleri anlatmaktadır. Eserde ayrıca,

Portekiz’lilerin başarısı anlatılarak Padişah üstü örtülü şekilde uyarılmıştır. Ayasofya nüshası (nr.

2612) esas alınarak önce tıpkı basım (Kitab-ı Bahriye,

Türk Tarih Kurumu, İstanbul, 1935)63; daha sonra Türkçe, İngilizce ve orijinal metin olarak dört

cilt halinde basılmıştır (Ankara 1988-1991).64

63 J.H.Kramers, “Coğrafya”, MEB.İA, C. III, (ss. 202-220), s. 216. 64 Mahmut Ak, Coğrafya-Osmanlılar

Dönemi, DİA, C. VIII, ss. 62-66, s. 63. Kitab-ı Bahriye (Denizcilik Kitabı), 1756’da D.D.Cardomne tarafından

Fransızca’ya Le Flanbeau de la Mediterranee, (Paris, Bibl. Nat., fars. Yazma, F.F. 22279) adıyla tercüme

edilmiştir. Kitab-ı Bahriye’nin bir kısmı Almanca’ya çevrilmiştir; P.Kahle, Bahriyye, das Türkische

Segelhandbuch für das Mittellandischen Meer von Jahre 1520, Berlin, Leipzig, 1933; Herzog, Ein

Türkisches Werk über das Aegaische Meer aus dem Jahre 1520, Wien. Bk. J.H.Kramers, “Coğrafya”,

MEB.İA, C. III, (ss. 202-220), s. 216. 65 Piri Reis, Kitab-ı Bahriye, Türk Tarihi Araştırma Kurumu Yayını,

Ankara-1935. 66 İnan, Piri Reis’in Hayatı ve Eserleri, s. 38-39; ayrıca bk. a. mlf. Piri Reis’in Amerika

Haritası (1513), Ankara, 1954. 67 Tümer, ibid. 68 İslam hukukunda ve Osmanlı uygulamasında kölelik için bk.

İslam ve Osmanlı Hukukunda Kölelik, Beyan Yayını, İstanbul, 1996 adlı çalışmamıza. 69 Rand McNally,

Illustrated Atlas of The World, Chicago-New York-San Fransisco, 1994 Revised Edition, 47 ve 49 nolu

haritalarda (p. 206-207-210-211), Küba ve Dominik Cumhuriyeti’nin yakınlarında, “Turks Islands” (U.K)

olarak gösterilmektedir ve başkent de Grand Turk’dür; p. 206-207,210-11

Prof. İnan da, Piri Resi’in meşhur eseri olan Kitab-ı Bahriye65’sinin 78. sayfasında, Amerika’nın

keşfinin hicri 870/miladi 1465 yılında Kolomb’dan 27 sene önce olduğunu belirtir66. Prof. İnan,

“Genova Üniversitesindeyken ilk Amerika haritalarını incelemiştim. Genova Coğrafya kurumuna

Piri Reis’in haritasının bir kopyasını vermiştim. Olay çok ilgi çekti. 1937 yılında çeşitli ülkelerin

gazetelerinde yayımlandı. Fakat o gün bugündür bu haritanın esrarı çözülememiştir.” der. Kitab-ı

Bahriye, adlı eseri, toplam 743 sayfa olup, dünyanın yuvarlaklığından da bahseder. Önsöz’ünde

Antilya (Amerika)’nın keşfinden söz eder. Buna göre, Piri Reis, Kitab-ı Bahriyesinin 77-85

sayfalarında Amerika kıtasını anlatır. Nazmen şöyle der; Lodos üstünde bulundu bir diyar,

Septe’den dörtbin mil öte uzar, Hangi tarihte bulundu işbu yer, Şerhedeyim ehl-i tarih gör ne der,

Tarih-i hicret buydu ol zaman, Ta sekizyüz dahi yetmişdi ol an, İşbu tarih de bulundu ol zemin,

İsmine “Antilya” dediler hemin ...

Piri Reis’in haritasını inceleyen ve bir makale yazan Harita Albay Sabri Tümer67 de bu haritada

geçen Ekvator Çizgisinin bugünkü ile aynı konumda olduğunu, Okyanustaki adaların doğru

konumda gösterildiğini belirtir. Piri Reis’in Dünyanın ilk deniz kılavuzu olan Kitab-ı Bahriye adlı

eseri, Osmanlı Türklerinin Akdenizdeki egemenliğini de göstermektedir. Piri Reis, Antil

Adalarının bulunuşunu 870 hicri (1465) olarak göstermiş (Amerika’nın keşfinden 29 yıl önce),

bura halkının yaşantısını anlatmıştır.

Piri Reis’in haritasını inceleyen Tümer, Haritanın kenarında Piri reis’in amcası Kemal Reis’in bir

kulu (köle68si) olduğunu (Rodrigo) ve bunun (Rodrigo’nun) Kristof Kolomb’a Amerika

seyahatinde refakat ettiği belirtir. Bu kul denilen kişi Kemal reis’in yakın arkadaşıdır. Bu zat

Kolomb’tan önce Amerikanın doğu kıyılarına ve Türk Adalarına kadar gitmiştir. Bu nedenle,

muhtemelen, bu adalara Türk Adaları denilmiştir. Albay Tümer, elindeki 205 yıllık bir başka

haritada, bu adalara Türk Adaları denildiğini belirtir. Bu isim XV. Yüzyılda buralarda kısa

aralıklarla Türklerin barındığını göstermiş sayılabilir.

Atlas Okyanusunda “Türk Adaları (Turks Islands)69” olarak işaretlenen bölge, bazı Batı’da

yazılan kitaplarda, burada yetişen bir tür kaktüs çiçeğinin Osmanlı kavuğuna benzemesinden

kaynaklandığınının uydurma ve bilimsel gerçeğe uymadığı belirtilmelidir.70

70 Tümer, ibid. 71 İbn Kemal’e göre, Kemal Reis Gelibolu’ludur; Uzunçarşılı, Osmanlı Tarihi, C. II, s. 204, dn. 1. 72

Uzunçarşılı, Osmanlı Tarihi, C. II, s. 203. 73 Uzunçarşılı, Osmanlı Tarihi, C. II, s. 200. Katip Çelebi, Takvimü’t-

Tevarih’te bu tarihi, h. 896/m. 1490 olarak göstermekte ise de, bu tarihte Kemal Reis, Devlet hizmetine girmemişti; ibid,

dn. 1. 74 Tümer, ibid. 75 Topkapı Sarayı Müzesi Arşivi (TSMA) , Revan Köşkü Ktp., nr. 34942; J.H.Kramers,

“Coğrafya”, MEB.İA, C. III, (ss. 202-220), s. 217. 76 Ahmet Ertek, “Amerika”, DİA, C. III, İstanbul, 1991, (ss. 30-37), s.

35; ayrıca bk. J.H.Kramers, “Coğrafya”, MEB.İA, C. III, (ss. 202-220), s. 217. 77 Sırrı Erinç-İhsan Taşer-Hamid Algar,

“Amerika Birleşik Devletler”-“Ülkede İslamiyet”, DİA, C. III, İstanbul, 1991, (ss. 47-53), s.51 78 ABD kolonilerinde

kölelik için bk. H. C. Carey, The Slave Trade Domestic and Foreign, Why it exists, and how it may be extinguished,

Philadelpia, 1853 (I.B.), II. B., 1967 New York; Robin W. Winks (Ed.), Yale University, Slavery A Comparative

Perspective from Ancient Times to the Present, New York University Press, 1972, pp. 16-24 (by Louis Ruchames). 79

İnalcık, “Osmanlı İmparatorluğunun Kuruluş ve İnkişaf Devrinde Türkiye’nin İktisadi Vaziyeti Üzerinde Bir

Tetkik Münasebetiyle”, Belleten, XV, s. 656; ABD’den altın ve gümüşün Avrupa’ya sevki konusunda bk. Tocqueville,

Democracy in America, 1957, New York, Vintage Books, 5. B., Volume I; s. 31 vd.

Kemal Reis (ö. h.917/m. 1512). Bu devirde Akdeniz’i aşarak Atlantik’in enginlerine açılan Türk

korsanlarının başında Piri Reis’in amcası Kemal Reis (Ahmet Kemal) gelmekteydi. Kemal Reis,

Karaman’lı Ali’nin oğlu olup Gelibolu’da71 doğmuş olup, “XV. Yüzyıl sonlarında Akdeniz’in en

mahir Türk korsanı idi”72. Osmanlı hükümdarı, 1478-1492 yılları arasında süren Granada

savaşlarında Müslüman Beni Ahmer Devletine h. 910/m. 1505 yılında Kemal Reis’i göndermiş73,

bunlar da 36 gemi ile yardıma gitmiş, yetmiş bin müslümanı katledilmekten kurtarmış, Kemal Reis

bu arada İspanya kıyılarını, İtalya kıyılarını, Akdenizdeki adaları vurmuştur. Kemal Reis’in Deniz

Harb Tarihine yaptığı en büyük yenilik, uzun menzilli topları harp gemilerinde kullanması

olmuştur. Büyük Amiral, coğrafya, kartoğrafya ve matematik bilgini olan Piri Reis’i de

yetiştirmiştir. İşte Kolomb, Granada savaşlarında esir düşen bu müslüman esirlerden oluşan bazı

denizcilerle Amerikan keşfine çıkmıştır. 74

Osmanlı’da bir başka denizci Seydi Ali Reis, hatıralarını Mir’atü’l-Memalik adlı eserinde

yayımlamıştır. Bu eser Almanca, İngilizce ve Fransızca’ya tercüme edilmiştir. Seydi Ali Reis’in en

önemli eseri 1554 de yazdığı Kitabü’l-Muhit fi’l-İlmi’l-Eflak ve’l-Ahbar75 isimli eseridir. Katip

Çelebi (1608-1656) de 1648 de yazmaya başladığı ünlü Cihannüma adlı eserinde Amerika

haritasını yapmıştı.76 Her nedense Türkleri ve Arapları XIX. Yüzyıl başında karşısına aldıkları

için, “1805 yılında Amerikan Senatosu, Türkler’i ve Araplar’ı vatandaş olmaktan meneden

bir kanun çıkarmışsa da bu kanun, bilinmeyen bir tarihte feshedilmiştir.”77

 1507’de Americo Vespuçi, buranın yeni bir kıta olduğunu söyleyince, adına izafetle bu kıtaya

Amerika denilmiş, sömürgeci İspanya ve Portekizler, bu kıtaya akın etmeye başlamışlar, İspanya

ve Portekizliler, Meksika, Orta ve Güney Amerika bölgelerinde koloniler kurmaya

koyulmuşlardır.78 Fransızlar, Kanada'da, İngilizler ise Kuzey Amerika'nın Atlantik kıyılarında 13

parça koloni (sömürge) oluşturmuşlardır. Bu sömürge yaşamı, XVIII. yüzyıla kadar devam etmiş,

Amerikanın keşfinden sonra Avrupa’ya kıymetli madenler akmaya başlamış, örneğin 1545-1560

arasında 311.600. kilo gümüş Avrupa’ya aktarılmış, Avrupa ekonomik açıdan oldukça

güçlenmiştir.79

Alıntı (İktibas) Konusunda Açıklamalar

Bu çalışmadan yapılacak alıntılarda (iktibaslarda) 5846 Sayılı Fikir ve Sanat Eserleri Kanununun 35’inci maddesinde öngörülen şu şartlara
uyulmalıdır: (1) İktibas, bir eserin “bazı cümle ve fıkralarının” bir başka esere alınmasıyla sınırlı olmalıdır (m.35/1). (2) İktibas, maksadın

haklı göstereceği bir nispet dâhilinde ve münderecatını aydınlatmak maksadıyla yapılmalıdır (m.35/3). (3) İktibas, belli olacak şekilde

yapılmalıdır (m.35/5) [Bilimsel yazma kurallarına göre, aynen iktibasların tırnak içinde verilmesi ve iktibasın üç satırdan uzun olması
durumunda iktibas edilen satırların girintili paragraf olarak dizilmesi gerekmektedir]. (4) İktibas ister aynen, ister mealen olsun, eserin ve eser

sahibinin adı belirtilerek iktibasın kaynağı gösterilmelidir (m.35/5). (5) İktibas edilen kısmın alındığı yer belirtilmelidir (m.35/5).

Ayrıca Yargıtay İçtihadı Birleştirme Genel Kurulunun 18 Şubat 1981 tarih ve E.1980/1, K.1981/2 sayılı İçtihadı Birleştirme Kararına göre

kararına göre, “iktibas hususunda kullanılan eser sahibinin ve eserinin adı belirtilse bile eser sahibi, haksız rekabet hükümlerine dayanarak
Borçlar Kanununun 49. maddesindeki koşulların gerçekleşmesi halinde manevi tazminat isteyebilir”. Bu sayfaya izin almadan link

verilebilir.Ancak,bu web sayfası,önceden izin alınmaksızın ne suretle olursa olsun,kopyalanamaz,çoğaltılamaz,tekrar

yayınlanamaz,dağıtılamaz,başka intent sitelerine metin olarak konulamaz.

 Yukarıdaki şartlara uygun olarak alıntı yapılırken bu çalışmaya şu şekilde atıf yapılması önerilir:

 Fendoğlu , Hasan Tahsin , “AMERİKA’NIN KEŞFİ SORUNU” (2002) http://www.hasantahsinfendoglu.com /

http://www.hasantahsinfendoglu.com/

