

 KUTADGU BĠLĠG’DE HÜKÜMDAR VE KOMUTAN ÖZELLĠKLERĠ

AÇISINDAN ALÂEDDĠN KEYKUBAD-SELAHADDĠN EYYÛBÎ-

BAYBARS’IN DEĞERLENDĠRĠLMESĠ

Meryem DOYGUN

YÜKSEK LĠSANS TEZĠ

TARĠH ANABĠLĠM

GAZĠ ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

TEMMUZ 2014

iv

KUTADGU BĠLĠG‟DE HÜKÜMDAR VE KOMUTAN ÖZELLĠKLERĠ AÇISINDAN ALÂEDDĠN

KEYKUBAD-SELAHADDĠN EYYÛBÎ- BAYBARS‟IN DEĞERLENDĠRĠLMESĠ

(Yüksek Lisans Tezi)

Meryem DOYGUN

GAZĠ ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

Temmuz 2014

ÖZET

Türk-Ġslâm tarihinin önemli bir dönemini ihtiva eden X. ve XI. Yüzyıl Türk devirleri, siyasi

bakımdan dikkat çekici bir yükselme dönemi olmasının yanı sıra, kültür tarihi bakımından

da hafızalarda yer edinen önemli geliĢmeleri içerir.Büyük Türk bilgini KaĢgarlı Mahmud‟un

“Tanrı, devlet güneşini Türklerin burcu üzerine doğurmuştur” sözü Türklerin-kuĢkusuz- tek

hâkim güç olduğunu gözler önüne sermektedir. Bu Türk-Ġslâm dönemine can veren esas

olgu göçebe Türk kültürünün Ġslâm medeniyeti ile tanıĢarak kaynaĢması ve bundan dolayı

Türk-Ġslâm kültürünün oluĢmasıdır.Türk-Ġslâm yapısının kültürel değerleri zenginleĢtirmesi

hasebiyle Türk-Ġslâm devletlerinde farklı dillerde edebi mahsuller kaleme alınmaya

baĢlanmıĢtır. Zira XI. Yüzyılda büyük Türk düĢünürü Yusuf Has Hacib‟in kaleminden çıkan

Kutadgu Bilig bu mahsullerden sadece birini ihtiva etmektedir.Türk ruhuna uygun nitelikler

arz eden bu eserde, Türk devlet düĢüncesinin üzerine kurulu olduğu değerleri görmek

mümkündür. Müellif, Türk toplumunun geleneksel ahlaki ve hukuki telakkilerini tespit

etmiĢ; sosyal ahlak ve devlet yönetimi gibi hususlarda bilgiler vermiĢtir.Bu cümleden

olarak eser, günümüzde dahi kültür hazinesi olarak varlığını muhafaza etmektedir.Tarih

boyunca Türkler çeĢitli sahalara hükmederek pek çok devletler kurmuĢtur. Türk

hâkimiyetinin bu denli yayılmasının doğal sonucu olarak coğrafi bölgeler de artmıĢtır.

Ancak bu çalıĢmada Alâeddin Keykubad, Selahaddin Eyyûbî ve Baybars‟ın hükmettiği

alanları ihtiva eden Anadolu, Mısır ve Suriye sahası mevzu bahis edilmiĢtir. Bu sahalar

Türk Ortaçağının gerçekleĢtiği önemli hareket sahalarını oluĢturmaktadır. Saha inceleme

metodu olarak çalıĢmada bahsedilen alanlardaki Türk Devletlerinin hükümdar ve komutan

profilinin tetkikidir. XII. ve XIII. Yüzyılda Anadolu, Mısır ve Suriye sahasının arz ettiği kaos

ortamı liderlerin hükümdar ve komutan vasıflarını Ģekillendirmede büyük ölçüde belirleyici

olmuĢtur. ”Kutadgu Bilig‟de Hükümdar Ve Komutan Özellikleri Açısından Alâeddin

Keykubad-Selahaddin Eyyûbî-Baybars‟ın Değerlendirilmesi” adlı tez çalıĢmasında

hükümdar ve komutan vasıflarının yanı sıra görevlerinin de kendilerinde can bulduğuna

inandığımız Alâeddin Keykubad, Selahaddin Eyyûbî ve son olarak da Baybars konu

edilmiĢtir. Tahtta kaldıkları süre boyunca gerek askeri ve siyasi faaliyetlerle gerekse üstün

ahlaki vasıfları ile dikkat çeken bu üç lider, Kutadgu Bilig‟in kavram çerçevesinden

beslenerek ele alınmıĢtır. Kutadgu Bilig‟deki kavramsal çerçeveden beslenerek Alâeddin

Keykubad, Selahaddin Eyyûbî ve Baybars‟ın hükümdar ve komutan vasıfları zihinde

canlanabiliyor ve o kültürel dünyanın akislerinden bir Ģeyler devĢirebiliniyor. Bu yolla

Kutadgu Bilig‟in dolayısıyla Türk kültürünün yaĢayan bir varlık olduğu tarihi tecrübe

terazisinde tartarak görülüyor ve geleceğe dair düĢünceler geliĢtirilebiliniyor.

Bilim Kodu : 1124

Anahtar Kelimeler : Yusuf Has Hacib, Kutadgu Bilig, Anadolu, Mısır, Suriye, Hükümdar,

Komutan, Alâeddin Keykubad, Selahaddin Eyyûbî, Baybars

Sayfa Adedi : 139

DanıĢman : Prof. Dr. Altan ÇETĠN

v

AN EVALUATION OF KUTADGU BĠLĠG IN TERMS OF CHARACTERISTICS OF AN EMPEROR

AND OF ALÂEDDĠN KEYKUBAD-SELAHADDĠN EYYÛBÎ-BAYBARS IN TERMS OF

CHARACTERISTICS OF A COMMANDER

(M. Sc. Thesis)

Meryem DOYGUN

GAZĠ UNIVERSITY

INSTITUTE OF SOCIAL SCIENCES

July 2014

ABSTRACT

Turkish eras of the X‟th and XI‟th Century, which comprise a significant period of Turkish-Islamic

history, apart from being a remarkable growth period in the political sense, also entail significant

developments that have been engraved in memories from the aspect of cultural history. The great

Turkish scholar Mahmud from Kashgar‟s words that “God has raised the country’s sun upon the

house of the Turks” display that the Turks are without doubt that only dominant power. The

essential phenomenon which gave life to this Turkish-Islamic period is the migrant Turkish culture

meeting and merging with Islamic civilization and therefore, Turkish-Islamic culture being created.

In consequence of Turkish-Islamic structure enriching cultural values, literary works have started

being written in Turkish-Islamic states in different languages, because Kutadgu Bilig, who evolved

from the great Turkish scholar Yusuf Has Hacib‟s pen in the XI‟th Century, only comprise one of

these works. In this piece, which presents characteristics that are appropriate to the Turkish soul, it

is possible to observe the values upon which the idea of Turkish state is founded upon. The author

has identified the traditional moral and legal considerations of the Turkish community and has

provided information on issues like social ethics and state governance. This piece even maintains

its existence as a cultural treasure today. The Turks, by dominating various fields throughout

history, have established many states. As a natural consequence of Turkish domination extending

so much, geographical regions have increased. However, the fields of Anatolia, Egypt and Syria,

which comprise the areas which Alâeddin Keykubad, Selahaddin Eyyûbî and Baybars have

dominated, are of concern in this research. These fields form the important movement areas in

which the Turkish Middle Ages has evolved. As the method of field research, it is the examination

of the profiles of emperor and commander of the Turkish States in the areas mentioned in the

paper. The chaotic environment in the field of Anatolia, Egypt and Syria in the XII and XIII‟th

Century has greatly been determinative in shaping the emperor and commander characteristics of

the leaders. In the thesis paper entitled “An Evaluation of Kutadgu Bilig in Terms of Characteristics

of an Emperor and of Alâeddin Keykubad-Selahaddin Eyyûbî-Baybars in Terms of Characteristics

of a Commander”, Alâeddin Keykubad, Selahaddin Eyyûbî and last of all Baybars, in which we

believe that apart from the characteristics of an emperor and commander their duties have also

come to life, are the subject. These three leaders, who have drawn attention throughout the period

they remained on the throne whether with their military and political activities or with their superior

ethical traits, have been examined by feeding from Kutadgu Bilig‟s conceptual framework. By

feeding from Kutadgu Bilig‟s conceptual framework, Alâeddin Keykubad, Selahaddin Eyyûbî and

Baybars‟s emperor and commander characteristics can be envisioned and some things from the

reflections of that cultural world can be collected. In this manner, by weighing it on a scale of

historical experience, it could be seen that Kutadgu Bilig and therefore Turkish culture is a living

entity and ideas concerning the future can be developed.

Science Code : 1124

Key Words : Yusuf Has Hacib, Kutadgu Bilig, Anatolia, Egypt, Syria, Emperor,

Commander, Alâeddin Keykubad, Selahaddin Eyyûbî, Baybars

Number of Pages : 139

Counselor : Prof. Dr. Altan ÇETĠN

vi

TEġEKKÜR

Bu çalıĢmanın hazırlanmasında çeĢitli kaynakların temini hususunda büyük

yardımlarını gördüğüm, çalıĢma konumu belirlemede önemli katkıları olan, sabır

ve hoĢgörüleri ile her daim çalıĢmaya teĢvik eden kıymetli danıĢman hocam Prof.

Dr. Sayın Altan ÇETĠN‟e, zorlu çalıĢmam esnasında maddi manevi her türlü

desteği sağlayan, ilgi ve alakalarını bir an olsun benden esirgemeyen aileme

teĢekkürü bir borç bilirim.

Meryem DOYGUN

vii

ĠÇĠNDEKĠLER

Sayfa

ÖZET .. iv

ABSTRACT ... v

TEġEKKÜR .. vi

ĠÇĠNDEKĠLER .. vii

KISALTMALAR ... ix

1. GĠRĠġ ... 1

2. SULTAN ALÂEDDĠN KEYKUBAD BÖLÜMÜ ... 9

2.1. Sultan Alâeddin Keykubad‟ın Siyasi Faaliyetleri(1220-1237) 9

2.1.1. Devrinde vuku bulan hadiseler ... 9

2.2. Bir Hükümdar Olarak Alâeddin Keykubad ... 17

2.2.1. Akıllılık ve bilgelik ... 19

2.2.2. Cesaret ve kahramanlık ... 21

2.2.3. Erdemlilik ... 23

2.2.4. Adil olma .. 28

2.3. Bir Komutan Olarak Alâeddin Keykubad ... 33

3. SULTAN SELAHADDĠN EYYÛBÎ BÖLÜMÜ ... 39

3.1. Sultan Selahaddin Eyyûbî‟nin Siyasi Faaliyetleri (1175-1193) 39

3.1.1. Devrinde vuku bulan hadiseler ... 40

3.2. Bir Hükümdar Olarak Selahaddin Eyyûbî .. 51

3.2.1. Akıllılık ve bilgelik ... 52

3.2.2. Cesaret ve kahramanlık ... 53

3.2.3. Erdemlilik ... 55

3.2.4. Adil olma .. 64

3.3. Bir Komutan Olarak Selahaddin Eyyûbî .. 67

viii

4. SULTAN BAYBARS BÖLÜMÜ .. 77

4.1. Sultan Baybars‟ın Siyasi Faaliyetleri (1260-1277) 77

4.1.1. Baybars‟ın Sultan oluĢuna kadar hayatı ve faaliyetleri 77

4.1.2. Devrinde vuku bulan hadiseler ... 84

4.2. Bir Hükümdar Olarak Baybars ... 108

4.2.1. Akıllılık ve bilgelik ... 109

4.2.2. Cesaret ve kahramanlık ... 111

4.2.3. Erdemlilik ... 112

4.2.4. Adil olma .. 119

4.3. Bir Komutan Olarak Baybars ... 122

5. SONUÇ .. 131

KAYNAKLAR .. 135

ÖZGEÇMĠġ .. 139

ix

KISALTMALAR

Bu çalıĢmada kullanılmıĢ bazı simgeler ve kısaltmalar, açıklamaları ile birlikte

aĢağıda sunulmuĢtur.

Kısaltmalar Açıklamalar

A.g.e. Adı geçen eser

A.g.m Adı geçen makale

b. Beyit

Bkz. Bakınız

C. Cilt

Çev Çeviren

DĠA Diyanet ĠĢleri Ġslam Ansiklopedisi

ĠA Ġslam Ansiklopedisi(Milli Eğitim Bakanlığı)

Haz Hazırlayan

s. Sayfa

S. Sayı

1

1. GĠRĠġ

X.ve XI. Yüzyıl Türk Ġslâm mefkûrelerinin, medeniyetinin ve müesseselerinin

olgunluğa ermesi bakımından müstesna bir yer teĢkil etmektedir. Zira bu

dönemlerde Türk Ġslam medeniyeti dâhilinde pek çok ilim adamı yetiĢmiĢ ve

yazdıkları eserlerle çağlarının sınırlarını aĢarak günümüze hitap eder olmuĢlardır.

Yazdıkları dönemin sınırlarından taĢarak bizlere vasıl olan Türk Ġslâm eserleri

mevcuttur.

Coğrafi bölge olarak Maveraünnehir ve Türkistanda kurulan Müslüman Türk

devletlerinden Karahanlılar zamanında Türk Ġslam medeniyeti inĢası baĢlamıĢ ve

dönemin ilk kültür mümessilleri ortaya çıkmıĢtır. Bu cümleden olarak zihnimizde

uyanması gereken iki mühim eser Kutadgu Bilig ve Divanü Lugati‟t-Türk‟tür. Türk

milletinin tarihini, ülküsünü, değerlerini, hayat tarzını, içtimai hayatını, geliĢme

merhalelerini, kültürel faaliyetlerini yansıtan bu iki eser hiç Ģüphesiz bir hazine

mahiyetindedir.

Türk Ġslam eserlerinin günümüze intikal eden en kadim örneklerinden biri olan

Kutadgu Bilig çalıĢmanın esasını teĢkil etmektedir.

Eser, 1069-1070 arasında Yusuf Has Hacib tarafından vücuda getirilmiĢtir.

Balasagun(Kuz Ordu) doğumlu müellifin yaĢamı hakkında tafsilatlı bilgiler

bulunmamakla birlikte eserden anlaĢıldığı üzere iyi bir eğitim almıĢ kültürlü biri

olduğu bir gerçektir. Eserini doğduğu Ģehirde kaleme alan müellif bilahare

KaĢgar‟a gitmiĢ ve eserini orada nihayete erdirerek KaĢgar Hanı Tavgaç Buğra‟ya

takdim etmiĢtir. Müellifin emeğini ve baĢarısını göz ardı etmeyen Buğra Han

ona”Has Hacib”unvanını vermiĢtir.

Müellife göre bu eser hangi memleketlere ulaĢtı ise takdirle karĢılanmıĢ ve alimler

tarafından farklı isimlerle anılır olmuĢtur. Bu esere Çinliler Edebü‟l-Müluk, Maçin

2

hakimleri Ayinü‟l-Memleke, MeĢrikliler Zinetü‟l-Ümera, Ġranlılar ġahname-i Türki,

bazıları Pendname-i Müluk, Turanlılar ise Kutadgu Bilig adını vermiĢlerdir1.

Kutadgu Bilig eski Türkçe‟de “mesut kılma ve devleti idare etme ilmi” anlamlarına

gelir. Eser, idarecilere devlet idare ve anlayıĢının esas öğelerini öğreten bir

siyasetnâmedir2. Yusuf Has Hacib eserinde devlet adamlarına öğütler vererek her

iki dünyada da ideal yaĢamın yollarına iĢaret etmiĢtir.

Kutadgu Bilig‟in ele alınmasındaki asıl amaç Türklerin ahlak, hukuk, devlet

idaresinin ideal bir Ģekilde tanzimi için nelerin lazım geldiğini bir kitapta toplayarak

gelecek nesillere aktarmaktır. Ayrıca hanların ve devlet adamlarının bu görüĢler

ıĢığında ilerlemelerini telkin etmek de eserin bir diğer gayesidir3.

Eserde, birey, cemiyet ve devlet hayatının neleri ihtiva etmesi tam manasıyla ifade

edilmiĢtir. Müellif, fevkalade mühim bu eserinde ideal hayat için gerekli olan

unsurların neler olduğunu akıcı bir dille anlatmıĢtır. Bu kültür hazinesinde

Ġslâmiyet‟ten önceki Türk devletlerinin sosyal hayatı, devlet yönetimi, adalet ve

hukuk hakkındaki telakkilerini gün ıĢığına çıkarılır iken Ġslâmi tesirler sınırlı

kalmaktadır4. Müellif eserinde eski Türk devlet geleneğine ve anlayıĢına sıkı sıkıya

bağlı kalmıĢtır. Bundan mütevellit Kutadgu Bilig‟i okurken asıl dikkat çeken husus

eserde ki Ġslamiyet‟ten önceki Türk kültürünün derin izlerinin mevcudiyetidir5.

Müellif eserini dört kiĢini üzerine kurmuĢtur. Bunlar; Kün-Toğdı, Ay-Toldı,

ÖğdülmiĢ ve OdgurmıĢ‟tır.

Bu karakterler belirli ahlaki vasıfları temsil etmiĢtir. Kün-Toğdı hükümdar olup

kanun ve adaletin karĢılığıdır. Ay-Toldı vezirdir ve saadeti, devleti, kutu temsil

etmektedir. ÖğdülmiĢ vezirin oğludur bilahare vezirlik görevinde bulunmuĢtur ve

mantığın timsalidir. OgdurmıĢ fani dünyadan el etek çekerek inzivaya çekilmiĢ bir

zahittir ve kanaati temsil etmektedir.

1
 Yusuf Has Hacib, (1972). Kutadgu Bilig, (çev: ReĢit Rahmeti Arat), Ankara: Türk Tarih Kurumu

Yayınları,s.1.
2
 ReĢat Genç, (2002). Karahanlı Devlet Teşkilatı, Ankara: Türk Tarih Kurumu Yayınları, s.XIX.

3
 Mahmut Arslan, (1987). Kutadgu-Bilig’deki Ahlak ve Siyaset Felsefesi, İÜ İktisat Fakültesi Metodolojisi

veSosyoloji Araştırmaları Merkezi, Ġstanbul, s.24.
4
Arslan, a.g.m.., s.39.

5
Abdülkadir Ġnan, (1998). Makalelerve İncelemeler, C.II., Ankara: Türk Tarih Kurumu Yayınları, s.39.

3

Eserin ruhu gibi dili de tamamen Türkçe‟dir. Kutadgu Bilig‟de Kur‟an ve hadislerin

izlerini de görmek mümkündür. Öyle ki eserde “bütün canlılar için ölüm bir kapıdır;

yürüyenlerin hepsi bu kapıdan geçer”6 beyiti Al-i Ġmran suresinin 185.ayeti olan

“her nefis ölümü tadacaktır” ı akıllara getirmektedir. Yine “yükünü hafifleten kimse

insanların en iyisidir” beyit‟i “insanların en hayırlısı insanlara en faydalı

olandır”hadisine karĢılık gelir7.

ÇalıĢmanın esasını Kutadgu Bilig‟deki hükümdar ve komutan vasıfları oluĢturması

hasebiyle burada eserden genel hatlarıyla bahsetmek kâfidir.

Kutadgu Bilig‟de iki idealizmin öne çıktığı görülmektedir. Birincisi ahlaki değerdir ki

hemen hemen herkeste olması beklenir. Ġkincisi ise üstlenilen göreve göre

Ģekillenen veya öne çıkabilen karakterlerdir8.ĠĢte çalıĢmanın asli unsurları olan

hükümdar ve komutan eserde bu idealizmle vücud bulan iki temel karakterdir.

Yusuf Has Hacib‟in eserinde bilhassa üzerinde durduğu karakter Kün-Toğdı ile

temsil edilen hükümdardır. Türk devlet teĢkilatının hemen her kademesinin

tanziminde hükümdar yadsınamaz bir güce sahiptir. Eski Türk hâkimiyet

anlayıĢına göre tanrı tarafından bahĢedilen ”kut” (yönetme yetkisi, yönetme

kudreti, devlet, baht, iyi talih) ile hükümdar siyasi iktidar hakkına nail olur.

Bu cümleden olarak müellif, bu nimetleri elde eden yani kut‟a nail olmuĢ bir

hükümdarın nasıl vasıflara sahip olması gerektiğini, bahĢedilen bu kuta sahip

çıkmak için nelerin lazım geldiğini tafsilatlı bir Ģekilde anlatmıĢtır. Zira birey,

hükümdarın tutum ve davranıĢlarını takip ettiği için hükümdarın iyi hasletlere sahip

olması lazım gelir. Ġki dünyada da mutlu olmanın esası budur.Bilahare müellif,

hükümdarın temsil ettiği kanun ve adaletten bahseder. Kutadgu Bilig‟e göre beylik,

kanun hâkimiyetiyle bir bütün halindedir. Hükümdarın cihana hâkim olmasının yolu

kanundan geçer.

6
Yusuf Has Hacib, b.1134.

7
 Nesimi Yazıcı, (1992). İlk Türk İslam Devletleri Tarihi, Ankara: Ankara Üniversitesi Ġlahiyat Fakültesi,

s.102.
8
 Bedri Sarıca, (2008). KutadguBilig’de Komutan ve Ordunun Nitelikleri, AÜ. Türkiyat Araştırmaları

Enstitüsü Dergisi, S:37,Erzurum, s.90.

4

Hükümdar‟dan sonra çalıĢmanın bir diğer öznesi olan komutandan da bahsetmek

gerekir. Bilindiği üzere Türk tarihinde ordu-millet anlayıĢı yüzyıllardır süregelmiĢtir.

Bundan mütevellit eski Türk siyasi kuruluĢlarının asli karakteri askeri olmuĢtur9.ĠĢte

bu karakter geniĢ ölçüde incelememizin konusu olan Kutadgu Bilig‟de de yer

edinmiĢtir. Eserde verilen bilgiler doğrultusunda sadece eski Türk devletlerinin

askeri teĢekkülüne değil aynı zamanda kılıç ve kalem ortaklığının hâkimiyetin

neresinde durduğuna da vakıf olmayı mümkün kılmıĢtır.

Hâkimiyet hususunda kılıç ve kalem sentezi sadece Yusuf Has Hacib tarafından

vurgulanan bir husus değildir. Bir diğer Ortaçağ müellifi Ġbn Haldun‟da bu iki

vasıtaya dikkat çekmiĢtir. Hala güncelliğini koruyan ve özgün bilgiler verdiği

hakkında herkesin ittifak halinde olduğu eseri Mukaddime‟de “Hâkimiyet kurma ve

yerleştirme safhasına kalemden çok kılıca ihtiyaç duyulduğu, kalemin sadece

hizmetçi olduğu ve kılıcın yardım hususunda bir ortak olduğuna” iĢaret etmiĢtir10.

Müellif, orduya komutan olarak tayin edilen bir kimsenin nispeten göreve mahsus

özelliklerinin bulunması ve bu kimsenin belli baĢlı sorumluluklarının olduğu

hakkında tafsilatlı bilgiler sunmuĢtur. Bu bilgiler ki; eski Türk devletlerinin hâkim

telakkisini yansıtması bakımından dikkate Ģayandır.

Diğer taraftan komutan üzerinden iĢaret edilen en dikkat çekici nokta komutanın

mahiyetine her bakımdan örnek teĢkil etmesidir. Komutanlık vasıflarında herhangi

bir noksanlık astlarına da onulmaz derecede yansıyabilir.

Ortaçağ Türk Tarihi tek bir coğrafyanın tarihi olmayacak kadar geniĢ sahalardan

müteĢekkildir. Dolayısıyla bu geniĢ saha pek çok milletin varlığına Ģahit olmuĢtur.

Bu coğrafi ve kültürel çeĢitlilik ile Orta Asya, Ġran, Mısır, Anadolu ve Hindistan

coğrafyalarındaki sahalarda Türk varlığı ile Türk tarihinin nabzı tutulabiliniyor.

Bunun yanı sıra coğrafyalardaki diğer milletlerin Türkler ile temasıda, Türkleri

kültürel uzantılarıyla tanıyıp değerlendirebilinmesini mümkün kılmaktadır.

9
 Genç, a.g.e., s.193.

10
 Ġbn Haldun,(2012). Mukaddime,(haz: Süleyman Uludağ), C.I., Ġstanbul: Dergah Yayınları, s.507.

5

Tarih boyunca Türkler türlü coğrafyalarda çeĢitli devletler ve imparatorluklar, geçici

ve sürekli yurtlar inĢa etmiĢ olsa da bu noktada çalıĢmanın esas coğrafyalarını

ihtiva eden Anadolu, Mısır ve Suriye sahasını mevzu bahis edilmiĢtir

Sultan Alâeddin Keykubad‟ın Anadolu‟da hâkimiyetini kurmasına mukabil Sultan

Selahaddin Eyyûbî ve Sultan Baybars, Mısır ve Suriye sahalarında hüküm

sürmüĢlerdir.

Selçuklular‟ın Anadolu‟ya yaptıkları istila ve fetih hareketlerinin Türk tarihi

bakımından en mühim sonuçlarından biri de Türkiye Selçuklu Devleti‟nin

kurulmasıdır. Türkiye Selçukluları XI. yüzyılda kendi çiçeklenme dönemini yaĢayan

ve büyük hükümdarların varlığı ile askeri, siyasi, kültür ve ekonomik alanlarda

temayüz eden bir devlet haline gelmiĢtir.

 Sultan Alâeddin Keykubad‟ın zuhuru ile Anadolu toprakları, Türk ve Ġslam

medeniyet ve mefkûrelerinin canlılığı ile müstesna bir ehemmiyet kazanmıĢtır.

Hüküm sürdüğü yıllarda Ermeniler, Rumlar, Haçlılar, HarizmĢahlar gibi meselelerle

uğraĢan sultan, büyük ve eĢsiz çabasıyla Anadolu topraklarına yönelik saldırıları

bertaraf etmekte muvaffak olmuĢtur. Tahta çıkıĢı ile devlete taze kan ve hayatiyet

veren sultan, Anadolu topraklarında Türk birliğini de tam anlamıyla tesis etmiĢtir.

Eyyûbî devletinin asıl kurucusu addedilen Selahaddin Eyyûbî, Mısır ve Suriye

sahasında hüküm süren devlet baĢkanıdır. Tahtta kaldığı yıllar boyunca bilhassa

Haçlı zulmüne ve ilerleyiĢine son verme hizmetlerinde bulunmuĢtur.

DüĢman tahakkümlerine ve ömrünü savaĢ meydanlarında geçirmesine rağmen

toleranslı bir hükümdar profili çizmiĢtir. Ġçinde bulunduğu Ģartlar her ne kadar onu

baskı altında tutsa da asla savaĢı ilk çözüm olarak görmemiĢtir. Sultan,

baĢarılarını siyaseti ve toleransı ile taçlandırması sayesine düĢmanları tarafından

dahi iyi anılmıĢtır.

XIII. yüzyılda Mısır ve Suriye sahasında hüküm süren devlet adamlarından biri de

Sultan Baybars‟tır. Dünya tarihinde önemli rol oynamıĢ devlet adamlarından olan

6

Sultan Baybars, icraartlarıyla Mısır ve Suriye sahasında büyük baĢarılara imza

atmıĢtır.

Sultan Baybars‟tan önce Memlûkler büyük sarsıntılar geçirmekte, dıĢta ve içte

barıĢ ortamı tesis edilememekte idi. Memlûklerin aleyhine cereyan eden bu vahim

manzara Baybars‟ın sultan olması ile nihayete erdi.

Sultanın hüküm sürdüğü yıllarda düĢmanları çok ve güçlüydü. Moğollar (Ġlhanlılar),

Frenkler (Haçlılar), Ermeniler, HaĢhaĢiler sultanı en fazla uğraĢtıran meseleler idi.

Ortak çıkarları için iĢbirliğinde bulunsalar da sultan, düĢmanlarının hepsine boyun

eğdirmeyi layıkıyla yerine getirmiĢtir. O, bu hali ile bilhassa Moğollar ve Haçlılara

karĢı Türk-Ġslam medeniyetini baĢarıyla muhafaza eden bir sultan ve komutan

profili ortaya koymuĢtur.

Kutadgu Bilig‟in her bölümü ayrı bir tez çalıĢmasının konusunu oluĢturacak

derecede kapsamlı ve değerlidir. Biz çalıĢmamızı hükümdar ve komutan vasıfları

ile sınırlandırmayı tercih ettik.

ÇalıĢmanın hazırlanma esnasında bilhassa ele alınan dönemlerin ana

kaynaklarından büyük ölçüde istifade edilmiĢtir. Bunun yanı sıra araĢtırma ve

inceleme eserlerine de olabildiğince müracaat edilmeye çalıĢılmıĢtır. Bu imkânlar

ve ölçüler dâhilinde vücuda gelen çalıĢma üç bölümü ihtiva etmektedir.

Birinci bölümde Alâeddin Keykubad ele alınmıĢtır. Bu amaçla da evvela tarihi arka

planı ortaya koyması adına Sultan Alâeddin Keykubad‟ın saltanatı ve bu sırada

vuku bulan hadiseler hakkında bilgiler verilmiĢtir. Devamında Alâeddin Keykubad,

Kutadgu Bilig‟de mevcut olan hükümdarlık vasıfları ile değerlendirilmiĢtir. Birinci

bölümün son kısmında ise Alâeddin Keykubad‟ın komutanlık vasıflarına yer

verilmiĢtir.

ÇalıĢmanın ikinci bölümünde Sultan Selahaddin Eyyûbî araĢtırma konusu

yapılmıĢtır. Bu bölümde de öncelikle Selahaddin Eyyûbî devri olaylarından yola

çıkılarak siyasi tarih anlatılmıĢtır. Bölümün ikinci kısmında Sultan Selahaddin

7

Eyyûbî bir hükümdar olarak incelenmiĢtir. Son kısım SelahaddinEyyûbî‟nin

komutan olarak tutumları ve eylemlerine ayrılmıĢtır.

ÇalıĢmanın üçüncü bölümünde Sultan Baybars bu açılardan gösterilmeye

çalıĢılmıĢtır. Yine bu bölümün birinci kısmında diğer bölümlerinde olduğu gibi bir

siyasi tarih taslağı çıkarılmıĢtır. Bilahare Kutadgu Bilig‟deki beyitlerin

kılavuzluğunda Sultan Baybars‟ın hükümdarlık vasıfları tafsilatlı bir Ģekilde

anlatılmıĢtır. Son kısımda ise Baybars, komutanlık vasıfları ile gösterilmeye

çalıĢılmıĢtır.

ÇalıĢma, konuya iliĢkin varılan belli baĢlı sonuçların yer aldığı sonuç bölümü

nihayete ermiĢtir.

“Soru tükendiğinde bağlantının tükendiği, bağlantı tükendiğinde hafızamızın

tükendiği, hafızamız tükendiğinde ise varlığımızın tükendiği açıktır11” tespitinden

yola çıkarak bu tezde Kutadgu Bilig‟e hükümdar ve komutan hakkında bazı sorular

yönelterek tarihi süreçte devlet hafızasının duyarlılığı görülerek varlığımızın nasıl

sürdüğü daha iyi anlaĢılacaktır.

11

Kamal Abdulla, (2012). Mitten Yazıya veya Gizli Dede Korkut, (aktaran: Ali Duymaz), Ġstanbul: Ötüken

NeĢriyat, s.12-13.

8

9

2. SULTAN ALÂEDDĠN KEYKUBAD BÖLÜMÜ

2.1. Sultan Alâeddin Keykubad’ın Siyasi Faaliyetleri(1220-1237)

Sultan I. Alâeddin Keykubad, I. Gıyaseddin Keyhüsrev‟in ortanca oğlu ve ağabeyi

I. Ġzzeddin Keykavus‟un halefi olup Türkiye Selçuklu Devletine en parlak devri

yaĢatan büyük bir sultandır.

Sultan Ġzzeddin Keykavus‟un ölümünden sonra tahta geçecek bir oğlunun

olmaması veya rivayete göre küçük yaĢta bulunmasından dolayı devlet erkânı

toplanıp sultan adayları olan Erzurum meliki Mugiseddin TuğrulĢah, Koyluhisar

meliki Celaleddin Keyferiddün üzerinde durdular ise de nihayet devletin

seçkinbeylerinden olan Seyfeddin Ay-aba‟nın etkisiyle Alâeddin Keykubad‟ın tahta

geçmesine karar verdiler12. Bundan sonra ağabeyi Ġzzeddin Keykavus tarafından

önce Malatya civarında bulunan MinĢar‟a ve bilahare Kezirpert kalesine

hapsedilen Alâeddin‟in esaret hayatına son verilmiĢ ve Sivas‟a gelerek Türkiye

Selçuklu tahtına oturmuĢtur13.

Devam eden kısımlarda çalıĢmamızın mevzu olan hükümdar ve komutan mizacını

oluĢturan sultanın, devrinin olaylarıyla genel hatlarıyla bahsedilecektir.

2.1.1. Devrinde vuku bulan hadiseler

Alaiye‟nin Fethi(1223)

Sultan Alâeddin Keykubad tahta geçtiği yıllarda Asya‟yı yakıp yıkan Moğolların

Ortadoğu için de bir istila hareketine karĢı tedbir amacıyla, baĢta Konya, Sivas,

Kayseri olmak üzere Ģehirlerin surlarını yeniden inĢa ettirmenin yanı sıra sınır

kalelerini de tahkim ettirmiĢtir14. Bilahare ülke için herhangi bir Moğol tehlikesinin

Ģimdilik mevcut olmaması sebebiyle ilk seferini Akdeniz‟de askeri ve ticari

12

 Ali Sevim,(2014). Anadolu’nun Fethi Selçuklular Dönemi, Ankara: Türk Tarih Kurumu Yayınları,

s.144.
13

 Ali Sevim- Erdoğan Merçil, (1995). Selçuklu Devletleri Tarihi, Ankara: Türk Tarih Kurumu Yayınları,

s.459;Osman Turan, (2005). Selçuklular Zamanında Türkiye, Ġstanbul: Ötüken NeĢriyat, s.348.
14

 ÇoĢkun Alptekin, (1988). Alâeddin Keykubat,Doğuştan Günümüze Büyük İslam Tarihi, C.VIII.,

Ġstanbul, s.283.

10

bakımdan mühim bir yer ihtiva eden Rumların Kalonoros, Avrupalıların Candelore

adını verdikleri Alaiye‟ye düzenledi. Bu sırada beldeye Kyr Vart adında biri

hakimdi.

Sultanın ordusuna karĢı dayanamayacağını anlayan Kyr Vart Antalya sübaĢısı

Müzarizüddin ErtokuĢ‟a baĢvurarak ”Hayatına dokunulmaması, şehrin teslimine

karşılık Akşehir ve yörelerinin yönetiminin kendisine verilmesi ve kızını sultana

vermesi şartlarıyla kenti, sultana teslim edeceğini” bildirdi 15 . Sultan bunu

onaylayınca da Ģehir teslim alındı. Bilahare Ģehre giren Sultan AlâeddinKeykubad,

kendi adına izafeten Kalonoros‟un ismini Alaiye olarak değiĢtirdi. Bu ilk fetihle

Akdeniz‟de Antalya‟nın yanında ikinci bir ticaret limanı ve askeri üss elde edildi16.

Böylece yeniden inĢa ettirilen Alanya, ortaçağlarda, Akdeniz‟in ihracat ve ithalatın

yapıldığı çok önemli bir ticaret limanı olarak büyük iktisadi faaliyetlerin merkezi

durumuna gelmesinden baĢka, Selçukluların denizciliğe baĢlamaları yönünden de

önemini bir kat daha arttırmıĢtır17.

Sultan ve Beyler Arasındaki AnlaĢmazlık(1223)

Sultan Alâeddin Keykubad‟ın tahta çıkmasında oldukça büyük bir rol oynayan

Seyfeddin Ay-aba, Zeyneddin BaĢara, Mübarizüddin BehramĢah, Bahaeddin

Kutluğca gibi beylerin gittikçe nüfuz kazanmaları sultanı oldukça tedirgin ediyordu.

Zira bu beylerin siyasi nüfuz ve mevkileri kadar mahiyetlerinin çokluğu ve

zenginlikleri de hal ve hareketlerini etkiliyor; her fırsatta doğrudan devlet iĢlerine

müdahalelerde bulunuyorlardı18.

Sultanın Konya‟dan sonra Sivas surlarının inĢasına beyleri zorlaması

hoĢnutsuzluğun son raddeye gelmesine yol açtı. Adları geçen beyler, Seyfeddin

Ay-aba‟nın Kayseri‟deki köĢkünde, hile ile sultanın davet edileceği bir Ģölen

düzenlemeye ve bu sırada da sultanı tahttan indirip küçük kardeĢi Koyluhisar

meliki Celaleddin Keyferiddun‟u Selçuklu tahtına çıkarmaya karar verdiler19.

15

 Sevim,Anadolu’nun Fethi, s.145.
16

Alptekin, a.g.m., s.284; Osman Turan, (1967). Keykubad I,İslam Ansiklopedisi, C.XI., Ġstanbul, s.648.
17

 Sevim, Anadolu’nun Fethi, s.145.
18

 Sevim-Merçil, a.g.e.,s.460;Turan, Selçuklular Zamanında, s.362.
19

 Sevim,Anadolu’nun Fethi, s.146.

11

 Durum böyle olunca iki tarafta birbirlerini bertaraf etme yolları denedi ancak bu

mücadeleden Sultan Alâeddin Keykubad karlı çıktı. Önce beylerin silahları ile

devlete girmesini yasakladı sonra saraya davet edilen beylerin bazıları

yakalanarak hapse atıldı bazıları da idam edildi 20 . Böylece sultan otoritesini

sağlamlaĢtırarak etrafındakilere büyük bir gözdağı vermiĢ oldu. Bu sayede de

sultanın hükümranlığı daha kudretli bir hal almıĢ ve ülke de siyasi birlik sağlanmıĢ

oldu.

Bu ve benzeri olaylar hükümdar olan sultanın karakteri ve yöntemleri hakkında fikir

vermektedir.

Ermenilere ve Haçlılara KarĢı Seferler(1225)

XIII. yüzyılda Anadolu; Ortadoğu ve Avrupa arasında geliĢen ticari faaliyetlerin

odak noktasını teĢkil ediyordu. Ancak güneydeki kervan yolları Ermenilerden,

Akdeniz‟deki Müslüman tacirlerde Haçlılardan muzdaripti 21 . Buradan gelen

Ģikâyetlerin artması üzerine sultan Ermeniler üzerine bir sefer düzenlemeye karar

verdi.

Ermenistan‟ın içinde bulunduğu siyasi durumda bu sefer için uygun bir ortam teĢkil

ediyordu. Zira Antakya prensi Bohemond Ermenilerle aralarında geçen olaylardan

karlı çıkmak için Keykubad‟a anlaĢma teklif etti. Böylece bir yandan Selçuklular ve

Antakya prensi diğer yandan Kıbrıs Haçlıları, Ermeniler ve Haleb hükümdarı olmak

üzere Müslüman ve Hristiyan hükümdarlar arasında ittifaklar ve savaĢlar baĢladı22.

Bu münasebetle Sultan Alâeddin Keykubad ordusunu sefere gönderdi. Selçuklu

ordularının Ģiddetli saldırıları ve zaferleri karĢısında bir Ģey yapamayacaklarının

anlayan Ermeniler anlaĢma teklifinde bulundular. Böylece Ermeniler yeniden fakat

bu sefer daha ağır Ģartlarla Türkiye Selçuklu devletine tabi oldukları gibi, Türkiye-

Suriye ticaret yolu da güvence altına alınıp tekrar iĢler hale getirilmiĢ oldu23.

20

 Turan, a.g.m.,s.648.
21

 Alptekin, a.g.m., s.285.
22

 Turan, Selçuklular Zamanında, s.364.
23

 Sevim- Merçil, a.g.e., s.461;Sevim,Anadolu’nun Fethi,s.147.

12

Fırat Boylarına Seferler (1226)

Ermeni seferinden sonra Sultan Alâeddin Keykubad‟ın Fırat boylarına

yönelmesinin arkasında yatan iki sebep vardır. Bunlardan ilki Diyarbekir (Amid)

Artuklu hükümdarı Melik Mesud‟un Selçuklu tabiiyetinden çıkıp hutbe ve parayı

Eyyubi hükümdarı Melikü‟l-Kamil adına değiĢtirmesi diğeri, Celaleddin HarizmĢah

ile ittifak yapmasıdır24.

Bu sebeplerden dolayı sultan 1226‟da Fırat boylarını ilhaka baĢladı. Adıyaman,

Kahta ve ÇemiĢkezek kalesinin kuĢatma altına alındığını gören Mesut, siyaset

değiĢtirerek bu kez Melikü‟l-EĢref‟e baĢvurdu. Bunun üzerine Melikü‟l-EĢref,

sultana elçi göndererek bu husumetin sona ermesini ve alınan yerlerin kendisine

iadesini bildirdi ise de SultanAlâeddin Keykubad harekâta devam etti; nihayet

yapılan savaĢta Eyyubi ve Artuklu ordusuna galebe çalındı; böylece çok

geçmeden, Adıyaman, Kâhta ve ÇemiĢkezek kaleleri kolaylıkla fetholunarak

Selçuklu devleti sınırları içine alınmıĢ oldu(Ağustos 1226)25.

Bu olaydan sonra Melik Mesud kalan yurdunu korumak için sultan bir elçilik heyeti

gönderdi. Bir daha isyan etmeyeceğine söz verdi. Bu durumda Sultan Alâeddin

Keykubad kuzeydoğudaki HarizmĢahlar ve arkasındaki Moğol tehlikesini hesaba

katarak barıĢ teklifini kabul etti26.

Doğu Siyaseti ve Erzincan‟ın Ġlhakı(1228)

Türkiye Selçuklularına tabi olarak 60 yıl Erzincan Mengücek beyliğini yöneten

BehramĢah ölünce (1225) Mengücek tahtına oğlu DavudĢah geçti ve aynı yılda

Erzurum Selçuklu meliki Mugiseddin TuğrulĢah‟ın ölümü üzerine de oğlu CihanĢah

melik oldu27.

DavudĢahın, babası gibi Selçuklu tahtına sadakatli davranmaması SultanAlâeddin

Keykubad‟ın ile aralarının açılmasına yol açtı. Kendi beyleri onu uyarmaya çalıĢsa

da DavudĢah bağımsızlığını kazanma arzusundan vazgeçmedi. Fakat onun

24

 Alptekin, a.g.m., s.286;Turan,Selçuklular Zamanında, s.368.
25

 Sevim,Anadolu’nun Fethi, s. 147.
26

 Alptekin, a.g.m., s.286.
27

 Sevim, Anadolu’nun Fethi,s.148;Turan, a.g.m., s.651.

13

baskılarından kurtulan bazı emirler sultana sığınarak durumdan haberdar ettiler.

Bundan endiĢe duyan DavudĢah, Kayseri‟ye geldi ve sultana tabiiyetini arz etti ise

de Erzincan‟ a dönünce, bu kez, Erzurum meliki CihanĢah‟ı, sultana karĢı kıĢkırttı.

Bu giriĢimlerin haberini alan Sultan Alâeddin, ordusunu Erzincan‟a gönderdi;

Mengücek beyliğine ait kale ve kentleri ele geçirdi ve böylece Erzincan Mengücek

beyliği ortadan kalktı28.

Suğdak ve Trabzon Seferleri(1227/1228)

Moğollar Türkistan, Ġran, Azerbaycan ve Kafkasya‟dan sonra Kıpçak ilini

(Kumania, yani bugünkü Cenubi Rusya‟yı) istila edip Kıpçakları imhaya giriĢince

Kırım sahilinde büyük ticaret Ģehri Suğdak‟ı iĢgal ettiler. Moğolların çekilmesinden

sonra Selçuklulara tabii olan Trabzon Rum devletinin, bu ticaret Ģehrine yerleĢme

faaliyetleri ve yağma hareketlerinde bulunması ile Sultan AlâeddinKeykubad,

Suğdak bölgesinde sükûneti sağlamak için oraya bir sefer yapmaya karar verdi29.

Kastamonu uç beyi Hüsameddin Çoban‟ın kumandasındaki gemilerle sevk edilen

Selçuklu ordusu, Suğdak‟ı fethetti(1227). Böylece Türkiye Selçuklu devletinin

denizaĢırı bir sefer yapacak kadar kuvvetli bir donanma meydana getirmesi kayda

değer bir olay ve büyük bir baĢarı olarak addedildi30.

Sultan Alâeddin Keykubad‟ın Doğu Anadolu‟da askeri etkinliklerle uğraĢmasını

fırsat bilen Trabzon Rumları 1228 senesinde Samsun ve Sinop limanlarına taarruz

etmiĢ ve Ünye‟ye kadar Selçukluların elinde bulunan sahilleri yağmalayarak birçok

Türk‟ü esir almıĢlardır31.Bu hadise üzerine Reis Hayton elindeki Rum esirlerini ve

mallarını iade ederek Türk esirlerini kurtardı ise de Rumlar yağmaladıkları malları

geri vermediler. ĠĢte Trabzon Komnenosları üzerine sefer bu hadiseler sebebiyle

vuku bulmuĢtur. Sultan Alâeddin Keykubad yaptığı seferle Sinop, Ünye ve

Samsun‟a kadar olan kıyıları Rumlardan kurtardı sonra donanmayı Trabzon

üzerine gönderdi. Fakat elveriĢsiz hava Ģartları ve Ģehrinsavunmada Ģiddetle

28

Alptekin, a.g.m., s.293; Sevim- Merçil, a.g.e., s.462; Turan, Selçuklular Zamanında, s.376.
29

 Emine Uyumaz,(2003). Sultan I.Alâeddin Keykubad Devri Türkiye Selçuklu Devleti Siyasi

Tarihi(1220-1237), Ankara: Türk Tarih Kurumu Yayınları, s.34; Sevim-Merçil, a.g.e.,s.463;Turan,

Selçuklular Zamanında, s.379.
30

 Sevim,Anadolu’nun Fethi, s.149.
31

Alptekin, a.g.m., s.289; Sevim, Anadolu’nun Fethi, s.149; Turan, Selçuklular Zamanında, s.381.

14

direnmesi karĢısında, Selçuklu ordusu geri çekilmek zorunda kaldı; böylece

Trabzon‟un fethi gerçekleĢemedi32.

Selçuklu ve HarizmĢahlar Münasebetleri

Moğol istilası sebebiyle yıkılan HarizmĢahlar Devleti‟nin hükümdarı Kutbeddin

Muhammed‟in ölümünün ardından oğlu Celaleddin HarizmĢah Moğollara karĢı

kudret ve kahramanlıklar göstermiĢ; Garbi Ġran, Kafkasya ve ġarki Anadolu‟da bir

devlet kurarak Moğol akınlarını engellemeye çalıĢmıĢtır33.

Sultan Celaleddin, Moğollar önünde çetin savaĢlar yaparak Azerbaycan‟a gelip

1225‟de Meraga Ģehrini kendisine payitaht yapınca, Sultan Alâeddin Keykubad‟a

gönderilen elçiler vasıtasıyla iki taraf arasında dostluk bağı kuruldu34.Fakat çok

geçmeden Celaleddin‟in 1229‟da,Ahlat‟a geldi ve Ģiddetle muhasaraya baĢladı.

Erzurum meliki CihanĢah‟ın ona tabi olması ve onu Sultan Alâeddin Keykubad‟a

karĢı kıĢkırtması öte yandan da Eyyubi hükümdarı Melikü‟l-EĢref‟in Sultan

Keykubad‟ı her iki devlet hükümdarlarına karĢı kıĢkırtması sonucu Celaleddin

HarizmĢah ile Sultan Alâeddin Keykubad arasındaki dostluğa büyük bir gölge

düĢtü.

Sultan Alâeddin Keykubad Moğol tehlikesini idrak ettiği için Celaleddin ile dostane

münasebetlerin devam etmesinde ısrarcı idi. Ancak Celaleddin kararından

vazgeçmeyerek Ahlat kuĢatmasını sürdürdü. 1230‟da Ahlat‟ı iĢgal eden Celaleddin

ile CihanĢah‟ın oluĢturduğu ittifaka karĢı Sultan Alâeddin Keykubad‟da Melikü‟l-

EĢref ile ittifak kurdu ve Ahlat üzerine geldiler. Ġki Türk devleti Erzincan civarında

Yassıçimen‟de harbe tutuĢlar ve nihayet Selçuklular karĢı tarafa galebe çaldı35.Bu

savaĢın neticesinde HarizmĢah‟ın askerlerinden çoğu öldürüldü, bir o kadar da esir

alındı. HarizmĢah askerlerinden 1500 kiĢi korkularından kendilerini korkunç bir

vadiye atarak öldüler36.

32

Alptekin, a.g.m., s.289; Sevim-Merçil, a.g.e., s.493; Sevim, Anadolu’nun Fethi, s.150; Uyumaz, a.g.e.,

s.46.
33

 Turan, Selçuklular Zamanında, s.384.
34

 Sevim-Merçil, a.g.e., s.464;Uyumaz, a.g.e., s.48.
35

 Alptekin, a.g.m., s.291; Sevim- Merçil, a.g.e, s.464.
36

 Ahmed b. Mahmud, (1977). Selçukname,(haz: Erdoğan Merçil), Ġstanbul: Tercüman Yayınları, s.152.

15

Gürcistan seferi

Moğolların 1231 yılında Doğu Anadolu‟ya girerek Eyyûbî ve Artuklu kentlerini istila

ve tahrip etmelerini ve hatta Sivas yakınlarına kadar ilerlemelerini haber alan

Sultan Alâeddin Keykubad, durumu kontrol etmek amacıyla Kemaleddin Kamyar‟ı

Sivas‟a gönderdi 37 . Burada ki durumu istiĢare eden kumandanlar nihayet

Moğolları, Gürcülerin kıĢkırtıp Doğu Anadolu‟ya sevk ettikleri kanısına vardı38.

Gürcüleri cezalandırmak için Erzurum‟da toplanan Selçuklu ordusu Gürcistan

üzerine yürüdü ve bazı kale ve kentleri ele geçirdi. Bu sebeple Gürcü kraliçesi

Rosudan sulh teklifinde bulundu ve Selçuklu vasallığını kabul etti. Bu sırada Sultan

Alâeddin Keykubad‟ın ülkesine bir Moğol akını söz konusu olmasa da sultan yine

de tedbiri elden bırakmadı. 1232‟de Kemaleddin Kamyar‟ı Ahlat ve çevresinin

zaptına gönderdi ve bu bölgeler Türkiye Selçuklu Devleti sınırlarına dahil oldu39.

Selçuklu ve Eyyûbî Münasebetleri

Sultan Alâeddin Keykubad AhlatĢahlar (Sökmenliler) ülkesini fethedince Melikü‟l-

EĢref, baĢta Mısır hükümdarı Melik Kâmil olmak üzere sayıları 16‟ya varan

bütünEyyûbî melikleri hatta Mardin ve Harput Artukluları dahi Sultan Alâeddin

Keykubad‟a karĢı harekete geçti40.

Selçuklu ordusu,Eyyûbîlerin yolu üzerindeki bütün vadi, geçit ve boğazları

(Akçaderbend, Duzahdere yolu vs. gibi) kontrol altına alıncaEyyûbî ordusu zor

durumda kalarak Besni ve Adıyaman taraflarına çekildi. Ordusunu Harput yönüne

kaydıran Melik Kâmil burada Selçuklu ordusuyla karĢılaĢtı ve Eyyûbîler kesin bir

yenilgiye uğratıldı; böylece Harput Artukoğulları emirliği sona erdi41.

Birkaç ay sonra Sultan Alâeddin Keykubad (1235), Anadolu birliğini kurmak

amacıyla, Eyyûbîlere karĢı seferlere tekrardan baĢladı. Kemaleddin Kamyar

37

 Sevim, Anadolu’nun Fethi, s.151.
38

 Turan,Selçuklular Zamanında, s.396;Uyumaz, a.g.e., s.68.
39

 Sevim- Merçil, a.g.e., s.464; Turan, Selçuklular Zamanında, s.397; Uyumaz, a.g.e., s.74.
40

 Alptekin, a.g.m., s.294; Turan, Selçuklular Zamanında, s.400.
41

 Alptekin, a.g.m., s.295; Sevim- Merçil, a.g.e., s.465; Turan,Selçuklular Zamanında, s.401.

16

kumandasında gönderdiği ordu Amid hariç Urfa, Siverek, Harran ve Rakka, Ģehir

ve kalelerini fethetmeyi baĢardı42.

Selçuklu ve Moğol Münasebetleri

Sultan Alâeddin Keykubad‟ın tahta çıkıĢından kısa bir süre sonra Moğollar, KaĢgar

ve Balasagun gibi Ģehirleri alarak Maveraünnehr‟e kadar geldiler(1220)43. Kısa

sürede pek çok ülkeye akınlar düzenleyerek memleketleri yakıp yıktılar ki bu

durum Ġslam dünyasında büyük korku ve endiĢeye sebebiyet verdi.

 Sultan Alâeddin Keykubad‟da ülkesini olası Moğol saldırısına karĢı korumak

amacıyla gerek kalelerin tahkimi ve surların inĢasına gerekse tehlikeyi davet

edecek küçük devletlerin ortadan kaldırılmasına çalıĢtı44.Bununla beraber Moğol

akınlarının Doğu Anadolu ve Fırat‟a kadar yayılması, bir grubunda Sivas

yakınlarına kadar gelmesiyle Keykubad Moğollara bir elçi gönderdi. Böyle bir

giriĢim için zamanda elveriĢliydi, zira Cengiz Han‟ın bile kahramanlığına hayranlık

duyduğu Celaleddin Mengübirti‟yi Yassıçimen de bozguna uğratmasıyla Alâeddin

Keykubad‟ın gücü Moğollar tarafından da idrak edilmiĢti 45 . Bu Ģartlar altında

Moğollara 1232 yılında bir elçi gönderilmiĢ ve anlaĢma yapılmıĢtır. Moğollara karĢı

savaĢ yerine barıĢı yeğleyen Sultan Alâeddin Keykubad, stratejik dehası ile ülke

sınırlarını Moğol tehlikesinden uzak tutmakta muvaffak olmuĢtur.

Sultan Alâeddin Keykubad, 1220 yılında çıktığı Türkiye Selçuklu tahtında yaklaĢık

18 yıl hüküm sürdü. O, Türkiye birliğini kurmada kazandığı çok değerli siyasi ve

askeri baĢarıları yanında, Türkiye‟nin ekonomi ve kültür bakımlarından da geliĢip

yükselmesinde eĢsiz hizmetlerde bulunmuĢtur46.

Saltanatı boyunca gayet istikrarlı bir siyaset takip eden sultan, devletin

bağımsızlığını sağlamak için hem içteki hem de dıĢtaki düĢmanlarını bertaraf

etmede muvaffak olmuĢtur. Bu kudretli sultan, devletin itibarını arttırmak için

durmak bilmeksizin seferler düzenleyip ticaretin geliĢmesine önem veriyor ve

42

 Sevim, Anadolu’nun Fethi, s.152.
43

 Uyumaz, a.g.e., s.88.
44

 Alptekin, a.g.m., s.293.
45

 Alptekin, a.g.m., s.294.
46

 Sevim, Anadolu’nun Fethi, s.153.

17

bundan baĢka ülkenin imarına da ihtimam gösteriyordu. Öyle ki hem siyasi hem de

iktisadi açıdan hızla yükseliĢe geçen devlet bu hali ile Moğol zulmünden kaçanlar

için güvenli bir yer teĢkil ediyordu. Nitekim SultanAlâeddin Keykubad devrinde

devletin içinde bulunduğu refah, huzur ve farklı inanç ve görüĢteki herkese karĢı

gösterilen sınırsız hoĢgörü sayesinde Müslüman halk gibi Hristiyanlar‟da memnun

ve müreffeh bir hayat sürdüler.

 Sultan Alâeddin Keykubad dönemi müellifin kaleminden Ģu sözlerle

anlatılır:”Kılıçarslan’ın evladı birbiri ile çekişip savaştığından Selçuklu Devleti’ne

usanç ve memleket nizamına ihtilal gelmişti. Sultan Alâeddin padişah olunca yine

Selçuklu Devletini yeniledi ve hükümdarlık usullerini düzeltti. Halkın kalbine heybet

saldı ve bütün beyler ona tabi oldu. Ülkesini genişletti ve dünya halkı ona itaat

kıldı. Ona “Sultan- ı Âlem” derler, bütün hükümdarlar yanında hazır olup hizmetini

ederlerdi47”.

Türkiye Selçuklularının zirve dönemini temsil eden bu devir olayları bir hükümdar

ve komutan olarakAlâeddin Keykubad‟ın tetkikine imkan sağlamaktadır. Kutadgu

Bilig‟in teorik çerçevesinden baktığımız bu Sultanın devrine dair hadiseler onun

siyasi ve askeri mizacını anlamamıza yardımcı olacaktır.

Teorik çerçeve bu pratik bilgiler manzumesi ile sınanarak bilimsel bir bilgi

üretilebilecektir. Kutadgu Bilig‟deki düĢünceler Alâeddin Keykubad‟ın

hareketlerinde sınanarak süreç içindeki durum Anadolu sahasındaki bir tarihi

devrin tetkiki ile anlaĢılmaya çalıĢılacaktır.

2.2. Bir Hükümdar Olarak Alâeddin Keykubad

Anadolu Selçuklu Devleti‟nin 10. Sultanı olan Alâeddin Keykubad 17,5 yıl saltanat

süren dirayetli bir devlet adamıdır. Moğol istilasının tüm dünya üzerinde kâbusa

dönüĢtüğü bir zamanda ileriyi gören sultan ilim, kültür, iktisadiyat ve sanat

47

 Ahmed.b. Mahmud,a.g.e., s.153.

18

bakımlarından gayet ileri ve müreffeh bir Türkiye inĢa etmekte muvaffak

olmuĢtur48.

XI. yüzyıldan itibaren Türk kültür tarihine adeta kılavuzluk eden Kutadgu Bilig,

devlet idaresi bahsinde pek çok kıymetli kayıtlar ihtiva eder. Mevcut eser

sayesinde Ġslami dönem Türk devletlerinin siyasi yapılanması ve sonraki

dönemlerdeki geliĢmelere vakıf olmak kabildir.

Eserin müellifi Yusuf Has Hacib, çalıĢmamızın esas konusunu teĢkil eden

hükümdar ve komutan vasıflarında da tespitlerde bulunmuĢtur. Müellife göre baĢta

hükümdar olmak üzere tüm devlet ricalinin burada bahis mevzu olan vasıfları

taĢıması ve eylemlerini de buna uygun yapması lazım gelir. Aksi halde devletin

inkırazı kaçınılmaz bir hal alır.

Kutadgu Bilig müellifi hükümdar olan bir kimsede evvelaasilbir soyun bulunması

gerektiğini vurgular. Beylik için insanın önce asil soydan gelmesi gerektir. Zira

ona göre, babası bey ise, oğul bey doğar; o da babaları gibi, bey olur. Yine ona

göre, bey doğarken; beylikle doğar; görerek ve öğrenerek işlerin hangisinin daha

iyi olduğunu bilir. Soyu iyi ise, insan iyi olarak doğar ve iyi olduğu için başköşeye

geçer. Aslı temiz olan daima temizlik ister49”.

Yusuf Has Hacib‟in sözlerinden anlaĢıldığı üzere ancak kutlu soydan gelen bir

hükümdar beyliğe vakıf olur ve gerekenleri yerine getirebilir. Türk hâkimiyet

telakkisi veya Türk devlet felsefesine göre, hükümdarın temiz bir soya sahip

olması devlet yönetiminin üstlenmesinin pek tabii bir sonucudur ki; bu durum

kayda değer bir nitelik arz eder.

 Sultan Alâeddin Keykubad, SülaymanĢah‟ın (1075-1086) 1075‟de Ġznik‟te kurduğu

Anadolu Selçuklu Devleti‟nin 10. Sultanıdır. O, yüzyıllar boyunca dünyaya

hükmetmiĢ Selçuklu Devleti sultanlarından biridir. Uzun yıllar boyunca hüküm

süren babasının Sultan I. Gıyaseddin Keyhüsrev ve ağabeyinin Sultan I. Ġzzededin

Keykavus olması Sultan Alâeddin Keykubad‟ın asil bir soya sahip olduğunun

emareleridir.

48

 Turan, Selçuklular Zamanında, s.410.
49

 Yusuf Has Hacib, b.1932.1949.1950.1959.1985.

19

 Sultan Alâeddin Keykubad, YusufHas Hacib‟in ifade ettiği üzere “Babası bey ise

oğul bey doğar” tespitine uygun bir hükümdar tipindedir. MeĢru bir hükümdar

silsilesi ve geleneğine mensuptur.

2.2.1. Akıllılık ve bilgelik

Yusuf Has Hacib‟in eserinde hükümdara ve devlet erkânına tavsiyeler niteliğinde

olan kayıtları arasında en çok üzerinde durulan mevzu bahis akıllılık ve bilhassa

da bilgelik olmuĢtur. Öyle ki müellif, bu konudan ihtiyatla bahsetmiĢ ve eserin

hemen her yerinde bunu yinelemiĢtir.

Ġnsanoğlu akıl ve bilgi ile temayüz eder. Temel ihtiyaçlar itibariyle insanlarla diğer

mahlûklar müĢterektir. Ġnsanı bunlardan farklı kılan tek özellik düĢünebilme ve

idrak edebilme yetisidir.

Yusuf Has Hacib‟e göre “Hükümdar bilgi ile halka baş olur ve akıl ile memleket ve

halkın işini görür50”. Bu cümleden olarak hükümdarlar her daim bilgili ve akıllı

olmalıdırlar. Ancak bu suretle hakim vaziyete geçerler.

Müellifin hükümdarın bilgili olma konusuna çok önem verdiğinin en büyük delili bey

adı ile bilgi kelimesini birbirinden ayrı mütalaa etmemesidir. Bu hususta “Bey adı

ile bilig kelimesi ile ilgilidir; bilig’in lamı giderse, bey adı kalır51”sözleri dikkate

Ģayan bir nitelik arz eder.

“Bilgili olmanın yanı sıra devlete baş olan bir kimsenin akıllı olması ve bunun tabii

sonucu olarak aklın kıymetini bilmesi lazım gelir”. Müellif‟e göre “Her türlü iyilik

akıldan gelir; insan bilgi ile büyür ve temayüz eder. Akıllı insan insanların

büyüğüdür. İnsan, gece gibi, karanlık bir evdir; akıl, bir meşale gibi, onu aydınlatır.

Bey memleket ve kanunları bilgi ile ele alır; bütün işleri akıl ile görür”52.

Bu beyitlerden de anlaĢılacağı üzere akıl ve bilgi birbirinden ayrı

değerlendirilmemiĢ ve ikisinin sentezi ile hükümdarın Tanrı‟nın bahĢettiği kuta

50

 Yusuf Has Hacib, b.1952.
51

 Yusuf Has Hacib, b.1953.
52

 Yusuf Has Hacib, b.1830.1841.1845.1951.1954.2713.

20

sahip olacağı söylenmiĢtir. Yusuf Has Hacib‟in akıl ve bilgiye sık sık iĢaret etmesi

adeta devletin temelinin akıl ve bilgi üzerine inĢa edildiğinin göstermektedir.

Akıl ve bilgi bahsinde Ģu kayıtlara da yer verilmiĢtir: “Aslında bütün insanoğlunun

menşei büyüktür; seçkinler ise bilgi ile temayüz etmiştir. Bey halkı bilgi ile elinde

tutar. Beyler işlerinde yanılırlarsa, ey devletlü hükümdar, onların beyliği

hastalanmış demektir; tedavi etmelidir. Beylik hastalığının ilacı akıl ve bilgidir; onu

akıl ile tedavi et. Bey bilgili; akıllı ve zeki olmalıdır; beyliğin hastalığına ancak

bunlar ile bir çare bulunabilir. Bilgili, akıllı ve hakîm hükümdarın her iki dünyada da

makamı yüksek olur. İşe bilerek başlamak ve başarı ile tamamlamak için, beyin

çok akıllı olması gerektir” 53.

Yusuf Has Hacib‟e göre “beyler devleti akıl ile tanzim eder. Dünyayı elde tutmak

için, insanın anlayışlı olması ve halkı itaat altına almak için de bilgili bulunması

elzemdir. Akıl ile insan asıl insan adını alır; bilgi ile beyler memleket işini tanzim

eder. Bilgisize devlet ve saadet gelirse, halkın arasına fesat girer ve bu, memleket

için, öldürücü bir felaket olur. Eğer beylik akıllı bir insan eline geçerse, o ülkesini

huzura kavuşturur” 54.

Bütün bu kayıtlar aklı ve bilgiyi gözeten bir anlayıĢın yansımalarıdır. Akıl ve

müspet bilgiye üstünlük tanıyan müellifin cümleleri Türklerin bu husustaki

tasavvurlarını açığa çıkarması bakımından kayda değerdir. Gerek devlet

idaresinde gerekse diğer hususlarda bilgi ve aklın gözetilmesi Türklerin gerçekçi

düĢünceye bağlı olduklarına delalet etmektedir.

Yusuf Has Hacib, eserinin daha birçok yerinde bilgi ve akla atıflar yapar. Nitekim o,

eserini bina ettiği dört temelden birini akıl (ÖgdülmiĢ) olarak seçmekle, buna ne

denli önem verdiğini gösterdiği gibi, Türk idare ve idarecilik anlayıĢında ve

felsefesinde bilgeliğin yanı sıra akılcılığın da ne kadar yaygın bir telakki olduğunu

ifade etmiĢtir55.

53

 Yusuf Has Hacib, b.1958.1968-1972.1989.
54

 Yusuf Has Hacib, b.224.303.1780.1781.
55

 Genç,a.g.e.,s. 48.

21

Sultan Alâeddin Keykubad, müellifin hükümdar olan bir kimsede bulunmasının

zaruri olduğunu düĢündüğü akıllılık ve bilgelik vasfını Ģahsında barındıran bir

sultandır. O, bu özelliği ile tahtta kaldığı yıllar boyunca akıl ve bilgiyi rehber

edinmiĢ ve aldığı kararlarda da akıl ve bilgiyi gözettiğini ispat etmiĢtir.

O, ilim ve sanattan zevk alır, meclislerinde siyaset ve tarih dair münakaĢalar

yaptıran yüksek bir kültüre sahip sultandı. Türkçeden baĢka Arapça, Farsça ve

Rumca da biliyor ve bu son ikisinde de konuĢabiliyordu. Tarih ve siyaset

kitaplarına meraklı idi. Nizamülmülk‟ün Siyasetname‟si, Gazali‟nin Kimya-i Saadet‟i

ve Kabusname çok okuduğu eserler idi56. Bu tarihi bilgiler onun bu özelliğinin

pratik yansımalarıdır.

Sultan, akıl ve bilginin ehemmiyetine binaen, bilim, kültür, sanat ehline de büyük

ölçüde saygı gösterirdi. Zira Ģöhretini duyduğu ilim, edebiyat, tıp ve sanat

mensuplarını payitahta davet ederek onlara ihsanlarda bulunur ve kendileri için,

vakıflar ile medrese ve zaviyeler inĢa ederdi57.

Sanat erbabını koruyup kollamak amacıyla Moğol istilasından kaçarak Anadolu‟ya

gelen Türkistan ve Ġranlı bilim adamlarını, Ģair, edip ve sanatkârları Türkiye‟ye

yerleĢtirerek himayesine almıĢtır58. Görüleceği üzere Türkiye Selçukluları bilge ve

bilgi sever bir sultanla zirveye ulaĢmıĢdır.

2.2.2. Cesaret ve kahramanlık

Yusuf Has Hacib‟in hükümdar olan bir kimsede aradığı vasıflardan bir diğeri de

cesaretli olmasıdır. Müellif, iyi bir hükümdar da olması gereken bu niteliğe oldukça

ihtimam gösterir. Zira eserin muhtelif yerlerinde cesaret ve kahramanlıkla ilgili pek

çok kayıt mevcuttur.

Ona göre”bey, cesur, kahraman, kuvvetli ve pek yürekli olmalıdır. Halkı için

beyin cesur ve kahraman olması iyidir; büyük işleri ancak bu meziyetleri ile

56

 Ġbn Bibi, (1996).el- Evâmir’ül- Alâ’iye Fî’l-Umûri’l- Alâ’iye (Selçuk Name) I, (çev: Mürsel Öztürk),

Ankara: T.C. Kültür Bakanlığı Yayınları, s.267; Turan, Keykubad I, s.657.
57

 Turan, Selçuklular Zamanında, s.658.
58

 Sevim-Merçil,a.g.e., s.466.

22

karşılamak mümkündür. Bey cesur, kahraman ve atılgan olmalı; bey cesareti ile

düşmana karşı koyar. Cesur insan korkakların başına geçer ve herkes ondan

cesaret alır. Arslan köpeklere baş olursa, köpeklerin her biri kendi karşısındakine

arslan kesilir. Eğer arslana köpek baş olursa, o arslanların hepsi köpek gibi olur.

Cesur, gözü pek olan insan için mal eksik olmaz; akdoğan için de yem eksik

olmaz. Kılıç, balta, ok, yay ile kuvvet ve cesaret varken, yiğit adam mal için endişe

etmemelidir” 59.

ĠĢte bu bakımdan, idare edilen halk için, hükümdarın cesur ve kahraman olması

gerekir. Zira cesur ve kahraman bir hükümdar mahiyetine ve askerlerine güven

temin eder. Hareketlerini her bakımdan hükümdara uyduran askerler bu sayede

düĢmana karĢı mukavemet gösterir.

Tarih boyunca, Türk hükümdarlarının muharebelerde zafere ulaĢması onların

cesareti ve kahramanlığı ile mümkün olagelmiĢtir. DüĢmanlarına karĢı galebe

çalmak bu cesur hükümdarların en büyük arzularından biri idi. Türk

hükümdarlarının bu vasfa sahip olması sadece düĢmana boyun eğdirmekle de

sınırlı kalmıyordu. Onlar cesareti sayesinde asayiĢi temin ediyor, bağımsız bir

devleti inĢa ediyor ve otoritesini tesis ediyordu.

Görüldüğü üzere gerek eski Türk devletlerinde gerekse Türk-Ġslam devletlerinde

hükümdarlar, sadece devletin baĢında oturan ve siyasi faaliyetler icra eden bir

kimse değildi. Aksine o, muharebelerde askerlerinin yanında oluyor ve düĢmana

karĢı amansız mücadeleler veriyordu. Bunlardan baĢka cesur ve kahraman

hükümdar tutum ve davranıĢları ile etrafındakileri de bu yönde etkileyerek topluma

yeni kahramanlar kazandıracağının biliyordu.

Sultan Alâeddin Keykubad, tahtta kaldığı süre zarfında düĢmanlarına karĢı

amansız mücadeleler vererek zaferden zafere koĢmuĢtur. Evvela içteki otoritesini

tesis eden sultan bilahare dıĢarıdaki düĢmanlarını bertaraf etmekle uğraĢmıĢtır.

Böylece hükümdarlık asabiyesini dıĢ ve iç siyasi zeminde kabul ettirerek tam bir

hükümdar olmuĢtur.

59

 Yusuf Has Hacib, b.1949.1951.2043.2045.2057.2048.2054.2055.

23

Öyle ki kazandığı çok değerli siyasi ve askeri baĢarıları sayesinde Türkiye birliğini

kurmada muvaffak olmuĢ idi. O, olası Moğol istilasına ve akınlarının Türkiye

hudutları duĢunda kalması yönünde eĢsiz hizmetlerde bulunmuĢtur. Cesareti ve

kahramanlığı sayesinde kendisine karĢı isyan hareketine giriĢen devletleri itaat

altına almıĢtır. Nitekim Artuklu veEyyûbî melikleri, Ermeni, Trabzon ve hatta Rum

hükümdarları onun vassalları idiler ve kendisine haraç ile birlikte ihtiyaç halinde

asker de gönderiyorlardı60.

2.2.3. Erdemlilik

Eski Türk devletlerinin akıllılık ve bilgelik, kahramanlık kadar önem verdikleri ve

devlete baĢ olan bir kimsede görmek istedikleri bir diğer vasıf da erdemli olmak

idi.

Devletin baĢındaki hükümdarın halk tarafından sevilmesi, itibar görmesi için iyi

hasletlere sahip olması lazım gelir. Ancak bu sayede hükümdar devletini ve halkını

ileri seviyelere taĢır.

Yusuf Has Hacib‟in eserinde ihtiyatla bahsettiği erdemlerin baĢında cömertlik

gelmektedir. Eserde bununla ilgili kayıtlar, hükümdarın cömertlik vasfını

taĢımasının ve buna uygun davranmasının bir ifadesidir. Aksi tutum ve

davranıĢlarda bulunan hükümdarın hükümranlığı da çok fazla devam etmez ve

bunun doğal sonucu olarak Tanrı tarafından kendisine bahĢedilen kut, bu vasıfları

taĢıyan bir baĢka kimseye gider.

Evrensel bir hâkimiyet anlayıĢı ile dünyayı yöneten Türk hükümdarları da bu

doğrultuda devletin bekası için halkı müreffeh kılmayı kendilerine verilmiĢ bir görev

addederek halkı kalkındırmaya gayret etmiĢlerdir. Bu düĢünce ile Tanrı‟nın lütfuna

mahzar olmuĢ Türk hükümdarları, emri altındaki herkese karĢı cömert olmuĢtur.

Yusuf Has Hacib‟e göre“Beylercömert olursa, adları dünyaya yayılır; bunların nam

ve şöhretleri ile dünya korunur. Onlar cömert olursa etrafına asker toplanır ve ordu

60

 Turan, Selçuklular Zamanında, s.411.

24

olur; asker ve ordu ile insan dileğine kavuşur. Cömert ol, bağışla yedir ye içir; eğer

malın eksilirse, tekrar vur, al ve eksiklerini tamamla” 61.

Beyitlerden anlaĢıldığı üzere cömert olan bir hükümdar tüm dünyada adından söz

ettirir. Hükümdarın adını dünyaya yayması kadar askeri bakımdan kudretli olması

için de cömert olması gerekli hale gelir. Ancak böyle üstün ahlaki vasıflar taĢıyan

bir hükümdar mala mülke tamah etmez, dünya nimetlerinin delisi olmaz. Bunlardan

baĢka hükümdarın cömertliği ile ordusu doyuma ulaĢır ve nihayet savaĢ

meydanlarında canla baĢla mücadele eder.

Eser cömertlik ile ilgili daha pek çok kayıt ihtiva eder. Yusuf Has Hacib‟e göre “Bey

birçok memleketi elde etmek için sağ eli ile kılıç sallar ve vururken, sol eli ile mal

dağıtmalı. Beyler mal dağıtmalı ve çok asker tutmalıdır; ne zaman isterse,

düşmanın memleketini ele geçirir. Hazine neye gerek, çok asker lazım; beyin

zenginliğine gerek yok, halk tok olmalıdır. Dünya beylerinin eli açık olursa, onlar

her iki dünyada başköşeye otururlar. Bey kendinden cimriliği uzak tutmalıdır”62.

Görüldüğü üzere Türk hâkimiyet telakkisi hükümdarın cömert olmasını adeta halkı

müreffeh kılma ve ordu toplama vazifesinin tabii bir neticesi saymaktadır.

Cömertlik ile ilgili olarak hükümdar da bulunması gereken bir baĢka erdem de tok

gözlü olmaktır. Müellif‟in bu konudaki tespitleri Ģöyledir: “Bey tok gözlü olmalı.

Gözü aç adam hiçbir şey ile doymaz; gözü aç olana bütün dünya malı kâfi gelmez.

Aç gözlülük, ilacı ve devası bulunmayan bir hastalıktır; onu, bütün dünya kâhinleri

bir araya gelse, yine tedavi edemez. Aç gözlü adamı mal doyurmaz; bütün

dünyaya sahip olsa bile, o yine daima aç gözlü ve fakirdir” 63.

 Sultan Alâeddin Keykubad diğer Türk hükümdarları gibi itaati altındaki herkese

karĢı cömert davranmıĢ ve har daim ihtiyaç sahiplerinin yanında olmuĢtur.

Ġbn Bibi, Sultan Alâeddin Keykubad‟ın bu yönünü çok güzel betimler. “O,

cömertlikte dalgalı bir deniz, yağmur yüklü bir bulut ve yanan bir lamba gibiydi.

61

 Yusuf Has Hacib, b.2050.2051.2053.
62

 Yusuf Has Hacib, b.2061.2068.2069.3030.3031.
63

 Yusuf Has Hacib, b.2000-2002.2004.

25

Huzurundan dönüş izni ve ayrılma işareti olan her elçi, o kadar servete sahip

olurdu ki, aşırı zenginlikten dönen feleğe kafa tutar, Karun’a bile yüz vermezdi” 64.

Sultan, askerlerine ve huzuruna gelen elçilere de ihsanlarda bulunur; onların

gönlünü hoĢ tutmasını bilirdi. Nitekim Celaleddin HarizmĢah‟ın gönderdiği elçiye

Sultan Alâeddin‟in muamelesi bunun güzel bir örneğini teĢkil eder. Sultan,

Horasan‟n büyük âlimi Mücirüddin Tahir‟i çok aziz bir misafir olarak kabul etmiĢ ve

ona çok ikram ve ihsanlarda bulunmuĢtur. Ayrıca HarizmĢah‟a on köle (Kıpçak

Rum ve Rus), on cariye, beĢ iğdiĢ at, beĢ katır, 10.000 sultani (altın), 30.000

dirhem (gümüĢ akçe) hediyeleri göndermiĢtir65.

Yine Yusuf Has Hacib‟e göre hükümdarda bulunması gereken bir diğer erdem de

onun iyi tabiatlı olmasıdır. Bunun doğal sonucu olarak da merhametli,

hoĢgörülü, yumuĢak huylu olması lazım gelir.

Müellif eserinde bu vasıflara pek çok atıflarda bulunmuĢtur. Yusuf Has Hacib‟e

göre “Beyin tabiatı iyi ve hareketi doğru ise, o beyin hayatı sevinç içinde geçer. İl

ve şehirleri idare, sulh ve sükûneti temin etmek için, hükümdarın iyi tabiat ve

binlerce fazilet sahibi olması lazımdır. Hangi bey kötü bir tabiata sahip olursa, her

işi ters gider; sevinç yüzü görmez, daima keder içinde yaşar. Bey yumuşak tabiatlı

olmalıdır. Zalim adam uzun müddet beyliğe sahip olamaz; zalimin zulmüne halk

uzun müddet dayanmaz. Bey, suçlu kimselerin suçunu affetmelidir. Bütün halka

içten gelen bir merhamet göster; daima iyilik yap ve kendin iyilik bul. Halka faydalı

ol, ona zarar verme; iyi hareket et, kötülerin zararlarını ortadan kaldır” 66.

Kutadgu Bilig yazarı, bunları demek suretiyle hükümdarın affedici olması

gerektiğine iĢaret etmektedir. Ancak bu yolla hükümdar halkı tarafından sevilir ve

itibar görür. Bu vasıflara sahip olan ve buna uygun davranan bir hükümdar

Tanrı‟nın yeryüzündeki temsilcisi olabilir. Halk her bakımdan hareketlerini

hükümdara uyduracağı için hükümdarın örnek teĢkil etmesi lazımdır. Zira zalim bir

hükümdarın mahiyeti de çok fazla bir Ģey vaat etmez.

64

 Ġbn Bibi,a.g.e.,s.244.
65

 Turan, Selçuklular Zamanında, s.385.
66

 Yusuf Has Hacib,b.1977.1981.1984.2000.2030.2122.2160.2161.

26

Sultan Alâeddin Keykubad her nevi inanç ve kültürdeki insanlara karĢı hoĢgörü

göstererek onların sevgisini kazanmak da muvaffak olmuĢtur. Tarihte hükümdarın

bu yönünü gösteren pek çok kayıt mevcuttur.

Yassıçimen zaferinden sonra Hristiyan halk sultanın Kayseri‟ye yaklaĢtığını haber

alınca papazlarının liderliğinde ellerinde haçları ve çalgıları ile Sultan Alâeddin

Keykubad‟ı karĢılamaya çıkmıĢlardı. Aynı amaç için yola çıkmıĢ olan Müslümanlar

Hristiyanlara karĢı koymaya çalıĢmıĢlarsa da sultan duruma müdahale edip

Hristiyan tebaasının düzenlediği kutlamalara bizzat katılmıĢtır67.

Sultanın Moğol istilasından kaçan âlimlere karĢı izzet ve ikramlarda bulunması ve

onlara karĢı gösterdiği muamele de hoĢgörü sahibi olduğunun emareleridir. Öyle ki

Muhyiddin Ġbnü‟l-Arabî, Abdüllatif el-Bağdâdî, Necmeddin-i Daye, Kâniî-i Tusî,

Bahâeddin Veled ve Ahi Evran gibi âlim, mutasavvıf, edip ve Ģairler onun

zamanında Anadolu‟ya gelmiĢ ilgi ve itibar görmüĢlerdir68.

Müellife göre, Türk idare anlayıĢının idare edenlerde ve tabii en baĢta hükümdarda

görmek istediği nitelikler arasında ihtiyatlılık da yer almaktadır. Yusuf Has

Hacib‟in bu mevzudaki kayıtları Ģöyledir: “Acelecilik herkes için fenadır ve deruni

bir korku neticesidir; eğer bu beyde olursa, bunun cezasını başları çeker. Bir

memleketin bağı ve kilidi iki şeyden ibarettir; biri- ihtiyatlılık, biri- kanun; bunlar

esastır. Hangi bey ihtiyatlı ise, o memleketini muhafaza eder, düşmana boyun

eğdirir ve onu sımsıkı bağlar.

Ey ülke beyi, memleketin korunmasını istesen, memleketin her tarafında ihtiyat

tedbiri al. İhtiyatlılık beylerin ülkesini genişletir; ihmalkârlık ise, beyliğin temelini

göz göre göre sarsar. Düşmanın boyunu kırmak istersen, gözünü, kulağını tetikte

bulundurmalısın. Beyler düşmanı ihtiyat ile vurmuşlar ve ihmalkârlık ile beyliğin

bağlarını çözmüşlerdir. Beyler ihmalkâr olurlarsa, işlerini başaramazlar; iyice

bilmelidir ki, ihmalkârlık ederse, beyliği devam etmez. Bey ihtiyatlı olursa,

memleketine el dokundurmaz; eğer dokunursa o, bu tecavüzü akıl, fikir ve bilgisi

ile karşılar. Her yerde insana böyle tedbir ve ihtiyat lazımdır; beylik işinde ise, daha

67

Uyumaz,a.g.e.,s.98.
68

 Faruk Sümer, (2002). Keykubad I,Diyanet İşleri İslam Ansiklopedisi, C.XXV.,Ankara, s.359.

27

fazla dikkatli olmalıdır. Devlet işindeki bu tedbir ve uyanıklılık, devletin uzun

müddet devamı için, daima faydalı olmuştur. Gafil olma, her işte ihtiyatlı ol; her iki

dünyayı bir tedbir ile dile. Ey hükümdar, memleket arzu edersen, ihtiyatlı ol; bu

ihtiyat, aynı zamanda, şeraitin de emrettiği şeydir. Hükümdarın ihtiyatlı olması

memlekette fayda getirir; bu fayda ile memlekette huzur temin edilir” 69.

Bu tespitlerden de anlaĢıldığı üzere hükümdarın ihtiyatlı olması, ihmalkâr

davranmaması devlet idaresi için zaruridir. Nitekim devlet iĢlerinde tedbir ve

uyanıklılık, devletin bekası için daima faydalı olmuĢtur. Hükümdarın tedbiri elden

bırakmaması, alacağı kararlar ve yapacağı eylemlerde aceleci davranmaması

devletin ömrünü de tayin eder.

 Sultan Alâeddin Keykubad bu meziyetleri Ģahsında toplamıĢ bir sultandı.Tahtta

oturduğu yıllar boyunca devlet iĢlerinde ihtiyatlı davranmıĢ ve meseleler karĢısında

soğukkanlılığını koruyarak ihmalkârlık ve acelecilikten mümkün mertebe

sakınmıĢtır.Öyle ki hazine konusunda büyük bir titizlikle araĢtırma ve

incelemelerde bulunur, her gün hazineye gireni çıkanı sorardı70.

Sultanın ihtiyatlı olduğuna dair en açık örnek tahta çıkmasında büyük rol oynayan

beylere karĢı muamelesidir. Seyfeddin Ay-aba, Zeyneddin BaĢara, Mübarizüddin

BehramĢah ve Bahaeddin Kutluğca gibi beylerin zamanla nüfuzlarının ve

kudretlerinin artarak devlet idaresinde baĢlıca söz sahibi haline gelmeleri sultanı

son derece rahatsız etmiĢtir. Ġki taraf üzerinde de endiĢeler ve dedikoduların

artması üzerine nihayet emirler, sultanı Seyfeddin Ay-aba‟nın köĢkünde ziyafet

tertip edip onu bir komplo ile düĢürerek yerine küçük kardeĢi, Koyluhisar meliki

Celaleddin‟i çıkarmayı planlamıĢlardı. Fakat Hokkabazoğlu Seyfeddin bu haberi

sultana ulaĢtırmıĢtır. Sultan bunun üzerine davete mazeret göstererek gitmemiĢ;

fakat ihtiyatlı davranarak ses de çıkarmamıĢtır. Bahar mevsimi gelince Antalya‟dan

Kayseri‟ye hareket ederek beyleri orada bertaraf etmeye karar vermiĢtir. Ġlk önce

69

 Yusuf Has Hacib, b.1996.2014-2016.2020.2021.2025-2029.439.44.443.446.448.
70

 Ġbn Bibi,a.g.e.,s.243.

28

beylerin saraya ve toplantılara bir çizmeci(ser-muzedar, sokman) hariç, silahlı

mahiyetleri ile gelmemelerini emretti bilahare saraya gelen beyleri hapsettirdi 71.

Bu örnekten de anlaĢılacağı üzere, Sultan Alâeddin Keykubad kudret sahibi

olduğu zamanlarda dahi Ģartlar tam manasıyla olgunlaĢmadan harekete geçmemiĢ

ve soğukkanlılığını temin etmekte muvaffak olmuĢtur. O, bu sayede uzun müddet

boyunca saltanat sürerek haleflerine sağlam temelli bir devlet emanet etmiĢtir.

YusufHas Hacib‟e göre devlete baĢ olan bir kimsenintakva sahibi olması gerekir.

“Bey takva sahibi ve temiz olmalıdır; aslı temiz olan daima temizlik ister. Takva

sahibi, hataya düşmemek için, daima titiz davranır; böyle titiz hareket eden beyler

doğru iş görürler. Eğer bey takva sahibi ve temiz kalpli olmazsa, hiçbir vakit temiz

ve isabetli hareket edemez”72.

Sultan Alâeddin Keykubad, Ġslam sultanı sıfatı ile dinin yükselmesine uğraĢır,

geceleri Kur‟an okumaktan geri kalmazdı73.

TaĢt(leğen) emiri sıfatı ile sultanın hizmetinde bulunan Celaleddin Karatay,

sultanın bu vasfına dair Ģunları söyler: “On sekiz sene sultanın hizmetinde

bulundum; onun gecenin üçte birinden fazlasını uyku yatağında geçirdiğini

hatırlamıyorum. Bilakis onu geceleri Kur’an okumak, namaz kılmak, dua etmek ve

çalışmakla meşgul görürdüm”74.Hükümdara dair bu kayıt idealize etmenin ötesinde

bir realiteye Ģahitlik eder.

2.2.4. Adil olma

Hükümdar, adaleti kendisine meslek kabul ederse, büyük küçük herkes huzur

içinde yaĢar ve ülkede asayiĢ hüküm sürer. Yüreği yaralı bir tek mazlum olsa bile,

onun iniltisi bütün alemi sarar ve ülkeyi sarsar.

71

 Turan, Selçuklular Zamanında, s.361.
72

 Yusuf Has Hacib, b.1985-1987.
73

 Turan, Keykubad I, s.658.
74

 Turan, Selçuklular Zamanında, s.413.

29

Aristoteles adalet ve devlet arasındaki bağlantıyı Ģöyle anlatır: “Adalet devletin orta

direğidir, çünkü siyasal toplulluğu temeli haktır. Ve hak neyin adalet olduğua karar

vermenin ayracıdır.”75

Yusuf Has Hacib‟e göre -kanaatimizce en önemli özelliklerden biri- hükümdarda

bulunması zaruri olan vasıflarından birisi de adaletli olma ve bunun gereğince iyi

kanunlar koymaktır.

Daha öncede iĢaret edildiği gibi Yusuf Has Hacib‟e göre “Bu memleketin bağı ve

kilidi iki şeyden ibarettir; biri –ihtiyatlılık, diğeri-kanundur” 76 . Hükümdarın adil

olması ve bununla ilgili kanunlar koyması hakkında eserde pek çok kayıt bulmak

mümkündür. Yine müellifegöre“Hangi bey memlekette doğru kanun koydu ise, o

memleketini tanzim etmiş ve gününü aydınlatmıştır. Memlekette uzun müddet

hüküm sürmek istersen, kanunu doğru yürütmeli ve halkı korumalısın. Kanun ile

ülke genişler ve dünya düzene girer; zulüm ile ülke eksilir ve dünya bozulur.

Beyler gönüllerini temiz tutar ve kanunu tatbik ederlerse, beylik bozulmaz ve uzun

müddet ayakta durur. Beyler örf ve kanuna riayet ederlerse, halk da aynı şekilde

örf ve kanuna itaat eder. Memleketin direği, temeli, sağlamlılığı, esası ve kökü iki

şeye bağlıdır. Bunlardan biri halkın hakkı olan kanun, öteki hizmette bulunanlara

dağıtılan gümüştür. Kanun himayesinde halk sevinç içinde yaşamalı. Her hangi bir

bey halka kanun vermez, halkı korumaz ve halkın elinden serveti kapanın elinde

kalırsa, o, halkın için ateş atmış olur; memleketi bozulur ve hiç şüphesiz, beyliğin

temeli yıkılır. Bu beylik işini hep beyler bilir; kanun ve nizam, örf ve adet onlardan

gelir” 77.

Görüldüğü üzere adil olma ve kanunlar tatbik etme hükümdarın devletine ve

milletine karĢı bir sorumluluğudur. Zira eski Türklerde ve Türk- Ġslam devletlerinde

kanunsuz veya hükümdarın Ģahsi çıkarlarına hizmet eden, keyfi davranıĢlarına izin

veren bir idare Ģeklinin varlığı söz konusu değildir. Hükümdarın halkına karĢı en

büyük sorumluluğu ülkede asayiĢi temin etme ve herkese eĢit kanunlar tatbik

75

 Aristoteles, (1975). Politika, (çev: Mete Tuncay),Ġstanbul: Remzi Kitabevi, s.10.
76

 Yusuf Has Hacib, b.2015.
77

 Yusuf Has Hacib, b.2017.2033-2034.2036.2111.2133.2134.2137.1931.

30

etmek idi. Nitekim bu durum eserde Ģöyle ifade edilmektedir: “Beylik çok iyi bir

şeydir, fakat daha iyi olan, kanundur ve onu tatbik etmek gerekir”78.

Türklerde hükümdar bütün devlet teĢkilatının ve toplumun baĢı olarak en büyük

güç addedilerek tüm yetkileri Ģahsında toplamıĢtır. Onun emirlerine devletin her

kademesindeki görevliler ve halk riayet etmek mecburiyetinde idi. Fakat buna

rağmen Türk hükümdarları halktan üstün vaziyette değillerdi. Zira Türklerde halk;

devletin esas kurucusu ve sahibi konumundaydı. Bu sebeple Türk hükümdarları

tüm gücü elinde bulundurdukları zamanda dahi keyfi davranıĢlarda bulunmaktan

kaçınmıĢ ve koyduğu kanunlara kendisi dâhil herkesin itaat etmesini sağlamıĢtır.

Bu cümleden olarak eski Türklerden itibaren devlet için halkın gerekliliği kaidesi

benimsenmiĢ ve Türklerin Ġslamiyet‟i kabulü ile yöneticinin adil olma fikri daha da

olgunlaĢmıĢtır. Nitekim Türk hükümdarları sadece kendi ırk ve dinlerine mensup

olan kimselere değil, evrensel bakıĢ açısıyla tüm insanlara karĢı adaletle

hükmetmiĢlerdir.

Daire-i adalet eski Türklerden beri süregelen yönetim geleneğinin kendisidir.

Daire-i adalet kavramı, yönetim ve toplumsal hususlarda kendini göstermekle

birlikte, hâkimiyetin beslendiği unsurlara da iĢaret etmektedir. Bu sisteme göre

hâkimiyetin esası ordudur; ordunun temeli hazinedir. Hazinenin mamur olması için

üretici toplum gerekir, ürünlerden verginin toplanması gerekir ki; bu da adil yönetim

ile mümkündür. Buradan bir çıkarımda bulunmak gerekirse egemenlik, kaynağını

asker ile adil kanunlardan alır. Adalet ve kanun olmaksızın ne ordu ne üreten

toplum olamaz. Bu duruma Ġbn Haldun‟un da atıf yaptığı düĢünülürse konunun bir

medeniyetin bakıĢ açısı olduğu görülecektir79.

 Sultan Alâeddin Keykubad, eski Türklerden beri süregelen adil olma ve iyi

kanunlar tatbik etme hususun da canlı bir örnek teĢkil eder. Tahtta kaldığı süre

zarfında toplumu sadece müreffeh kılmayı değil, aynı zamanda dirlik ve düzen

içinde yaĢamasını da mümkün kılmıĢtır. Bunu da iyi kanunlar koyup, bunları

adaletle uygulamak ile yapmıĢtır.

78

 Yusuf Has Hacib, b.454.
79

 Ġbn Haldun, (2012), Mukaddime, C.I., s.357.

31

Ebu‟l-Ferec Sultan‟dan Ģöyle bahseder: “Arap hükümdarlarının alışık oldukları

çirkin ihtiraslardan münezzeh bir kimse idi. Suçlulara karşı sert davranır ve

hükümlerinde adaleti gözetirdi80”.

Bir baĢka tarihçi “Sultanın iyi huylu, isabetli görüş ve tedbir sahibi olmasının yanı

sıra ülkeyi adalet ve insafla donattığını” 81 söyler.

Sultan, Ģahsi servet edinmede aĢırıya kaçan ülke naiblerine hesap sorar, en büyük

bir sübaĢı küçük bir hata yapsa adalete, örfe, Ģeriate aykırı davransa ona büyük bir

ceza verirdi82.

Eğer ülke yollarının birinde yol kesenler veya korkusuz haydutlar bir kimsenin

malına veya canına kastetmeye kalksa, üzüntü veya keder ona hakim olur, o olayı

aydınlığa kavuĢturuncaya kadar yiyip içmeden tat almaz ve rahat yüzü görmezdi.

Görevini yapma ve adaleti yerine getirme isteği hiç kaybolmazdı. Zalimi

cezalandırmayı ve mazlumun hakkını korumayı birinci görevi sayardı83.

Sultanın adaletini gösteren daha pek çok kayıt mevcuttur. Nitekim Akdeniz‟de

soyulan bir tüccara sultanın muamelesi bu kayıtlardan sadece birini ihtiva eder.

Sultanın huzuruna gelen bu tacir ona: “Antalya sakinlerindenim. Bütün hayatım

boyunca ne kazandımsa gemiye koyup denize çıktım ve Mısır’a varıp kar yapmak

istedim. Fakat sahilden hücum eden Frenkler bizi tutup esir ettiler. Bütün malımızı

aldılar ve bizi zindana attılar” diye şikâyette bulundu. Bunun üzerine Alâeddin

Keyukubad derhal soyguna uğrayan tüccarın mallarının hazineden ödenmesini

emretti” 84.

Yine onun zamanında ticaret kervanlarının hem emniyeti, hem de istirahatı için

büyük yollar üzerine bir takım kervansaraylar inĢa edilmiĢti. Bu onay yerlerine

80

 Ebu’l-Ferec,(1999). Ebu’l Ferec Tarihi,(çev: Ömer Riza Doğrul), C.II., Ankara: Türk Tarih Kurumu

Yayınları, s.536.
81

 Kerimüddin Aksarayi, (2000). Müsameretü’l- Ahbar, (çev: Mürsel Öztürk), Ankara: Türk Tarih Kurumu

Yayınları, s.25.
82

 Ġbn Bibi,a.g.e.,s.244.
83

 Ġbn Bibi,a.g.e.,s.244.
84

 Turan, Selçuklular Zamanında, s. 364.

32

gelen zengin-fakir, hür-köle, Hristiyan-Müslüman tüm yoksullara aynı miktarda

yemek verilir ve hayvanlarına bakılırdı85.

Yine bir baĢka örnekte de sultanın adaletine atıflarda bulunulmuĢtur. Moğol elçisi

olarak sultana gönderilen Emir ġemseddin Ömer, Moğol hani Ögeday‟ın Alâeddin

Keykubad‟ın kudretli bir sultan olup olmadığını sorması üzerine: “O dünyaca

beğenilmiş ve İslam’da misli gelmemiş bir padişahtır; dini ve görüşü sağlam,

adaleti geniş, aklı kâmil, memleketi mamur, serveti çok, halkı hoşnuttur. Kendi

memleketinde zalimler ve yol kesiciler onun siyaseti ve kahrı sayesinde meydana

çıkmaz. Adaleti tevziinde kuvvetli ve zayıflar arasında fark gözetmez86” demiĢtir.

Bu kayıtlardan da anlaĢıldığı üzere, Sultan Alâeddin Keykubad, memleketinde

asayiĢi ve adaleti sağlamakta muvaffak olmuĢ bir hükümdardır. Onun devrinde

zalimler sükûta uğratılmıĢ, tahakküm altına aldıkları mazlumların yüzü gülmüĢtür.

Bu nedenle haksız yere zulmedenlere en ağır Ģekilde cezalandırmıĢ, zulüm

görenlerin ise hakkını almada oldukça titiz davranmıĢtır. Ayrıca kanunlara riayet

etmeyenlere çok Ģiddetli mukabeleler de bulunarak adaleti gözetme hususunda

devletin hassasiyetini çok dikkat etmiĢtir.

Sonuç itibariyle, onun büyük tarihi kiĢiliği, kudret, kuvvet, adaleti yanında

Anadolu‟yu her bakımdan bayındır ve mutlu Türkiye haline getirmesi kendisinin

Ulu Keykubad olarak hatıralarda yaĢamasının en önemli etkeni olmuĢtur87.

Tahtta kaldığı süre boyunca ülkesini her bakımdan kalkındırarak imar

faaliyetlerinde bulunmuĢtur. Öyle ki bu durum tarihçinin eserinde Ģöyle

bahsedilmektedir: “Dünyanın her yerinde onun hayır eserleri, zamanın sayfaları

üzerinde güneş ışığından daha parlak olarak kalmıştır88”.

Tarih bir süreçtir. Bir millet var oluĢunu bu süreç içinde gerçekleĢtirir. Kutadgu

Bilig‟de ifade edilen milli ve medeniyetimize dair bilgiler bir hükümdar kimliği

85

 Turan, Selçuklular Zamanında, s.416.
86

 Turan, Selçuklular Zamanında, s.405.
87

 Sevim-Merçil,a.g.e.,s.466.
88

 Aksarayi,a.g.e.,s.25.

33

ötesinde Sultan Alâeddin Keykubad kimliğinde süren bir kültürü or

taya koymaktadır.

2.3. Bir Komutan Olarak Alâeddin Keykubad

Gerek eski Türk devletlerindeve gereksede Türk-Ġslam devletlerinde var olan temel

kurumlardan biri de ordu idi. Türklerin yüzyıllar boyunca geniĢ topraklara

hükmetmesi orduları ve liyakat sahibi komutanları sayesinde mümkün olmuĢtur.

 Öte yandan Türk tarihinin mühim bir bölümünü ihtiva eden askeri teĢkilata ait

kayda değer izleri Kutadgu Bilig‟de görmek pek tabiidir. Yusuf Has Hacib, eserinde

Türk devletlerinin askeri yapısı ve ordu komutanı hakkında dikkate Ģayan tespitler

arz etmektedir.

Eserde 2265-2268 beyitleri arasında hükümdar Kün-togdı ÖğdülmiĢ‟e

sübaĢları‟nın (ordu komutanı) nasıl olması gerektiğini sorar. Buna mukabil 2269-

2429 beyitleri arasında ÖğdülmiĢ, hükümdara komutanın hangi vasıflara sahip

olması gerektiği anlatır. Ancak eserin muhtelif yerlerinde komutan ve vasıflarına

binaen atıflar mevcuttur. Müellifin bu husustaki tespitleri Türk devletlerinin ve

içinde bulunduğu dönemin hakim telakkisinin emareleridir.

Yusuf Has Hacib‟e göre Orduya kumanda etmesini, onu harp nizamına

sokabilmesini ve sonuç itibariyle düşmanı yenmesini bilmek çok büyük bir iştir” 89.

“Dolayısıyla bu işe çok çevik, sert, tecrübeli, tam ve pek yürekli bir adam

lazımdır”90.

“Orduyu komuta edecek bir kimsenin aynı zamanda cömert de olması gerekir.

Etrafına en seçkin kimselerin toplanması için, ordu başında bulunan insanın çok

cömert olması lazımdır. O, bütün malını askere dağıtmalı ve birçok kimseleri dost

ve silah arkadaşı edinmelidir. Kendisine bir at, giyim ve silah ayırması kâfidir;

89

 Yusuf Has Hacib, b.2272.
90

 Yusuf Has Hacib, b.2271. (Yusuf Has Hacib’e göre harpte korkak kimselere lüzum yoktur; korkak insanlar

kadınlara benzerler. Korkak kimseler orduyu bozarlar; ordu bozulursa, askerler birbirini ifsat ederler. bkz:

b.228.2284.)

34

meşhur olup, dünyaya nam salmak ona yeter. Çoluk-çocuk ve karım diye, mal

toplamamalı veya mülk ve bağ-bahçe edineceğim diye, gümüş yığmamalıdır.

O, bütün arzusunu kılıcı ile istemelidir; vurmalı, almalı, vermeli ve böylelikle

şöhretini büyütmelidir. Silah arkadaşlarını yedirip, içirmeli ve giydirip-kuşatmalı;

onlara çok at-koşum, köle ve cariye ihsan etmelidir. Böyle olursa, onun etrafına

mert yiğitler toplanır ve tatlı canlarını feda ederek, cesetlerinden dağlar ve kayalar

meydana getirirler. Onun tuzu-ekmeği ve yemeği bol, atı, elbisesi ve silahı da buna

denk olmalıdır. İnsanlık yapan, itimat kazanan ve cömert olan insana, tuz- ekmek

hakkı diye, askerler bunun hakkını öderler. Büyüklük dilersen, yiyecek içecek

dağıt; uzun ömür istersen, o da bununla bulunur. İşinde muvaffak olması ve

gidişinin düzelmesi için kumandan cömert olmalı ve ihsanlarda bulunmalıdır; bir

şeyler almayı adet edinen hiçbir kimse hasisin etrafında toplanmaz. Sen altınını,

gümüşünü ve malını dağıt; sen ne kadar som altın verirsen, onlar da o kadar

canlarından fedakârlık ederler” 91.

Beyitlerden de anlaĢıldığı üzere komutanın cömert olması yalnız ona Ģan ve

Ģöhret kazandırmaz. Bunun yanı sıra etrafına birçok askerinde toplanmasını

sağlar. O, bu sayede düĢmanlarına galebe çalar. Askerini müreffeh kılan bir

komutanın bu tutumuna mukabil askerleri de onun emrine riayet eder.

Komutanın aç gözlü olması, onu gerçek amacından uzaklaĢtırarak mal, mülk

hırsına teĢvik eder. Neticede ise, hareketlerini her bakımdan komutana uyduran

askerlerde bu yolu seçer ve düĢman tahakkümüne karĢı mukavemet göstermez.

Alâeddin Keykubad askerlerini teĢvik etmesini çok iyi bilen bir sultan ve aynı

zaman da komutan idi. SavaĢ öncesinde ve sonrasında askerlerine ihsanlarda

bulunur ve onların maneviyatını yükseltirdi. Bu sayede askerlerinin güvenini kısa

sürede kazanmada muvaffak olmuĢtur.

91

 Yusuf Has Hacib, b.2274-2282.2317.2321-2323.2325.2411.

35

Sultan, Alaiye seferi (1223) esnasında gazaya katılan gönüllü ve fakirlere 10.000

dirhem gümüĢ, 100 baĢ sığır, 1000 baĢ koyun dağıtarak herkesin maneviyatını ve

Ģevkini yükseltmekte muvaffak olmuĢtur92.

Bunlardan baĢka iyi bir komutanın ihtiyatlı olması lazım gelir. Müellif baĢta

hükümdar olmak üzere öteki devlet adamlarının ve bu arada ordu komutanının da

ihtiyatlı olması hususuna ihtimam gösterir.

Yusuf Has Hacib‟e göre “İhmalkârlık yüzünden töhmet altına kalmaması için,

komutanın ihtiyatlı ve uyanık olması gerekir. Mağrur adam ihmalkârlık eder;

ihmalkâr adam ya bozulur veyahut vakitsiz ölür. Kendisini saksağandan daha

ihtiyatlı tutmalı; gözünü, kaya kuzgunu gibi, uzaklara çevirmelidir. Kumandan

ihmalkâr olmamalı ve çok uyanık bulunmalıdır; o ihmalkâr olursa, düşmanın

baskınından zarar görür. Öncü kuvveti ile düşmanın yakınlarına sokulmalı, otuna

ve suyuna iyice dikkat ederek, karargâh kurmalıdır.

Askerini çok iyi gözetlemeli ve dil yakalatmamalıdır; askerin az veya çok

olduğundan düşman haberdar olmamalıdır. Daha önce dil yakalamaya gayret

etmeli ve bu dilden düşmanın durumunu öğrenmeye çalışmalıdır. Böyle hareket

etmek ihtiyatlılık ve uyanıklılık olur; harpte kim ihtiyatlı davranır ise, o muvaffak

olur. Uyanık beyin askeri, bak, ejderha kumandasında arslana binmiş, kılıç kamçılı

orduya benzer.

Düşmanı vurmak için şu iki silahı kullanılmalıdır; bu iki silah düşmana ölüm getiri.

Birincisi hile ve hud’aya başvurma. İkincisi- ihtiyatlılık ve uyanıklıktır; harpte kim

ihtiyatlı davranırsa, o galip gelir. Harpta kim ihtiyatlı ve uyanık bulunursa, hiç

şüphesiz, düşmanını, o, felakete uğratır. Eğer düşmanın askeri çok ve seninki

daha az ise, savaşa acele etme ve ona göre tedbir al. İnsan ihmalkâr olursa,

yürürken ölür; ihmalkâr olmazsa, dileğine erer” 93.

Görüldüğü gibi iyi bir kumandanın gafil olmaması devletin bekası için gerektir. Zira

komutanın tedbirli hareket etmemesi onu düĢman karĢısından zayıflatır ve savaĢ

92

 Turan, Selçuklular Zamanında, s.357.
93

 Yusuf Has Hacib, b.2273.2297.2313.2342.2348-2351.2353-2358.2393.

36

meydanında acı bir mağlubiyet tattırır. Ġhtiyatlı ve tecrübeli bir komutan olağanüstü

durumlarda nasıl bir çözüm yolu takip edeceğine hakimdir. O, ancak bu sayede

düĢmanına karĢı mukavemet gösterir.

Alâeddin Keykubad son derece ihtiyatlı bir komutan idi. DüĢmanının zayıf yönlerini

bilir ve buna uygun bir siyaset takip eder. Tahtta kaldığı yıllar boyunca

düĢmanlarına karĢı pek çok sefer düzenlemiĢ ve bunlarda da muvaffak olmuĢtur.

O, Celaleddin HarizmĢah tehlikesini görünce en seçkin süvarilerinden 12.000

kiĢilik bir kuvveti, ihtiyat tedbiri olarak, Erzincan‟a sevk etti; aynı zamanda

HarizmĢah‟ın artık Selçuklu ailesine ve kendisine taarruz edeceğinden emin olarak

Eyyubi hükümdarlarından süratle orduları ile gelmelerini istedi94.

“İhtiyatlı olma ile birlikte komutan hile ve hud’aya da başvurmalıdır. Bu suretle

düşmanının başını ezer ve maneviyatı yükselir. Yusuf Has Hacib‟e göre o, kırmızı

tilki gibi hilekâr olmalı, işinde muvaffak olması ve gidinin düzelmesi için hile ve

kurnazlık yollarını bilmelidir; çaresini bulan kimseye arslan bile baş eğer. Düşmanı

vurmak için, şu iki silah kullanılmalıdır; bu iki silah ölüm getirir. Her şeyden önce

düşmana karşı hile ve hud’aya başvurmalıdır; bu hile ağına düştüğü için,

utancından düşman yüzünü kızartsın”95.

 Sultan Alâeddin Keykubad harp sanatına vakıf, devrin sağlam bir ordusuna ve

askeri tekniğine sahip olduğu gibi savaĢ zamanında da düĢmanının psikolojisini

bozmak ve casuslar gibi tedbirlere de baĢvurmuĢ; HarizmĢahlara ve Eyyûbîlere

karĢı bu usulleri kullanmıĢtır. Zira bir gün HarizimĢahlar‟ın hazırlıklarını öğrenmek

için Erzurum taraflarına casuslar göndermiĢ. Bunlar Harizm beyleri ile karĢılaĢınca

onlara “Biz Erzurum’un dağlık bölgelerinde oturan Türklerdeniz. Atalarımız Amu

(Ceyhun) nehri tarafından (Türkistan)’idi. Birkaç yıldan beri Sultan Alâeddin bize

sıkıntı ve zulüm yaptığından hep Harizm ordusunu bekliyoruz” demiĢler. Bu haber

Harizmşah’a bildirince onları huzuruna çağırdı; çok ikramlarda bulunup misafir etti.

Fakat o geceleyin “her nereye gittimse halkın Alâeddin’de memnun olduğunu

94

 Turan, Selçuklular Zamanında, s.390.
95

 Yusuf Has Hacib, b.2312.2323.2327.2353.2356.

37

öğrendim” diye bu Türklerin casus olma ihtimalini düşündü. Bu endişe ile çadırları

üzerine muhafız tayin etti ise de sabahleyin onlardan eser kalmamıştı96.

Bunlardan baĢka iyi bir komutanın savaĢ sanatına hakim olması lazım gelir.

DüĢmanını yenebilmek için baĢvuracağı yollara vakıf olması mühimdir. Öyle ki

dileğine ermesi büyük ölçüde siyasete bağlı bulunmakla mümkün olabilir.

DüĢmanına boyun eğdiren komutan, bunu her daim muharebe ile baĢarmaz. Aynı

zamanda savaĢmadan da galibiyete nail olabilir. Yusuf Has Hacib bu hususu Ģöyle

anlatır: “Eğer düşmanının askeri çok ve seninki daha az ise, savaşa acele etme ve

ona göre tedbir al. Anlaşmak imkânı varsa, onunla anlaş; yok ise, zırhını giy,

düşmana sıkı sıkı yapış ve güreş. Eğer sen galebe çalmak için imkân bulamazsan,

elçi göndererek sulh yapmaya çalış. Sözle oyala, sulh ol, kendini koru ve savaşa

acele etme; işte bu kadar”97.

Beyitlerden de anlaĢıldığı üzere komutanın düĢmanı ile sulh yolları araması da

onu alacağı tedbirler arasında yer almaktadır. Komutan bu sayede sulh imkânı var

iken savaĢma yoluna gitmez.

 Sultan Alâeddin Keykubad‟ın Celaleddin HarizmĢah‟a gönderdiği mektup onun

Moğollara karĢı takip ettiği siyaseti göstermesi bakımından kayda değerdir. Sultan,

Celaleddin‟e Ģu tavsiyelerde bulunur: “Hükemanın dediği gibi yeni bir devlet kuran

ve ilahi kudrete bağlanan bir kavim ile savaşmak doğru olmadığından, derhal

Tatarlara elçi gönderip onlarla anlaşmak, hatta bunu birlikte yapıp sultan

Muhammed Harizmşah’ın hataları dolayısıyla Müslümanların adına özür dilemek,

tatlı sözler ve hediyelerle onları yumuşatmak lazımdır. Bu suretle Müslüman

dünyasına yapacağımız iyilik namımızı ebediyete kadar götürür. Ben

Müslümanların selameti için elçi göndereceğim…98”

Sonuç itibariyle SultanAlâeddin Keykubad saltanatı boyunca hem iyi bir hükümdar

hem de iyi bir komutan profili çizerek tarihe adını altın harflerle kazımıĢtır. O,

düĢmanlarına karĢı yaptığı savaĢlarda birçok Ģehirleri ve müstahkem mevkileri

96

 Turan, Selçuklular Zamanında, s.420.
97

 Yusuf Has Hacib, b.2359.2360.2362.2363.
98

 Turan, Selçuklular Zamanında, s.389.

38

zapt ederek saltanatına katmıĢ ve satvetini yaymağa muvaffak olmuĢtur99. Sultan

Alâeddin Keykubad‟ın komutanlık yönü tarihçinin kaleminde adeta yeni bir ruh

kazanır. Ġbn Bibi onun hakkında Ģunlar söyler: “Günlerinin çoğunu yapılacak işleri

düşünerek geçirirdi. Vuruşma ve çarpışma yeteneğini şarap kadehi yudumlamaya;

mızrak ve kılıç sallamayı, çeng’in sesine üstün tutmaya, işi yapmayı kalbe rahatlık

veren şaraba tercih etmeye başladı100”.

99

 Ebu’l- Ferec,a.g.e.,s.537.
100

 Ġbn Bibi,a.g.e.,s.270.

39

3. SULTAN SELAHADDĠN EYYÛBÎ BÖLÜMÜ

3.1. Sultan Selahaddin Eyyûbî’nin Siyasi Faaliyetleri (1175-1193)

Tarihte bir hükümdar devrinin kavram analizi ya da olaylarında soyutlamalar

yapmak için en uygun zemin, bilimsel mantıklı bilgi üretmek adına en münasip

kaynak, tespitler ve soyutlamalar adına laboratuvar mesabesindeki bilgi kaynağı, o

devrin olgu ve olaylarını izleyebileceğimiz olaylar ve süreçler adına fikir

üretebileceğimiz temel esas, hükümdarın kaynaklara yansıyan serencamıdır.

Kutadgu Bilig‟in kavram çerçevesinde inceleyeceğimiz Selahaddin Eyyûbî devri

olaylarından yola çıkarak yapılacak olan değerlendirmenin ayaklarının yer

basması adına bu devrin genel çerçevesini çizerek kavramlara dair incelemeye

baĢlanılacaktır.

1169-1250 yılları arasında Suriye, Mısır, Filistin, Güneydoğu-Doğu Anadolu,

Kuzey Irak, Hicaz, Yemen ve Libya‟da hüküm sürmüĢ olan Eyyûbî Devleti, adını

kurucusu olan Selahaddin Eyyûbî‟nin babası Necmeddin Eyyûb‟dan alır101.

Eyyûbî Devleti Selçuklular‟ın en mühim güney uzantısıdır. Selçuklular‟ın Musul

atabeylerinden Ġmadeddin Zengi tarafından kurulan Zengiler devletinin devamıdır.

Memlûkler Devleti‟de Eyyûbîler‟in devamıdır. Bu devletlerin birbirlerinden

ayrıldıkları baĢlıca husus baĢlarındaki hanedanlardır102.

Eyyûbîler‟in soyu hakkında birçok farklı görüĢ mevcut olsa da, Hezbaniye

Kürtleri‟nin Revadiye kolundan olduklarını çoğu kaynak müttefiken bildirir.

Eyyubiler; Türk-Kürt-Arap karıĢımı melez bir aile olup uzak ataları Revvad b.

Müsenna el-Ezdi Yemen Arapları‟ndandı; ancak sonradan KürtleĢmiĢ ve zamanla

Türklerle karıĢarak melezleĢmiĢtir103.

Eyyûbîler en evvel Azerbaycan‟ın Duvin Ģehrinde ve ġeddadilerin hizmetinde

bulunuyorlardı; Necmeddin Eyyûb‟un babası ġadi‟nin Duvin‟de iĢlerinin bozulması

101

 Ramazan ġeĢen, (2012). Eyyubiler(1169-1260), Ġstanbul: ĠSAM Yayınları, s.17.
102

 Ramazan ġeĢen,(1987). Eyyubiler Devleti, Doğuştan Günümüze Büyük İslam Tarihi, C.VI., Ġstanbul,

s.300.
103

 Ramazan ġeĢen, (2002). Eyyubiler, Genel Türk Tarihi, C.III., Ankara, s.387

40

hasebiyle aĢiretiyle XII. yy baĢlarında Irak‟a gelerek bir süre Selçukluların saray

ağası ve Bağdat Ģahnesi Bihruz el-Hadim‟in hizmetine girdiler. Bihruz ise onu

kendi iktaı Irak‟ın Tikrit kasabasına vali tayin etti104. ġadi‟nin ölümü üzerine Tikrit

valiliğine oğlu Necmeddin Eyyûb getirilmiĢ ve kardeĢi Esedüddin ġirkuh‟ da onun

yanında yer almıĢtır. Selahaddin Yusuf‟un doğduğu 1138 yılındaEyyûbîler,

Tikrit‟den ayrılarak Musul‟ a gidip Zengi‟nin hizmetine girmiĢlerdir; öyle ki Zengi‟nin

ordusunda Haçlılara karĢı savaĢlara katılarak büyük Ģöhret sahibi olmuĢtur105.

Onlar, önce Ġmadüddin Zengi‟nin bilahare oğlu Nureddin Zengi‟nin hizmetinde

baĢarılı görevler ifa etmiĢlerdir. Selahaddin‟in ileride iyi bir komutan olacağı 1164-

1169 yıllarındaki Mısır seferleriyle ortaya çıkar. Amcası ġirkuh‟un yanında

Fatımilere karĢı büyük bir zaferin mimarı olur. ġirkuh‟un ölümünden sonra

Nureddin Zengi‟nin Mısır‟daki askerleri, ordunun baĢına kimin geleceği konusunda

ihtilafa düĢtüler. Selahaddin‟in amcası ġirkuh, vezirlik makamına tayin edildikten

kısa bir süre sonra ölmüĢ ve onun yerine de yeğeni Selahaddin Eyyûbî

getirilmiĢtir106. Böylece Selahaddin bir tarafta Nureddin Zengi‟nin ordu komutanı,

diğer taraftan Fatımi veziri oluyordu107.

3.1.1. Devrinde vuku bulan hadiseler

Sultan Selahaddin‟in Nureddin Zengi‟nin Yerini Alması ve Ġslam Birliğini Temin

Etme Çabaları

Selahaddin Eyyûbî, selefi Nureddin Zengi adına Mısır‟ı yöneterek parlak zaferlerle

ülkeye yeni topraklar kazandırmıĢtır. 1174‟de Nureddin Zengi ölünceye kadar onun

adına hizmet etmiĢ ve ona bağlılığından taviz vermemiĢtir. Onun ölümüyle yerine

küçük yaĢtaki oğlu el-Melikü‟s-Salih Ġsmail geçti. Selahaddin Eyyûbî, Nureddin

Zengi‟nin ölümüyle oğluna tabi oldu ve Mısır‟da onun adına hutbe okutup para

bastırmaya baĢladı 108 . Nitekim kısa bir süre sonra Melikü‟s-Salih‟e gönderdiği

104

Ahmet Ağırakça, (2012). Salahaddin Eyyubi ve Kudüs’ün Yeniden Fethi, Ġstanbul: Beyan Yayınları,

s.11; C.H.Becker, (1964). Eyyubiler, İslam Ansiklopedisi, C.IV., Ġstanbul, s.424.
105

 Osman Gürbüz,(2012). Selahaddin Eyyubi, Ġstanbul: Rağbet Yayınları, s.28.
106

IĢın Demirkent, (1997). Haçlı Seferleri, Ġstanbul: Dünya Yayıncılık, s.128; Ġbnü’l-Esir, (1987). el-Kamil

fi’t- Tarih,(çev: Abdülkerim Özaydın), C.XI., Ġstanbul: Bahar Yayınları, s.278;Philipp Hitti, (2011). İslam

Tarihi, (çev: Salih Tuğ), Ġstanbul: M.Ü. Ġlahiyat Fakültesi Vakfı Yayınları, s.885.
107

 Ağırakça,a.g.e.,s.22; Becker,a.g.m.,s.425; ġeĢen, Eyyubiler Devleti , s.307.
108

 ġeĢen, Eyyubiler, s.32.

41

mektup bu itaatin açık bir örneği niteliğindedir. Bu mektup ile Selahaddin Eyyûbî,

Melikü‟s-Salih‟e taziyelerini bildiriyor ve onu tebrik ediyordu. Ayrıca üzerinde

Melikü‟s-Salih‟in ismi bulunan Mısır dinarlarını göndererek hutbenin babası

zamanındaki gibi onun adına okunacağını ve kendisine itaat edeceğini

bildiriyordu109.

Selahaddin Eyyûbî bu sırada Haçlılara karĢı kazandığı baĢarılara rağmen

bağımsızlığını ilan etmemiĢ ve Nureddin Zengi‟nin oğluna bağlılığını devam

ettirmiĢtir. Ancak bu ikilemi de ortadan kaldırmanın Ġslam‟ın lehine olacağını idrak

etmiĢti110.

Selahaddin Eyyûbî‟nin asıl iç hedefi Nureddin Zengi‟nin devletini birleĢtirmekti111.

ġam‟a gelince Busra ve DımaĢk onun hâkimiyetini kabul etti. Baalbek, Hıms ve

Hama Ģehirlerini kolaylıkla ele geçirdi. Bu sırada Melikü‟s-Salih ile anlaĢmak istese

de muhalif gruplar tarafından hemen engellendi. Halep‟tekilerin anlaĢma niyetinde

olmadığını anlayan SelahaddinEyyûbî 30 Aralık 1174‟de Ģehri muhasara etti. Bu

arada Abbasi halifesi el-Müstezi‟ye bir elçi göndererek Nureddin Zengi‟nin tek

varisi olarak tanınmasını arz etti.

SelahaddinEyyûbî‟nin faaliyetlerinden endiĢelenen Musullular ve Halepliler onu

ġam‟dan çıkarma karar aldılar. Ġki taraf arasında 13 Nisan 1175‟de Hama

yakınlarında Kurun-ı Hama denilen mevkide vuku bulan savaĢta, Selahaddin

düĢmanlarına galebe çaldı ve Halepliler Selahaddin Eyyûbî‟nin ġam‟da aldığı

topraklardaki üstünlüğünü tanıdılar112. Bundan sonra SelahaddinEyyûbî Melikü‟s-

Salih‟in ismini ülkesindeki paralardan ve hutbelerden kaldırdı. SelahaddinEyyûbî

bundan sonra halifenin onayı ile resmen Nureddin Zengi‟nin halefi olarak

tanındı113.

109

 Ġbnü’l-Esir,a.g.e.,s.324.
110

 Ağırakça,a.ge.,s.40.
111

 ġeĢen, Eyyubiler, s.391.
112

Ġbnü’l- Esir, a.g.e., s.338; ġeĢen, Eyyubiler Devleti, s.314.
113

 Ağırakça,a.g.e.,s.40.

42

Sultan Selahaddin ve HaĢhaĢiler Mücadelesi

Sultan Selahaddin‟in gücü karĢısında aciz kalan düĢmanları çoğu kez ortak

hareket etme yoluna baĢvurmuĢlardır. Sultan Selahaddin‟e tek baĢlarına karĢı

koyamayan Frenkler, Halepliler ve HaĢhaĢiler ortak hareket ediyorlardı. Halep

kuĢatmaları sırasında Frenkler Ġslam topraklarına yaptıkları saldırılarla Sultan

Selahaddin‟i kuĢatmayı kaldırmaya mecbur etmiĢler, HaĢhaĢiler‟de sultanı iki defa

öldürmeye teĢebbüs etmiĢlerdir114.

Hatta bir gün Sultan Selahaddin Eyyûbî çadırda otururken ansızın bir Bâtıni

saldırdı ve hançeriyle baĢından yaraladı. Sultan, batıninin elinden tutsa da tam

manasıyla engel olamadı. Bâtıni bu defa hançerini sultanın boynuna vurdu, fakat

altında zırh olduğundan tesirli olamadı. Bu sırada ikinci bir Bâtıni geldi, ancak ikisi

de amaçlarına ulaĢamadan öldürüldü115.

Sultan Selahaddin Eyyûbî önce HaĢhaĢiler‟in reisine tehditkâr bir mektup

gönderdi; ancak ReĢidüddin Sinan bu mektuba oldukça alaycı bir cevap verdi:

“Mektubunu okudum, sözlü ve fiili tehditlerini duydum. Filin kulağındaki

karasineğin, heykellerin üzerinde uçuşan sivrisineğin komikliğine bak! Sizden önce

de bu tehditleri duyduk ve onları yerle bir ettik, kimse de onları kurtaramadı…116”.

Sultan bunları cezalandırmak için ReĢidüddin Sinan‟ın oturduğu en büyük ve

müstahkem kaleleri olan Mısyaf kalesini muhasara etti, mancınıklar kurup taĢa

tutarak, içindeki Ġsmailileri sıkıĢtırdı. Bunun üzerine Sinan, Selahaddin‟in dayısı ve

Hama hakimi ġihabeddin‟e elçi gönderip ondan aracı olup aralarını düzeltmesini

istedi ve :“Eğer aracılık etmezsen seni ve Selahaddin’in bütün aile efradı ve

emirlerini öldürürüz” diye tehdit etti. Şihabeddin de Selahaddin’in yanına gidip

onlar hakkında şefaatçi oldu. Selahaddin kabul etti, İsmaililerle barış yaparak

oradan ayrıldı”117.Ġsmaililer bundan sonra Sultan Selahaddin‟e karĢı herhangi bir

tehdide baĢvurmadılar118.

114

 ġeĢen, Eyyubiler, s.34.
115

 Ġbnü’l- Esir,a.g.e.,s.344-345.
116

 Gürbüz,a.g.e.,s.60.
117

 Ġbnü’l- Esir,a.g.e.,s.349.
118

 Ağırakça,a.g.e.,s.45; ġeĢen, Eyyubiler Devleti, s.315.

43

Sultan Selahaddin‟in II. Kılıçarslan‟a KarĢı Seferi

Nureddin Zengi‟nin son zamanlarında Anadolu Selçukluları‟ndan Araban kalesini

alması Anadolu Selçuklu Sultanı II. Kılıçarslan‟ da burayı tekrar ele geçirme

arzusu uyandırdı119. Sultan Selahaddin Eyyûbî‟nin Baalbek kuĢatmasısırasında

Sultan II. Kılıçarslan‟da Araban‟ı kuĢatsa da sultan buraya bir birlik göndererek II.

Kılıçarslanın bu arzusuna ulaĢmasına izin vermedi120.

 Sultan SelahaddinEyyûbî ve II. Kılıçarslan arasından ikinci problem ise Sultan

Kılıçaraslan‟ın daması Hısnıkeyfa sahibi Nureddin b. Karaarslan‟ın bir Ģarkıcıya

gönül vererek hanımı Selçuk Hatun‟a yüz çevirmesinden dolayı vuku bulmuĢtu121.

Kılıçarslan‟ın tehditlerinden korku ve endiĢe duyan Nureddin, Sultan Selahaddin

Eyyûbî‟ye sığındı bunun üzerine Sultan Haziran 1180‟de Anadolu Selçuklularına

karĢı sefere çıktı. Bu sefer esnasında Sultan ile II. Kılıçarslan‟ın arasında yapılan

müzakereler sonucunda iliĢkiler düzeldi.122.

Sultan Selahaddin ve Abbasi Halifeliği

Sultan SelahaddinEyyûbî‟nin Ġslam devletleriyle olan münasebetlerinin

cümlesinden olarak Abbasi halifesiyle olan münasebeti ilk sırada gelir. Zira bu

sırada Ġslam topraklarının hukuki sahibi Abbasi halifesiydi 123 .Bunun yanı sıra

halife, adına hutbe okunan Sünni memleketlerinin gerçek hakimi olarak

görülüyordu124.

Ġslam devletlerinde bir hükümdarın kendini meĢrulaĢtırması için halifeden onay ve

bunun yanı sıra hükümdarlık alametleri alması lazım gelirdi. Sultan Selahaddin

Eyyûbî‟de büyük makam olarak Abbasi halifesine bağlıydı; O, Abbasi halifesi El-

Müstezi‟den saltanat alametleri alarak kendisini halk nezdinde meĢru kıldı. Bundan

sonra Sultan SelahaddinEyyûbî halifeye elçiler göndererek mühim meselelerle de

119

 Ġbnü’l-Esir,a.g.e.,s.366.
120

 Gürbüz,a.g.e.,s.62.
121

 Ġbnü’l-Esir,a.g.e.,s.370.
122

 Gürbüz,a.g.e.,s.63;ġeĢen,Eyyubiler,s.37.
123

 ġeĢen, Eyyubiler Devleti, s.321.
124

ġeĢen, Eyyubiler, s.44.

44

onun onayını aldı. Halife de sultana birçok elçi göndererek ikili arasındaki dostluğa

devam etti125.

Sultan Selahaddin‟in Bizans ve Ermenilerle Münasebetleri

1169 yılında Dimyat kuĢatmasının ardından Sultan Selahaddin Eyyûbî ile Bizans

arasındaki iliĢkiler geliĢerek devam etti. Manuel‟den sonra tahta geçen oğlu

Andronikos, 1181‟de Kahire‟ye gönderdiği elçi ile iki taraf arasında dostluk

anlaĢmasına vesile oldu126.1188 yılında Akka‟da bulunan sultana bir Bizans elçilik

heyeti geldi ve Avrupada III. Haçlı Seferi için yapılan hazırlıklardan haberdar

ederek Kudüs‟ü fethederse oradaki Hristiyanların ve Hristiyanların nazarında

kutsal kabul edilen yerlerin Bizans‟ın emrine verilmesini istedi.

 Bunlardan baĢka Bizanslılar, Alman imparatoru Frederich Barbarossa‟nın komuta

ettiği haçlı ordusu hakkında da bilgiler verdi. Hatta Bizans imparatoru 1192 yılında

Sultan SelahaddinEyyûbî‟ye gönderdiği bir elçi vasıtasıyla Kıbrıs üzerine ortak bir

sefer yapmayı teklif etti127.

Diğer yandan Kilikya Ermeni kralı III. Rupen, Frenklerin tarafında yer alarak onların

siyasetini gütmüĢtür. Hayvanlarını otlatmaya izin verdiği göçebe Türkmenlere

sonradan ihanet edip hanımlarını esir aldı, mallarını gasp etti; ölmek üzere olan

Türkmenleri öldürdükten sonra geri kalan erkeklerini de esir aldı128. Bundan dolayı

Sultan Selahaddin Ekim 1180‟de Anadolu Selçukluları üzerine yaptığı seferden

dönerken Ermeni topraklarına girerek onlara ait önemli bir kaleyi ele geçirdi.

Sultanın kararlılığını anlayan Rupen, Türkmen esirlerini bırakarak mallarının

iadesini gerçekleĢtirmiĢtir. Her ne kadar aralarında bir anlaĢma imzalansa da 1191

yılında Müslümanlar Bağras kalesini yıkınca III. Haçlı Seferinin heyecanıyla

Ermeniler, bu kaleyi tekrar inĢa ederek müstahkem bir yer haline getirmiĢlerdir129.

125

 ġeĢen, Eyyubiler Devleti, s.321.
126

 ġeĢen, Eyyubiler Devleti, s.322.
127

ġeĢen, Eyyubiler, s.45.
128

 Ġbnü’l-Esir,a.g.e.,s.372.
129

 ġeĢen, Eyyubiler Devleti, s.322-323.

45

Sultan Selahaddin ve Haçlılar

Haçlı seferleri; XI. yüzyılın sonlarına doğru Avrupalıların“Kudüs’ü Müslümanların

elinden geri alma” amacıyla baĢlattıkları siyasi ve askeri harekâta verilen

isimdir130. Ġslam fetihlerinin dört bir yanda yayılması baĢta Bizans olmak üzere

Avrupa‟yı tedirgin ettiği için Ġslam dünyasına büyük bir acı yaĢatma istiyorlardı.

Bunun sonucunda Ġslam dünyasına karĢı duyulan bu karĢı konulamaz nefret bir

sefer silsilesini tetikledi.

Nureddin Zengi‟nin ölümünü fırsat bilen Kudüs kralı Amaury DımaĢk‟ın

güneybatısındaki Banyas‟ı kuĢatmıĢtı. Amaury ölünce doğudaki Frenkler arasında

hâkimiyet kavgası baĢ gösterdi. Sultan Selahaddin Eyyûbî‟de Nureddin Zengi‟nin

ölümünden sonra vuku bulan meselelerle ilgilenmek mecburiyetinde kaldı131.

Remle yenilgisi

Nureddin Zengi‟nin ölümünden sonra Sultan SelahaddinEyyûbî‟nin Kudüs Haçlı

Krallığı üzerine düzenlediği ilk büyük sefer, 14 Kasım-9 Aralık 1177 tarihleri

arasında vuku bulan Gazze ve Askalan seferi idi132.Sultan Selahaddin‟i böyle bir

sefere iten en önemli neden Nisan 1177‟de Mısır‟da bulunan Sultan Selahaddin‟e

ziyarete gelen Mardin ve Hısnıkeyfa elçilerinin Haçlılar tarafından esir alınmasıydı.

Kudüs kralı IV. Baudouin, Sultan SelahaddinEyyûbî‟ye karĢı koyamayacağını

anlayınca Askalan‟a çekilip kalede gizlendi. Sultan SelahaddinEyyûbî bunun

üzerine Gazze ve Askalan‟ı yağmalayarak Remle „ye ilerledi. Remle yakınlarına

vardıklarında IV. Baudouin ve Renaud de Chatillion‟un liderliğindeki Haçlılar

sultanın ordusuna ani baskında bulundular. Haçlılar Sultan Selahaddin Eyyûbî‟ye

karĢı üstünlük sağladılar. Bundan dolayı Sultan Selahaddin Eyyûbî mağlup

vaziyette geri çekilmek zorunda kaldı133.

130

 Ağırakça,a.g.e.,s.58.
131

 ġeĢen, Eyyubiler Devleti, s.323.
132

 ġeĢen, Eyyubiler Devleti, s.323.
133

 Ġbnü’l-Esir,a.g.e.,s.355.

46

Merc-i Uyun zaferi ve Beytülahzan kalesi’nin fethi

Sultan SelahaddinEyyûbî, 1178 yılında Baalbek meselesiyle uğraĢırken Haçlılar

Askalan ve Remle‟de kazandıkları zaferin etkisiyle DımaĢk‟ın güneybatısında

Banyas ve Taberiye gölü arasında Beytülahzan kalesinin inĢasıyla uğraĢtılar; bu

arada sultan, kalenin inĢaasını önlemek için tazminat vermeyi dahi teklif etmesine

rağmen Haçlılar kalenin yapımında ısrarcı davrandılar134.

Bu arada kral IV. Baudouin komutasında yağma akını düzenleyen Frenk birliği,

DımaĢk kuvvetleri komutanı FerruhĢah tarafından 10 Nisan 1179‟da yenilgiye

uğratıldı. Sultan Selahaddin Eyyûbî, bu zaferden sonra Beytülahzan kalesi üzerine

keĢif seferine çıktı. Yağma akınlarından dönerken FerruhĢah komutasındaki

DımaĢk askerleri 9 Haziran 1179‟da Merc-i Uyun‟da düĢmanın ani hücumuna

uğrayınca Sultan Selahaddin Eyyûbî yardıma geldi ve Frenkler‟e galebe çalındı135.

Hıttin zaferi ve Kudüs’ün zaptı

Sultan Selahaddin Eyyûbî 1185 yılında ikinci doğu seferine çıktı ve Musul

meselesini halletti. Bu arada Haçlılar tarafında yeni geliĢmeler oldu. Ölen kral IV.

Baudouin‟in yerine küçük yaĢtaki oğlu V. Baudouin geçti. Devleti bu çocuk adına

Trablus kontu III. Raymond idare etmeye baĢladı. Fakat Raymond‟a muhalif

olanlar kralın annesini Guy de Lusignan ile evlendirerek onun kral olmasını

sağladılar136.Bu durumdan hoĢnut olmayan Raymond, Sultan Selahaddin Eyyûbî

ile haberleĢip ona intisap etti, ondan destek sağladı, Haçlılardan intikam almak ve

gayesine eriĢmek için kendisine yardım etmesini istedi 137 . Bu sırada Kerek-

ġevbek prinkepsi Renaud de Chatillion, Mısır‟dan ġam‟a gitmekte ve anlaĢmalar

gereği ülkesinden geçmekte olan Müslüman kervanını vurdu; mallarını ganimet,

personelini esir aldı138.

Sultan, her ne kadar bu durumun anlaĢmaya aykırı olduğunu söylese de ne kral

Guy ne de Renaud söylenenleri kale almadı. Bunun üzerine sultan, Mart 1187‟de

134

ġeĢen, Eyyubiler, s.48.
135

 Ağırakça,a.g.e.,s.51.
136

 ġeĢen, Eyyubiler, s.394.
137

 Ġbnü’l-Esir,a.g.e.,s.416.
138

Ġbnü’l-Esir,a.g.e.,s.417; ġeĢen, Eyyubiler Devleti, s.327.

47

Kerek-ġevbek prinskepliğine karĢı askerlerini cihada davet etti. Ġki ordu Akka ile

Taberiye arasında savaĢa tutuĢtular ve üç gün süren çarpıĢmalarının ardından 4

Temmuz 1187‟de Hıttin‟de Kudüs Hristiyan kuvvetleri mahvedildiği gibi Ģehir

Sultan Selahaddin Eyyûbî‟nin eline geçti 139 . Hıttin savaĢında Kudüs Haçlı

krallığının kuvvetlerinin çoğu imha edilmiĢ ve krallığın ileri gelenleri de esir

alınmıĢtır.

Sultan bundan istifade ile hızlı bir fetih hareketi baĢlatarak Taberiye, Nasıra,

Nablus, Akka, Beyrut, Sayda, Kaysariye, Yafa, Gazze gibi Filistin-Lübnan

Ģehirlerini ele geçirdi140. Nihayet Sultan, Askalan ve civarındaki fetih harekâtını

tamamladıktan sonra Mısır‟a haber gönderip oradaki donanmanın bütün

savaĢçılarla denize açılmasını emretmiĢti141.

Donanma komutanı Hüsameddin Lü‟lü idi. Frenkler Müslümanlar‟ın çok çetin bir

Ģekilde savaĢtıklarını görünce Kudüs‟ü Sultan Selahaddin Eyyûbî‟ye teslim etmeye

karar verdiler. Ġki taraf arasında geçen Ģiddetli çatıĢmalarının ardından Kudüs 2

Ekim 1187‟de âmânla teslim edildi 142 . Sultan Selahaddin Eyyûbî Kudüs‟ü ele

geçirdikten sonra Ģehirdeki Hristiyan nüfusun canlarına zarar gelmemesini ihtimam

göstermiĢtir. Katliam yapmamak üzere Ģehri ele geçirmeden önce Hristiyanlara

verdiği sözü tuttu ve Ģehri kan dökmeden ele geçirdi.

Sur kuşatması

Sultan Selahaddin Eyyûbî, Kudüs ve sahil Ģehirlerinde hâkimiyeti sağladıktan

sonra Haçlıların sahildeki en müstahkem Ģehri olan Sur üzerine yürüdü. Ancak

Sur‟un ele geçirilmesi o kadar kolay değildi. Zira küçük bir yarımada üzerinde

kurulan Ģehrin kara ile bağlantısı olan bir kumsal üzerinden sağlanmakta olup

buranın üzerinde korunaklı bir sur mevcuttu143.ġehrin müdafaasını yöneten Markis

139

 Becker,a.g.m.,s.425.
140

 Demirkent,a.g.e., s.141; ġeĢen, Eyyubiler , s.398.
141

 Ġbnü’l-Esir,a.g.e.,s.431.
142

Ağırakça,a.g.e.,s.89;Gürbüz,a.g.e.,s.89.
143

 Gürbüz,a.g.e.,s.93

48

Kondrad de Montferrant Ģehrin savunması için gerekli hazırlıkları tamamlamıĢ ve

Avrupa ülkelerinden gelen takviyelerle savunmayı güçlendirmiĢlerdir144.

Haçlılar deniz gücü bakımından daha üstün konumda idiler. Müslüman savaĢ

gemileri, onların güçleri karĢısında çok fazla etkili olamadı ve yapılan hücumlarda

baĢarısız olundu. KıĢın bastırması üzerine askerler arasında hoĢnutsuzluklar

cereyan etti. Bunun üzerine Sultan Selahaddin Ocak 1188‟de kuĢatmayı

kaldırdı145.

Sultan Selahaddin ve III. Haçlı Seferi

Hıttin yenilgisi ve Kudüs‟ün Müslümanlar tarafından fethi haberleri Avrupa‟yı

derinden sarstı. Bunun neticesindee papa VIII. Gregoruis, hemen bir bildiri

yayınlayarak bütün Batı Hristiyanlarını yeni bir Haçlı Seferine davet etti146.

Sultan Selahaddin Eyyûbî Batı‟da III. Haçlı Seferi için yapılan hazırlıklardan

haberdardı. Akka ve Askalan‟da gerçekleĢtirilen savunma tedbirlerini kontrol etti.

Bununla amacı; yeni bir Haçlı kuvvetleri Doğuya gelmeden önce ġakif Arnun, Sur,

Trablus, Antakya gibi Frenklerin elinde bulunan önemli yerlere sahip

olmaktı147.Ancak 1189 yılı baĢlarında III. Haçlı Seferi baĢlamıĢtı ki bu sefer Haçlı

Seferleri içinde en geniĢ kapsamlı ve en büyük seferdi.

Kudüs‟ün düĢmesi ve Doğu‟daki Frenk topraklarının çoğunun Müslümanlar

tarafından ele geçirilmesi Katolik dünyasında huzursuzluğa sebebiyet vermiĢti. Bu

toprakları Müslümanların elinden kurtarmak için Avrupa‟da pek çok hükümdar bu

sefere iĢtirak etti. Bunlar arasında Alman imparatoru Friedrich Barbarossa, Fransa

kralı Philippe Auguste ve Ġngiltere kralı Arslan Yürekli Richard vardı. Avrupa‟dan

gelen bu yeni takviyelerle Haçlılar 26 Ağustos 1189‟da karadan ve denizden Akka

üzerine yürüdüler ve Ģehri kuĢattılar. Sultan Selahaddin Eyyûbî‟de ordusuyla Akka

144

 ġeĢen, Eyyubiler Devleti, s.331.
145

 ġeĢen, Eyyubiler, s.395.
146

 Demirkent,a.g.e.,s. 145.
147

 ġeĢen, Eyyubiler Devleti, s.333.

4

8

49

önlerine vardı ancak Haçlılar denizden ve karadan Akka‟yı muhasara

ediyorlardı148.

Ortaçağlarda rastlanan askeri harekât arasında en büyük ve en önemlilerinden biri

sayılan bu kuĢatma, tam iki yıl sürünmecede kaldı. Haçlılar ellerinde bir deniz

filosu bulundurmak ve kuĢatma alet, edevatına sahip olmak gibi bir üstünlüğü

taĢıyorlardı; Müslümanlar ise, bir tek ve kudretli bir askerin kumandası altında

toplanmıĢ olmak gibi bir nimete maliktiler 149 .Bütün çarelere baĢvurmalarına

rağmen Haçlıların Akka‟yı alıĢı (12 Temmuz 1191) ancak Fransa kralı ve Ġngiltere

kralının gelmesiyle mümkün oldu150.Nihayet, Akka‟nın teslim görüĢmelerinin yanı

sıra iki taraf arasında barıĢ görüĢmeleri vuku buldu. Bu anlaĢmaya göre Akka‟da

bulunan Müslümanların sayısına denk Frenk esirleri azad edilecekti. Buna mukabil

Akka da bulunan tüm Müslümanlar Ģehri herhangi bir saldırı olmaksızın terk

edebileceklerdi. Müslümanların elinde bulunan Salbut Haç‟ı (gerçek haç) Haçlılara

iade edilecekti. Ayrıca iki yüz bin dinar para Haçlı iĢgalcilere ödenecek, tanınmıĢ

yüz asil ve bin beĢ yüz Frenk esiri azad edilecekti151.

Akka yeniden Haçlıların eline düĢmüĢtü ve tam yüzyıl “Ġkinci Krallık” adıyla

anılacak Haçlı hâkimiyetinin baĢkenti ve idare merkezi olacaktı. Sultan Selahaddin

Haçlılara ağır darbe indirmiĢ, Kudüs‟ü fethetmiĢ ama bunları Suriye ve Filistin‟den

tamamen söküp atamamıĢtı152.

Bundan sonra Haçlılar, Akka‟nın güneyine Askalan‟a doğru yürüyüĢe geçtiler. Ġki

taraf arasında sık sık çatıĢmalar yaĢandı. Bunlardan Kaysariyye ve Arsuf

muharebeleri oldukça mühimdir. Haçlılar Yafa‟yı Müslümanlar ise Kudüs‟ü tahkim

etmekle uğraĢtılar. Bu arada Haçlılarla Müslümanlar arasında barıĢ görüĢmeleri

devam ediyordu. Nihayet 1 Eylül 1192 tarihinden baĢlamak üzere iki taraf arasında

3 yıl, 8 ay karada ve denizde geçerli bir barıĢ anlaĢması imzalandı. Bu anlaĢmaya

148

 ġeĢen, Eyyubiler Devleti, s.335.
149

 Hitti,a.g.e.,s.891.
150

 ġeĢen, Eyyubiler, s.395.
151

 Ağırakça, a.g.e., s.147; Demirkent,a.g.e., s.156-157; Ġbnü’l-Esir, el -Kamil, C.XII., s.67.
152

 Demirkent,a.g.e.,s.157.

50

göre Sur ve Yafa arasındaki dar bir sahil Ģeridi Haçlılara bırakılır iken fethedilen

diğer yerler Müslümanların elinde kaldı153.

Sonuçta, Kudüs‟ü zaptetmek amacıyla düzenlenmiĢ olan III. Haçlı Seferi de

hedefine ulaĢamadan bitmiĢti. Sefer son bulduğunda Suriye ve Filistin bölgesinin

hâkimi yine Sultan Selahaddin idi154.

Ömrünü Haçlılarla mücadeleye adayan ve yıllar sonra Kudüs‟ü Haçlıların elinden

kurtaran, hayatını savaĢ meydanlarında geçiren büyük Sultan Selahaddin Eyyûbî

4 Mart 1193 tarihinde vefat etti. Hayatı boyunca içinde sakladığı iki büyük ideali

gerçekleĢtirmek için çalıĢtı. Birincisi Mısır‟da ġii mezhebi yerine Sünni mezhebi

hâkim kılmak, ikincisi ise Haçlılara karĢı mücadele etmekti155. O, Nureddin Zengi

gibi Haçlılara karĢı istikrarlı bir mücadele örneği göstermiĢ ve Ġslam birliğini temin

etme hususunda muvaffak olmuĢtur. Hüküm sürdüğü yıllar boyunca asla bir sultan

hayatı yaĢamamıĢ, Müslümanların dinmek bilmeyen gözyaĢlarına son vermek için

kendinden fevkalade ödün vererek ömrünü cihad ile geçirmiĢtir.

O, Ġslam devletleri arasında cereyan eden anlaĢmazlıkların ve ayrıĢmaların

Haçlılar tarafından zaaf olarak algılanarak kullanılmasını büyük ölçüde

engellemiĢtir. Zira Nureddin Zengi‟nin topraklarına hâkim olması ile Müslümanlar

tek bir çatı altında birleĢmiĢ cihad ruhu ile Haçlılara karĢı izahı güç mücadeleler

vermiĢlerdir. Sultan Selahaddin Eyyûbî, bu gibi Ġslam‟a hizmetlerinden dolayı

Ortaçağ Türk Ġslam tarihinin en mühim Ģahıslarından biri olarak addedilir.

Devletinin yanı sıra Ġslam âlemine bulunduğu büyük hizmetler karĢılığında hem

Ģarkın hem de garbın nazarında emsali az görülen bir sultan ve komutan olarak

kabul görür.

Sultan Selahaddin Eyyûbî dönemi görüleceği üzere siyasi parçalanmalarla

yarılmıĢ bir yapıyı birleĢtiren güçlü bir siyasetçi-hükümdar mizacını gerektirirken

diğer yandan amansız düĢmanlarla yaptığı askeri çatıĢmaları dirayetli bir komutan

karakterine ihtiyaç olduğunu gösteriyordu.

153

ġeĢen, Eyyubiler, s.69.
154

 Demirkent,a.g.e.,s.161.
155

 Hitti,a.g.e.,s.886.

51

3.2. Bir Hükümdar Olarak Selahaddin Eyyûbî

Tarih boyunca pek çok devlet kurmuĢ bulunan Türkler‟de hâkimiyet telakkisi

dikkate değer önem taĢır. Eski Türk telakkisine göre ülke ve devlet Tanrı‟nın “kut”

bahĢettiği bir kimse tarafından idare edilir. Bu cümleden olarak devletin yegâne

temsilcisi de hükümdardır. Bu husus Büyük Selçuklu Ġmparatorluğu‟nun vezirliğini

yapan Nizamülmülk‟ün eseri Siyasetname‟de Ģöyle anlatılmaktadır:

“Yüce Allah her çağda ve asırda “halk” arasından birini seçer, onu padişahlara

layık ve medhe değer hünerlerle süsler, insanlara onun adaleti içinde yaşasınlar,

daima devletin bekasını istesinler diye, dünya işlerini ve Allah’ın kullarının huzur

içinde yaşamasını ona tevdi eder, fesat, karışıklık ve fitne kapısını ona kapatır;

sonra Allah’ın takdiri ile bendelerinden birine saadet ve devlet hâsıl olur. Yüce

Allah ona çapına göre bir ikbal ihsan eder, akıl ve bilgi verir156.”

Devletin idaresini ve temelini sağlam atan bir hükümdar iyi hasletlerle birlikte

devletini ve ülkesini idare eder. Siyasetle ilgili olan bahis konusu vasıflar,

hükümdarda mevcut ise mahiyetini veyahut umumi olarak herkesi yönetme

yetkisine mazhar olur. Buna münasip olmak Tanrı‟nın onlara sunduğu, her türden

insanın isteyeceği, büyük bir ihsandır.

Devlet yöneticisi olmak onu idare etmek için tek baĢına yeterli değildir. Bu hususta

Ġbn Haldun “Mülk asabiyetin gayesi olduğu gibi, onun devamı olan iyi hasletlerinde

gayesidir. Zira tamamlayıcı unsurlar olmadan var olan bir şahsın varlığı veya bu

şahsın halk arasına çıplak olarak çıkması gibidir157” der.

Devletin bekası ve hükümdarın halkı tarafından benimsenmesi için bazı vasıflara

sahip olması ve bunları muhafaza etmesi lazım gelir. Bu vasıflardan mahrum bir

hükümdarın hükümranlığı da uzun müddet devam etmez ve Tanrı tarafından

bahĢedilen kut geri alınır.

156

Nizamülmülk, (1999). Siyasetname, (haz: Mehmet Altay, Köymen), Ankara: Türk Tarih Kurumu

Yayınları, s.6-7.
157

 Ġbn Haldun,Mukaddime,C.I., s.355.

52

Hükümdar da bulunması gereken nitelikleri söyleyen Yusuf Has Hacib, en evvel

hükümdarın asil bir soya sahip olmasını vurgular. “Beylik için insanın önce asil

soydan gelmesi lazımdır. Babası bey ise, oğul bey doğar; o da babaları gibi, bey

olur” 158.

Bu beyitler eski Türk telakkisine uygun nitelikler taĢımaktadır. Zira eski Türk

telakkisine göre devlet ve ülke, onu yöneten hükümdar soyunun ortak malıdır159.

Sultan Selahaddin Eyyûbî‟nin dedesi ġadi, babası NecmeddinE yyûbî ve amcası

ġirkuh birçok devlet kademelerinde yer almıĢ faydaları bilinen insanlardı. Zira

Necmeddin Eyyûb Tikrit‟teki valiliği esnasında oldukça baĢarılı bir yönetim

sergilemiĢ, adalet, halkı memnuniyet, dini değerlere bağlılık ve cömertlik gibi üstün

ahlaki meziyetlerle halkın gönlünde taht kurmuĢtur160. Bu cümleden olarak tıpkı

babası gibi Sultan Selahaddin Eyyûbî‟de aynı meziyetlere hâsıl olmuĢ ve

düĢmanlarının dahi takdirine nail olmuĢtur. Lakin o, meĢru bir hanedanın mensubu

olmaktan çok hanedan kuran bir ilk olmak özelliği taĢır.

3.2.1. Akıllılık ve bilgelik

“Hükümdar olan bir kimse akıllı ve bilgili olur. Çok akılı olmalı ve aklın kıymetini

bilmelidir; ansızın iftiraya uğramaması için, beyin bilgili akıllı ve uyanık olması

lazımdır. Bey halkı bilgi ile elinde tutar; bilgisi olmazsa, aklı işe yaramaz. Bilgili,

akıllı hükümdarın her iki dünyada da makamı yüksek olur”161.

Nizamülmülk ”Padişahların bütün fenalık isteyen gam çekmeyecek ve endişe

duymayacak kadar, akıllı olması lazımdır162” diyerek aklın önemini vurgulamıĢtır.

Aklı ve bilgisi noksan olan bir hükümdar olağanüstü durumlara ivedilikle çözümler

getiremez ve devleti hızla felakete sürükler. Sultan Selahaddin Eyyûbî, iyi bir

yönetici, cesur bir komutan, iyi bir savaĢçı olmasının yanı sıra bilgili bir ilim adamı

158

 Yusuf Has Hacib, b. 1949,1950.
159

 Sevim-Merçil, a.g.e., s.497.
160

 Gürbüz, a.g.e.,s.24.
161

 Yusuf Has Hacib, b.1951.1954.1965.1968.1972.
162

 Nizamülmülk, a.g.e., s.51.

53

idi. Batılı bir yazar O‟nun hakkında “Dinsizleri, serbest düşünenleri büyükdehşetle

yanından uzaklaştırmasına rağmen, fikir tartışmalarına bayılırdı” demektedir163.

Zamanının çoğunu ya ilim ya cihad veya devlet iĢleriyle geçirmiĢtir. O, daima ilim

muhitlerini desteklemiĢ, âlimleri himayesi altında tutmuĢtur; fıkıh, kelam, hadis, vs.

dini ilimleri teĢvik edip çalıĢmaları çoğaltacak tedbirler almıĢtır 164 . Kur‟anı

ezberlemiĢ ve iyi bir eğitim görmüĢtür. Tarih bilgisinin kuvvetli, kültürünün geniĢ

olduğu, meclislerinde bulunanların baĢkasından duymadıkları Ģeyleri ondan

duydukları söylenir165. Ayrıca nesepler, siyer ve tarihi olaylar hakkında oldukça

bilgi sahibi olup atalarının soylarıyla da ilgilenirdi166.Bulunduğu bir mecliste yapılan

tartıĢmalardan hangisinin daha doğru olduğunu anlar, batıl akidelerin

yansımalarından sakınmasını bilirdi. Çocuklarına da aklı ve bilgiyi telkin eder,

eğitimlerine ihtimam gösterirdi. Nitekim büyük âlim Kutbeddin NiĢaburi‟nin kendisi

için kaleme aldığı inanç risalesini çok beğenir, erken yaĢlarda zihinlerine kökleĢsin

diye çocuklarına bizzat kendisi okutur ve bazı bölümlerin ezberlerini dinlerdi167.

Görüldüğü gibi Sultan Selahaddin Eyyûbî aklı ve bilgiyi kendisine rehber edinmiĢ,

Ġslam dünyasının yetiĢtirdiği en meĢhur simaları arasında yer almıĢtır. Onun hayatı

sadece askeri ve siyesi baĢarılarıyla sınırlı değildir. Onun baĢarıları,”Kılıç ile elde

edilen mülk bilahare kalem ile idare edilir” tespitinin yansımalarıdır.

3.2.2. Cesaret ve kahramanlık

Yusuf Has Hacib‟in hükümdarda olması gerektiğine inandığı bir baĢka vasıfta

cesur olmasıdır. Müellif‟e göre iyi bir hükümdar cesur (alp), kahraman (katığ),

kuvvetli (kurç) ve pek yürekli (tonğ yürek) olmalıdır168.

Hükümdar cesur ise, iç ve dıĢ düĢmanlarına karĢı memleketini savunur ve nizamı

temin eder. Korkak bir hükümdarın memleketi, tehlikeye karĢı savunmasız hale

163

 Steven Runciman, (2008). Haçlı Seferleri Tarihi, (çev: Fikret IĢıltan),C.III., Ankara: Türk Tarih Kurumu

Yayınları, s.68-69.
164

 Hitti,a.g.e.,s.893.
165

 Ramazan ġeĢen, (2009). Selahaddin-i Eyyubi, DİA, C. XXXVI., Ġstanbul, s.339.
166

 Gürbüz, a.g.e., s.238.
167

 Gürbüz, a.g.e., s.213.
168

 Genç, a.g.e., s.45.

54

gelir. Hükümdar cesur, çevik ve güçlü olmalı ki hal ve hareketlerini ona uyduracak

olan mahiyeti de ondan cesaret alsın.

Halk için beyin cesur ve kahraman olması iyidir; büyük işleri ancak bu meziyetleri

ile karşılamak mümkündür. Bey cesur, kahraman ve atılgan olmalıdır; bey cesareti

ile düşmana karşı koyar. Düşmana kaşı cesur ve mert olmalı. Beyler kılıç ile

memleketlerine hakim olurlar; kılıçsız, gafil bey memleketine sahip olamaz169.

Sultan Selahaddin Eyyûbî, Türk-Ġslam dünyasının en büyük kahramanları arasında

yer alır. O, cesur, kuvvetli, çevresinde iyi nam bırakan becerikli bir yöneticidir.

Mücadele azmi, onun Ģahsında sembolleĢen bir vasıftır. Ġslam coğrafyasının

binlerce kilometre uzağından gelip adeta Türk Ġslam devletleri üzerine kâbus gibi

çöken Haçlılara karĢı takdire Ģayan bir mücadele örneği vermiĢtir. Nitekim

saltanatı boyunca Sultan Selahaddin Eyyûbî‟nin gayesi, Haçlılara karĢı kalıcı bir

zafer kazanmak idi. Öyle ki, O Allah‟ın kendisine vermiĢ olduğu nimetlerin ancak

yolunda cihad etmekle Ģükrünün yerine getirilebileceğini düĢünmekteydi170.

O, eğlence ve sefahat bilmeyen, ömrünü savaĢ meydanlarında kahramanca

çarpıĢarak geçiren büyük bir liderdi. Hz. Ömer‟den sonra Kudüs Ģehrini ikinci kez

fethederek dünya tarihinde hak edilmiĢ, gerçek bir zaferin mimarı olmuĢtur.

Nureddin Zengi‟nin eserini tamamlamıĢ, Ġslam‟ı birleĢtirmiĢ ve Batılı saldırganları

kutsal Ģehirlerden sahildeki dar bir arazi Ģeridine kovmuĢtur171.

Onun Safed‟i fethi cesaret ve azmin güzel bir örneğini teĢkil eder. Safed üç yanı

denizlerle çevrili müstahkem bir kaledir. ġam‟dan Safed‟e doğru hareket eden

Sultan buraya gelince çevreyi incelemiĢ ve sağanak yağmurdan dolayı yerlerin diz

boyu çamur olmasına rağmen amacını gerçekleĢtirme yolundan asla dönmemiĢtir.

Ġbn ġeddad‟dan yapılan bir aktarmada, Ġbn ġeddad‟ın sultanın hizmetinde olduğu

bir gecede kendisine “O gece muhakkak beş mancınık dikmeleri gerektiğini,

mancınıkları çalışır hale getirmeden orayı terk etmeyeceğiz” dediği kaydedilir172.

169

 Yusuf Has Hacib, b.1961.2043.2085.2139.
170

 Gürbüz, a.g.e., s.79.
171

 Runciman, a.g.e.,s.69.
172

 Gürbüz, a.g.e., s.107-108.

55

3.2.3. Erdemlilik

Yusuf Has Hacib, bir beyin adının iyiye çıkması için ve boyanın tutması için iyi tavır

ve hareket ile binlerce erdemin de olması gerektiğini söyler. Erdem; ahlaki özelliği

iyilikçilik, alçak gönüllülük, yiğitlik, doğruluk, cömertlik gibi niteliklerin genel adıdır.

Türkler erdem kelimesini fazilet anlamında kullanmıĢlardır173.

“İl ve şehirleri idare, sulh ve sükûneti te’min için, hükümdarın iyi tabiat ve binlerce

fazilet sahibi olması lazımdır. Her türlü fazileti tam olarak elde etmeli; uygunsuz ve

olmayacak şeylerden uzak durmalıdır. Seçkin bir bey olmak için fazilete kıymet

vermelidir. Bütün faziletlerde herkesten üstün olmalıdır” 174.

Bu beyitlerden de anlaĢılacağı üzere devletin bekası iyi hasletlere sahip olma ile

paralellik gösterir. Kendisine güzel ahlakı ödev edinen hükümdarın hükümranlığı

da baki olur. Müellif‟in eserinde belirttiği ahlaki ölçütler, hükümdar tarafından

gözetilmesi zaruri olan niteliklerdir. Aksi tutumlar sergileyen hükümdarların

memleketlerinde zamanla kargaĢa baĢ gösterir ve halk da hükümdarlarına olan

inancını yitirir.

Yusuf Has Hacib‟in hükümdarlarda görmek istediği faziletlerin baĢında cömertlik

gelir. Ona göre bey cömert olmalıdır.”Bey cömert olursa adları dünyaya yayılır;

bunların nam ve şöhretleri ile dünya korunur. Dünya beylerinin eli açık olursa;

onlar her iki dünyada da başköşeye otururlar. Memleketi cömertlikle muhafaza

etmelidir; Ey hükümdar, bey cömertlikle büyür. Altın vere vere elleri nasır tutan

beyler memleketi kılıç kullanmadan söz ile idare ederler. Ey hükümdar, gümüş saç

yiğit kimseler toplansın; kendin için gümüş toplarsan, etrafında ki kılıçlı yiğitler

dağılır. Bey insanlara faydalı ve cömert olmalı, dünya halkına ondan tokluk

gelmelidir. Ey hakim hükümdar, güneş gibi parla; halk senin sayende bol yiyecek

ve içeceğe kavuşsun” 175.

Beyitlerde de görüldüğü üzere cömertliğin doğal bir getirisi olarak hükümdarın mal

biriktirmemesi, tok gözlü olması, saltanatı boyunca kazandıklarını dağıtması,

173

 Genç, a.g.e., s.48.
174

 Yusuf Has Hacib, b.1957.1981.2074.2081.2171.
175

 Yusuf Has Hacib, b.1961.2049.2050.2073.3034.3040.3042.3046.5220.5358.

56

mahiyetine ve bilhassa da askerlerine ihsanlarda bulunması, halkının her daim

refah içinde yaĢaması, dünya nimetlerine tamah etmemesi gerekir. Bu yüce

davranıĢın en eski örneklerini Göktürk Yazıtlarında görmek mümkündür. Bilge

Kağan‟ın “Milletimin adı yok olmasın diye; gündüz oturmadım gece uyumadım.

Yoksul milleti zengin kıldım. Az milleti çoğalttım. Fakir halkı zengin yaptım176”

sözleri Türk hâkimiyet telakkisinde cömertlik vasfının önemini açık bir Ģekilde

yansıtmaktadır.

Sultan Selahaddin Eyyûbî, dünya nimetlerine gözünü kapayan, saltanatı boyunca

mal biriktirmekten kaçınan, elde ettiği kazançları derhal mahiyetine dağıtan bir

idare adamı idi. “Vallahi benden bir şeyler elde etme umuduyla gelene bütün

dünyayı versem yine de çok biri şey yapmış olmam. Bütün hazinemi boşaltsam,

benden bir şeyler elde etmek için döktüğü yüzsuyuna değmez177” sözleri gönlü bol

bir hükümdarın mala mülke bakıĢ açısının yansımalarıdır.

O, her türlü hırs ve tamahtan uzaktı. Biri Fatımi Halifesi el-Azid‟in diğeri atabey

Nureddin Zengi‟nin ölümünden olmak üzere, iki defa büyük servetler elde etme

fırsatını buldu. Ancak yığınlar halinde biriktirilmiĢ hazineleri, kendisi için en ufak bir

Ģey ayırmaksızın etrafındaki yardımcılar ve ordu birlikleri arasında bölüĢtürdü178.

Nureddin Zengi‟nin servetine ise dokunmadı; onu oğlunun emrine bıraktı179.

Ġbnü‟l-Esir, Sultan Selahaddin öldüğünde hazinesinde bir dinar ve kırk dirhem-i

Nasıri‟den baĢka bir Ģey bulunmadığı 180 söyler. SavaĢa girdiğinde kendi atını

askerlere verip baĢkasından at istediği, ayrıca III. Haçlı Seferi esnasında askerlere

12.000 at dağıttığı da söylenir 181 .Kendisine baĢvuran bir ihtiyaç sahibini geri

çevirmeyi sevmezdi. Kendisine ganimetlerden veya baĢka yerlerden bir mal veya

hisse gelecek olursa dahi onu almadan fakirlere ve ihtiyaç sahiplerine dağıtırdı182.

176

 V.Thomsen, (2011). Orhon Yazıtları Araştırmaları,(çev: Vedat Köken), Ankara: Türk Dil Kurumu

Yayınları, s.149.
177

 Ġbni Cübeyr, (2008). Endülüsten Kutsal Topraklara,(çev: Ġsmail Güler), Ġstanbul: Selenge Yayınları,

s.219-220.
178

 Hitti,a.g.e.,s.893.
179

 Sobernheım, (1966). Salahaddin Eyyubi, İslam Ansiklopedisi, C.X., Ġstanbul, s.109.
180

 Ġbnü’l-Esir,el- Kamil,C.XII.,s.88.
181

 ġeĢen, Selahaddin-i Eyyubi, s.339.
182

 Halil Ġbrahim UlaĢ,(2010). Selahaddin-i Eyyubi ve İslam Birliği Politikası, Niğde Üniversitesi Sosyal

Bilimler Enstitüsü, Yüksek Lisans Tezi, Niğde, s.23.

57

Mısır‟a hakim olduğunda aile efradına ve mahiyetindekilere karĢı oldukça eli açık

davranmıĢtır. Bu davranıĢları kendisine olan sevgiyi arttırmıĢtır.

Sultan Selahaddin Eyyûbî‟nin cömertliği hakkında bir çalıĢmada Ġbn ġeddad‟dan

Ģu bilgiler aktarılır: “Bir gün Kudüs’te kendisini ziyaret eden elçilerle birlikteydi.

Dımaşk’a hareket etmek üzereydi, hazinesinde onlara verecek parası kalmamıştı.

Bilahare hazineye ait bir köyün satıldığı haberi geldi. Geriye tek kuruş kalmayacak

şekilde gelen parayı elçilere paylaştırdı183”.

Kendisinden istenenden daha fazlasını verdiği ve ikram ettiğinden dolayı

insanların bazen iyi niyetini istismar ettikleri hususunda kaynaklar ittifak halindedir.

Türk devlet telakkisinin hükümdarda görmek istediği bir baĢka fazilet de dürüst

olmaktır. Bu husus ile ilgili Kutadgu Bilig‟de pek çok kayıt bulunmaktadır.” Halk için

beyin çok seçkin olması lazımdır; özü, sözü doğru ve tabiatı güzide olmalıdır.

Beyin dili dürüst ve kalbi doğru olmalı ki, halkı fayda bulsun ve güneşi doğsun.

Beyin gönlü, dili ve tabiatı düzgün olmazsa, saadet o memlekette dolaşmaz, kaçar.

Beyin sözü doğru olmalı, tavır ve hareketi itimat telkin etmelidir ki, halkı ona

inansın ve huzur içinde yaşasın. Bir bey için verdiği sözden dönmek çok fena bir

şeydir. Verdiği sözden dönen bir bey hiçbir zaman büyüklüğe ermesin. Yalancı ve

hasisi kimse nasıl halkına beylik edebilir. Bey sözü dürüst olmalı ve bundan

caymamalıdır; sözünden dönen kimseye erkek denilmez” 184.

Hükümdar doğru ve dürüst bir kimse olmalı ve bu özelliğini muhafaza etmeli ki

halkına daima faydalı olabilsin. Dürüstlük vasfından uzaklaĢan bir hükümdar

halkının güvenini kaybeder ve bununla birlikte hükümranlığı da zayıflar. Dürüst bir

hükümdarın hükmü altında yaĢayan halk her zaman huzur ve güven içinde

müreffeh bir hayat sürer. GüneĢ nasıl parlaklığını her daim muhafaza ediyorsa

hükümdarda dürüstlüğünü bu denli korumalıdır. Zira bu nitelikler halkın huzurunu

inĢa ettiği gibi hâkimiyetin devamını da sağlar.

183

 Gürbüz, a.g.e.,s.223-224.
184

 Yusuf Has Hacib, b.1963.2010.2112.2028.5072.5073.5075.5079.

58

Sultan SelahaddinEyyûbî‟nin hayatı göz kamaĢtıran üstün ahlaki vasıflarla

doludur. O, verdiği sözü tutan, insani duyguları kuvvetli biri idi. Öyle ki Haçlı

krallarının aksine, hangi inançta olursa olsun, bir kimseye verdiği sözden hiçbir

zaman dönmezdi185.Zamanında yaĢayan âlimler ondan düĢük ve kaba bir söz

duymadıklarını, iyi sözler söylediğini, ağzının temiz olduğunun söylerler186.

Türklerin hükümdarlarında görmek istedikleri bir diğer fazilet ise alçakgönüllü

olmaktır. Kutagdu Bilig müellifi “Kibirli ve mağrur insanın herkesi kendisinden

nefret ettirdiğini ve işini yola koyamadığını”söyler. “Beyler mağrur, kabadayı ve

kibirli olmamalı; bey mütevazı ve alçakgönüllü olmalıdır” 187.

Sultan Selahaddin Eyyûbî, en evvel kendisi olmak üzere son derece mütevazı bir

hayat yaĢar ve askerlerine de bu hususta telkinler verirdi. Kaba dokunmuĢ

pamuklu elbiseler giyer, onunla aynı yerde oturan biri bir hükümdarla oturduğunun

farkına varmaz, kendisini bir arkadaĢıyla oturur sanırdı188.

Onun büyüklüğü bir ölçüde tevazudan kaynaklanır. Zira O, kudret sahibi olduktan

sonra bile sıradan insanların yanında mütevazı kalmayı bilmiĢtir. Cesareti, adaleti

ve cihat azminin yanı sıra alçakgönüllülüğü daha etkileyici bir vasıf olarak sürekli

öne çıkar. Öyle ki; Sultan hiç kimseye karĢı büyüklük taslamaz, kibirlenmezdi.

Kibirlenen hükümdarları ayıplardı. Fakirler ve derviĢler yanında toplanır, onlar için

sema merasimleri düzenlerdi. Birisi sema veya raksa kalksa o da onun için ayağa

kalkar ve derviĢ raksını bitirinceye kadar oturmazdı 189 . Sultan Selahaddin

Eyyûbî‟nin mütevazılığı söz konusu olunca kaynakların çoğunda yer alan bir örnek

mevcuttur.“Yorgun ve dinlenmeye çalışan hükümdarın yanına gelen

memluklarından biri ona imzalanacak bir evrak uzattı. Bitkin olduğunu ve sonra

gelmesini söylediyse de adam ısrarcı oldu ve efendi imzalayıversin! diyerek kâğıdı

neredeyse Selahaddin Eyyûbî’nin burnuna soktu. Sultan mürekkep hokkasının

yanında olmadığını söyledi. Selahaddin Eyyûbî çadırın girişindeydi ve memluk

içeride mürekkep hokkasını göstererek işte orada çadırın dibinde dedi. Yani

Selahaddin Eyyûbî’ye gidip hokkayı almasının söylüyordu. Sultan dönünce

185

 Runciman, a.g.e., s.68.
186

 Gürbüz, a.g.e., s.239; UlaĢ, a.g.e., s.21.
187

 Yusuf Has Hacib, b.2077.2115.2121.
188

 Ağırakça, a.g.e., s.201-202.
189

 Ġbnü’l-Esir,el -Kamil, C.XII., s.88.

59

hokkayı gördü ve vallahi doğru söylüyorsun, oradaymış dedi. Sonra geriye döndü

uzandı, sol koluna yaslanıp sağ eliyle hokkayı aldı ve evrakı imzaladı190”.

Yusuf Has Hacib‟e göre hükümdar da olması gereken bir diğer fazilet de

merhametli ve affedici olmasıdır. “Bütün halka karşı merhametli ol; büyüğe

küçüğe doğruluk ile hüküm et. Bütün insanlara karşı merhametli ol; başkalarının

zararını isteme, yolunu şaşırma. Memleketinde gözünü ve kulağını keskin tut;

merhametini herkese ulaştır. Hükümdar kötü olursa, dünyayı bozar; ona mani olan

çıkmazsa, yolunu şaşırır. Zalim olma, zulmü kötülere karşı tatbik et; bütün

memleketini kötülerden temizle” 191.

Sultan Selahaddin Eyyûbî‟nin övgüye değer meziyetlerinden birisi de merhametli

olmasıdır. Bu özelliğinin tesirlerini görmek için sadece Kudüs‟e giriĢine bakmak

bile tek baĢına yeterlidir. Onun Kudüs‟e giriĢi daha önce bu kutsal Ģehirde katliam

yaparak sokaklarını kana bulayan Batılılara merhamet dersi verir niteliktedir.

ġehirde yağma ve talana müsaade etmemiĢ ve bir kimsenin canına, namusuna,

malına zarar vermeyi kat‟i surette yasaklamıĢtır. Öyle ki zararı önlemek için

sokaklara ve kapılara nöbetçiler yerleĢtirmiĢtir. Bununla da kalmayıp eĢlerinin

serbest bırakılmasını rica eden kadınların isteklerini yerine getirmiĢ ve onlara

hediyeler sunmuĢtur. Tüm bunların yanında ihtiyar kadın ve erkekleri de serbest

bırakmıĢtır192.

Bir gün yine savaĢ düzeni alan ordusuna saldırı emri veren Sultan Selahaddin

Eyyûbî, istedikleri iktaları alamayan komutanların itaatsizliğiyle karĢılaĢtı. Öfkeyle

oradan ayrıldı ve kurulan çadırların hemen sökülmesini emretti. YürüyüĢe devam

ederek Biyavurz‟a vardı ve orada kendisine zarif bir çadır kuruldu. Komutanlar

korku ve endiĢe içinde bekliyordu. Huzuruna giren oğlu Melik Zahir‟e :“Komutanları

çağır, gelip biraz meyve yesinler” dedi193.

190

Amin Maalouf, (2010). Arapların Gözünden Haçlı Seferleri,(çev: Ali Berktay), Ġstanbul: Yapı Kredi

Yayınları, s.116.
191

 Yusuf Has Hacib, b.5197.5262.5282.5505.
192

Serkan Özer, (2010). Selahaddin Eyyubi ve Haçlılar, Niğde Üniversitesi Sosyal Bilimler Enstitüsü,

Yüksek Lisans Tezi, Niğde, s.107.
193

 Ağırakça, a.g.e., s.188-189; Gürbüz, a.g.e., s.234.

60

Kevbek‟in fethi esnasında yakalanan Hospitalier tarikatına mensup iki kumandan

öldürülmek üzere sultanın huzuruna götürüldü. Sultan onların öldürülmelerini

emredince biri: “Biz senin nurlu yüzünü ve o mübarek simanı gördükten sonra

sanmıyoruz ki bize bir kötülük gelsin” dedi. Sultan o kadar merhametli birisiydi ki af

dileklerini ve merhamet isteklerini geri çevirmez, affedip bağıĢlardı. Onların bu

konuĢmalarını duyunca öldürmekten vazgeçip hapsedilmelerini emretti194.

Bütün kahramanlığı ve savaĢçılığının yanında son derece mütevazı olması onu

baĢka hükümdarlardan ayırt eden bir özellik idi. O, mülkün zulümle değil ancak ve

ancak iyiliklerle devam edeceğini gören ve buna inanan bir hükümdardı.

Tabiatında zulme ve gaddarlığa yer yoktu, devletin bekası, halkın huzuru için

merhametli olmalıydı.

Anlatılanlara göre bir gün halk O‟na isteklerini bildirmek üzere etrafında

toplandıklarında elbisesine ve ayaklarına basmıĢ, oturduğu sergiyi çiğnemiĢ büyük

bir izdiham meydana gelmiĢti. Buna rağmen, hiç kızmamıĢ, sesini çıkarmamıĢ, tek

tek herkesin Ģikâyetlerini ve dileklerini dinlemiĢtir195.

Bir gün Sultan Selahaddin Eyyûbî‟nin yanına giden Ġbn ġeddad‟dan, sultanla

arasında geçen bir hadise bir çalıĢmada Ģöyle aktarılır: “O gün hava yağmurluydu

ben de katırıma binmiştim. Beni karşıladığında yer çamurlu olduğundan katırımın

ayağından sürçen bir çamur parçası Selahaddin Eyyûbî’nin elbisesine bulaşmıştır.

Manzarayı görünce irkildim. Benim irkilip korktuğumu görünce tebessüm ederek

bana doğru geldi ve korkumu gidermeye çalıştı bundan üzülmememi istedi ve beni

teskin etti” 196.

O, “Haksız yere affetmek haklı yere cezalandırmaktan daha iyidir197” diyecek kadar

yumuĢak baĢlı, merhametli bir hükümdardı. Bilhassa merhamet, onun seciyesidir.

Kudüs‟ü fethi ile Ģehri terk eden Hristiyanların hasta, zayıf, kötürüm anne

babaların, çoluk çocuğunu sırtlarında taĢıyıp götürürlerken arz edilen manzarayı

görünce son derece üzülmüĢ ve hemen bunlara binek verilmesini emretmiĢtir.

194

 Ġbnü’l-Esir,el -Kamil, C.XII., s.30.
195

 Ağırakça, a.g.e., s.187-188.
196

 Ağırakça, a.g.e., s.188;Gürbüz, a.g.e., s.233.
197

 Ġbni Cübeyr, a.g.e., s.219-220.

61

Ayrıca varacakları yere kadar kendilerine yetecek kadar yemek ve kumanya

dağıtılmıĢtır198.

Ġbn ġeddad‟dan aktarılan bir baĢka hadisede Sultan Selahaddin Eyyûbî‟nin

merhamet dolu bir yüreğe sahip olduğunun ve elinde bulundurduğu kudrete

rağmen asla zulme baĢvurmadığının delaletidir. “Ölüm döşeğinde iken ilacını

içmek için biraz ılık su getirildi. Bir yudum aldıktan sonra soğuk su istedi. Soğuk su

getirildi ondan da bir yudum aldı. Galiba su biraz soğuk olsa gerekti onu da içmedi

sonra Subhanallah! Şöyle normal bir su getirebilecek kimse yok mu? deyip

bardağı elinden bıraktı. Bunun da asla kızmadan ve sinirlenmeden söylemişti.

Sonra kadı bana dedi ki: Bak şu güzel ve mükemmel huya… Vallahi başka biri

olsaydı; hastalığın bu şiddetinde ve ıztırabından sinirden bardağı getirenin

kafasına vururdu…199 “.

“Yine bir defasında çok ağır bir hastalığa yakalanmış ve öldüğüne dair söylentiler

çıkmıştı. Hastalıktan kurtulup iyileşince hamama götürüldü. Su çok sıcaktı bunun

üzerine soğuk su istedi. Hizmetçisi suyu getirirken suyun bir kısmı yere döküldü,

kalan kısmını da Sultan’a verdi. Sultan hizmetçisinin zayıflığından müteessir oldu.

Daha sonra tekrar soğuk su istedi. Hizmetçisi su getirirken su kabı elinden düştü

ve suyun hepsi Sultan’ın üzerine döküldü. Fakat buna rağmen gulama: “Eğer beni

öldürmek istiyorsan haber ver” dedi, başka bir şey söylemedi. Hizmetçi özür diledi

ve Sultan da ses çıkarmadı”200.

Yusuf Has Hacib‟e göre Türk idare anlayıĢının, idare edenlerde ve tabii en baĢta

hükümdarda görmek istediği faziletlerden biri de iyi olmasıdır. “Tabiatı iyi ve

hareketi doğru ise, o beyin hayatı sevinç içinde geçer. O, her türlü iyiliğe el

uzatmalı. Ey kudret sahibi, sen kötülük yapma; sözün ve hareketin ile iyilik etmeye

çalış”201.

Sultan Selahaddin Eyyûbî, iktidarda bulunduğu süre zarfında din, dil, ırk ayrımı

gözetmeksizin herkese karĢı iyiliklerde bulunmuĢ ve kendisinden istekleri,

198

 Ağırakça, a.g.e., s.92.
199

 Ağırakça, a.g.e., s.172-173.
200

 Ġbnü’l-Esir,el -Kamil,C.XII.,s.88.
201

 Yusuf Has Hacib, b.1965.1977.5088.

62

Ģikâyetleri olanları huzurundan boĢ çevirmemiĢtir. Yaptığı iyiliklerle herkesin

gönlünde yer edinmiĢ, iktidarını sağlamlaĢtırmıĢtır. Ġktidara geldiğinde önce sıkı

sıkıya Hristiyan ve Yahudilerin farklı elbiseler giymelerine dair hükümlere bağlı

kalmıĢ ise de fert olarak Haçlılara ve idaresine ve tabi Hristiyanlara karĢı kötü

davranmamıĢtır202.

“Bir defasında su istedi, fakat su gelmedi. Beş defa istediği halde yine getirilmedi;

bunun üzerine: “Dostlar, vallahi ben susuzluktan öleceğim!” dedi de ancak o

zaman su getirildi. Suyunu içti ve geç getirmelerinden dolayı kızmadı”203.

Bir insanın kendisini görmeye gelip yanından hayal kırıklığıyla ayrılmasını

kabullenemezdi. Bir gün Haçlılarla ateĢkes yaptığı bir dönemde, Antakya prensi

hiç habersiz gelip, Sultan Selahaddin Eyyûbî‟nin çadırının önünde dikildi ve

Sultan‟dan 4 yıl önce aldığı bir bölgeyi kendisine vermesini istedi. Sultan‟da bu

isteği geri çevirmedi ve bölgeyi ona verdi204 .

Ġskenderiye‟de hekimler ve zahitler için barınaklar yaptırmıĢtır. Uzak ülkelerden

buraya gelen herkese sığınacak bir barınak, öğrenmek istediği sanatı kendisine

öğretecek bir usta, her türlü ihtiyacını karĢılamaya yetecek bir aylık verilirdi.

DıĢarıdan gelecekler için yıkanabilecekleri hamamlar, hastahaneler yaptırmıĢ

özellikle gariplerden hastaneye gelemeyen hastaları ziyaret ederdi. Sayıları ne

olursa olsun Mağrip‟ten gelen herkesi günde iki ekmek verilmesini emretmiĢ ve

dağıtım için her gün güvenilir birini görevlendirmiĢtir205.

Hükümdar da olması gereken bir baĢka fazilet de sabırlı ve sakin olmaktır.

Hükümdarın hadiseler karĢısında acele davranması, soğukkanlılığını

koruyamaması, ani kararlar alması hâkimiyetine büyük bir gölge düĢürür.

Hükümdarın düĢünmeden, birilerine danıĢmadan ivedilikle aldığı kararlar faydası

olmayan piĢmanlıklara sebebiyet verir. Müellif‟in bu husustaki tespitleri Ģöyledir:

“Sabır ve sükûnet bey için bir ziynettir; bunlar beyliğin başta gelen meziyetleridir.

Küstahlık, acelecilik, zevzeklik, bunlar avam tabiatıdır; bey bunlardan uzak

202

 Sobernheim, a.g.m., s.109.
203

 Ġbnü’l-Esir, el Kamil, C.XII., s.88.
204

 Maalouf, a.g.e., s.21.
205

 Ġbni Cübeyr, a.g.e., s.21.

63

bulunmalıdır. O, sabırlı, şefkatli ve seçkin tabiatlı olmalıdır. Din işinden başka

işlerde acele etme; insan acele işin faydasını görmez. Harekette aceleci ve sözde

zevzek olma, sabırlı ol; sabırlı insana halim derler” 206.

Sultan Selahaddin Eyyûbî, Yusuf Has Hacib‟in söylediği hükümdar vasıflarının

bünyesinde barındıran bir Ģahsiyettir. Alelade bir insanın katlanamayacağı,

öfkesini kontrol edemeyeceği durumlarda dahi o büyük Ģahsiyet sükûnetini

muhafaza etmesini çok iyi biliyordu. Söz konusu yakınlarının ölümü bile olsa

metanetini korur, ani duygusallığa kapılmazdı.

Bir gün kitap okurken oğlu Ġsmail‟in ölüm haberi ulaĢmıĢtı. Bu durum karĢısında ne

baĢını kitaptan kaldırmıĢ ne de o konuda kimseye bir Ģey söylemiĢtir. Bu haberle

ilgili yüzünde bir değiĢiklik bile göstermemiĢ, sadece okumayı bitirdikten sonra

gözlerinden yaĢlar süzülmüĢtür207.

Frenklere karĢı sefer ortasındayken, Sultan Selahaddin Eyyûbî yanına yakınlarını

topladı. Elinde okuduğu bir mektup vardı ve konuĢmaya baĢlayınca hıçkırıklara

boğuldu. Nihayet ağlamaktan kısılmıĢ bir sesle :”Yeğenim Takiyyüddin ölmüş!”

dedi ve tekrar ağladı. Sonunda biri ona “çıktığımız seferi unutmayalım ve bu denli

ağlayıp düşündüğümüz için Allah’tan af dileyelim” dedi. Bunun üzerine Selahaddin:

“Evet Allah’ım beni affet! Yarabbi bağışla” dedi. Sonra ekledi : “Neler olup bittiğini

kimse bilmesin!”. Sonra gözlerini yıkamak için gülsuyu getirtti208.

Hükümdarın sahip olması gereken vasıflar bunlarla da sınırlı değildir. O, takva

sahibi olmalı, içki içmemeli ve fesatlık yapmamalı, vaktini kumarda

geçirmemelidir209. Bu ahlak dıĢı vasıflara meyleden bir hükümdar devlet iĢlerini

savsaklamaya baĢlar, dikkatini toplamakta zorluk çeker. Bu cümleden olarak

memlekette kargaĢa baĢ gösterir ve hükümranlığı nihayete erer. Aynı zamanda

halk da tavırlarını hükümdara uydurduğu için benzer hatalara düĢer.

206

 Yusuf Has Hacib, b. 1988.2078.2170.5217.5219.
207

 Gürbüz, a.g.e., s.230.
208

Gürbüz, a.g.e., s.231-232; Maalouf, a.g.e., s.167.
209

 Yusuf Has Hacib, b.1985.2091.2092.2093.2097.2103.

64

Sultan Selahaddin Eyyûbî dini bütün inanmıĢ bir Müslüman idi. Saltanatı boyunca

bir savaĢtan diğerine yorulmak bilmeden koĢmasına rağmen ölmeden evvelki üç

gün hariç bir tek farz namazını ihmal etmemiĢtir. O, çocuklarına ve

kumandanlarına durmadan Allah korkusunu anlatır, onun emirlerine uymalarını,

yasaklarından kaçmalarını, zulümden uzak durmalarını ve adaletle hükmetmelerini

salık verirdi210.

Emir Müksir‟e gönderdiği mektupta Allah korkusu yüreğine iĢlemiĢ, fani hayatı boĢ

veren bir hükümdarın sözleri vardır. Mektupta hacılar hakkında öğütlerde

bulunmuĢ, onlara iyi ve sıcak davranılmasını bunun tüm hadem ve haĢeme

bildirilmesini istedikten sonra “biz ve sen, hacıların bereketi ile yaşıyoruz bu önemli

noktayı ve amacı unutmamalısın. Allah ihsanı kulları iyilik yapanlara kat kattır.

Onun inayeti kullarının işlerine özen gösterenlere kesintisizdir.211”

3.2.4. Adil olma

Hükümdarda bulunması gereken en önemli özelliklerden bir adil olma ve bununla

ilgili olarak iyi kanunlar meydana getirmektir. Yusuf Has Hacib‟e “göre bir

memleketin bağı iki şeyden ibarettir; biri ihtiyatlılık diğeri kanundur. Hangi bey

doğru kanun koyar ise o, memleketini tanzim etmiş olur. Memlekette uzun müddet

hüküm sürmek istersen, kanunu doğru yürütmeli ve halkını korumalısın. Beyler

kanunu tatbik ederlerse, beylik bozulmaz ve uzun müddet ayakta durur. Bey

memleket ve kanunu siyaset ile düzene koyar; halk hareketini onun siyasetine

bakarak tanzim eder. Kanunlara riayet eden doğru bey, gerçekten, bir saadettir;

onun saadetinden herkes kendisine hisse alır. Bu kanun koyan beyler hayatta

bulunmasalardı Tanrı yedi kat yerin nizamını bozmuş olurdu”212”

Kutadgu Bilig‟den anlaĢılacağı üzere hükümdarın adil olması sadece kendini

yüceltmez bununla birlikte devletin ömrünü de uzatır. Hükümdar doğru kanunlar

tatbik etmeli, kimsenin çıkarına hizmet etmemeli ve bu kanunları uygulamada

yavaĢlık göstermemelidir.

210

 Ağırakça, a.g.e., s.176-177.
211

 Ġbni Cübeyr, a.g.e., s.64-65.
212

 Yusuf Has Hacib, b.2015.2017.2033.2036.2128.3461.3464.

65

Türk hâkimiyet telakkisine göre Türk hükümdarı dil, din, ırk, cinsiyet ayrımı

gözetmeksizin yeryüzünde bulunan tüm halklara aynı mesafede durmalı ve eĢit

davranmalıdır. Zira hükümdara Tanrı tarafından bahĢedilen kut bunu mecbur

kılmaktadır. Sosyal düzeni ve sosyal düzenin idamesini temin etmek gayesi ile

bütün canlılara eĢit muamele eder ve doğru kanunlar ile devletin bekasını

sürdürür. Hareketlerini her bakımdan hükümdara uyduracak olan halk da, adil olan

bir hükümdarın gölgesinde endiĢe ve korku duymadan gönül rahatlığı ile yaĢar.

Hükümdar bu hususta ne kadar titiz davranır ise halkında hükümdarına olan inancı

bir o kadar artar.

Nizamülmülk “padişahın adil ve insaflı olması ile reayanın işi hep sükûn olur213”

diyerek adil bir yöneticinin mahiyetine nasıl tesir ettiğini gösterir.

Hükümdar kanun koymada ve adil davranmada gaflete düĢer ve tembellik yaparsa

memleketinde zulüm, fesat, kargaĢa cereyan eder. Meselelerin çaresine

bakmayan, belli bir kitleye hizmet eden hükümdar adaletsizliğe rıza göstermiĢ olur.

Ġbn Haldun‟ a göre iyi hasletlere sahip olmanın beraberinde mülk de hâsıl olur.

Müellif “insanlara hak etmiş oldukları durumlara göre muamele yapmak herkese

hakkı ne ise onu vermek, doğru ve dürüst olmanın icabıdır ki; bu da asalettendir.

Asabiyet sahibinde bu gibi hususların mevcudiyetinden, onların umumi siyasete

hazır ve aday oldukları bilinir ki; mülk de budur214” demektedir.

Sultan Selahaddin Eyyûbî kaynakların da ittifakla belirttiği gibi adil bir Ģahsiyetti.

Ġbni Cübeyir‟in kayıtları, sultanın adalette Hz. Ömer‟in yolunu takip ettiğinin

iĢaretidir. Zira bir gün değer verdiği komutanlarından biri, aldıktan sonra kusuru

ortaya çıkan deveciden davacı olduğunda Sultan ona “senin için ne yapabilirim ki?

Müslümanların aralarında hüküm veren kadıları var. Şeriatın hükmü yöneticileri de

halkı da bağlıyor. Onun emir ve yasaklarına uymak zorundayız. Ben şeriatın ve

kadının kölesiyim. Dava lehine de aleyhine de olabilir 215 ” demiĢtir. Görüldüğü

üzere O, güçlülerin güçlüsü, kudret sahibi olduğu zamanda bile tevazudan

uzaklaĢmamıĢ ve adalet timsali olmuĢtur.

213

 Nizamülmülk, a.g.e., s.33.
214

 Ġbn Haldun, Mukaddime,C.I., s.357.
215

 Ġbni Cübeyr, a.g.e., s.219-220.

66

Haftanın iki günü âlimlerin, fakihlerin ve kadıların hazır bulunduğu adalet divanı

oluĢturur, insanların haklarını korur, adaleti tüm insanlara yetiĢtirmeye çalıĢırdı.

Kendisine bir Ģikâyette bulunan hiçbir Allah‟ın kulunu geri çevirmez, isteklerini göz

ardı etmezdi216.

Fatımilerin her hacıdan zorla aldığı vergiyi Sultan SelahaddinEyyûbî kaldırmıĢ ve

Hicaz‟a yardım ederek her sene hazineden ayırdığı bir miktarı Mekke Emiri

Müksir‟e göndermiĢtir217.

Bir defasında ġam halkından Ġbn Züheyr isimli bir zat Sultanın yeğeni

Takiyyüddin‟den Ģikâyetçi oldu. Sultan mahkemeleĢmesi için Takiyyüddin‟i çağırttı.

Sultan, Takiyyüddin kendi yakınlarından olduğu için mahkeme esnasında

hasımlarının eĢitliğine dikkat edilmesini tembihledi. Yeğeninin Sultan yanında

oldukça saygın bir konumu olmasına rağmen kendisi için en küçük imtiyaz

gösterilmedi218.

Onun adaletini gösteren bir baĢka örnek ise Ahlatlı Ömer isimli tüccarla aralarında

geçen bir hadisedir. Selahaddin Eyyûbî‟den Ģikâyetçi olan bu tüccarın iddiası ise

Sunkur Hilati adlı kölenin ölünceye kadar kendisinin olduğu elindeki muazzam

servetin kendine ait olması gerektiği halde sultanın ona el koyduğu idi. Tüm bu

iddialara rağmen Sultan bahsedilen Sunkur Hilati‟nin azat ettiği süreye kadar

kendisinde kaldığını, servetinin ise mirasçılarına bıraktığını söylemiĢtir. Bilahare

olayın Sultanın anlattığı gibi olduğuna dair tanınmıĢ komutanlardan bir grup

gelerek tanıklık etmiĢtir. Olaylar böyle geliĢince adam bir Ģey söylememiĢ ancak

Sultan ona hilat ve miktarı sayılamayacak kadar para vermiĢtir219.

Tüm bu kayıtlar kudretliyken dahi adil olduğunun, mütevazılığın, hesaba çekilmesi

gerekenlere bile büyük bir iyilik göstermesinin ifadesidir. O, üstün ahlaki vasıfları

ile hem ġark‟ın hem de Garp‟ın takdirini kazanmıĢ örnek bir hükümdardır. Ġslam

coğrafyasına kâbus olarak çöken Haçlılara karĢı verdiği amansız mücadelesi

dünya tarihinde haklı bir Ģöhret kazanma kapılarını ona açar. Onun hayatı askeri

216

 Ağırakça, a.g.e., s.186;Gürbüz, a.g.e., s.220.
217

Ağırakça, a.g.e., s.186; Ġbni Cübeyr, a.g.e., s.47.
218

 Gürbüz, a.g.e., s.221.
219

 Gürbüz, a.g.e., s.221-222.

67

ve siyasi yönlerinin yanı sıra üstün ahlaki vasıflarıyla da örnek teĢkil edebilecek

zengin bir birikim arz etmektedir.

Müslümanlar onun Ģahsında ideal bir hükümdar, Haçlılar ise gerçek bir Ġslam

kahramanı görmüĢler. Nitekim Mehmet Akif Ersoy onu “ġark‟ın en sevgili sultanı”,

Fransız tarihçi Champdor “Ġslam‟ın en saf kahramanı220” diye nitelendirmiĢtir.

Ölüm döĢeğinde iken oğlu Melikü‟-l Efdal‟i çağırtarak ona söylediği sözler

Selahaddin Eyyûbî‟nin vasıflarının bir özeti niteliğindedir.

“Oğlum! Sana her iyiliğin başı ve her şeyin kaynağı olana Allah korkusu ile ahlaklı

olmanı tavsiye ederim. Allahın emirlerini yerine getirmede asla hata etme zira

kurtuluş ondadır. Kanı gözyaşı gibi gör, kan döküp eteğine bulaştırmaktan sakın.

Halkın refah ve mutluluğu için çalış ve bunda da çok dikkatli ol. Daima halkın

durumunu araştır. Zira onlar sana Allahın emanetidir. Kumandanları, yüksek

mevkide olanları memnun etmeye çalış. Kimseye karşı kin tutma. Herkesin hakkını

gözer. Çünkü Allah merhametlilerin en merhametlisi olduğundan onun hukukuna

karşı yapılan hataları tevbe sonunda affedebilir; ama kul hakkı, kulları memnun

etmedikçe kolay kolay affolmaz…221”

Sultan Selahaddin Eyyûbî ömrünün sonuna kadar kendisine ahlakı ödev edinmiĢ

ve kat‟i surette aksi tutum ve davranıĢlarda bulunmamıĢtır. Bu üstün ahlaki

vasıfları ve baĢarıları hasebiyle düĢmanlarının da ancak pek azı ona

hayranlıklarını gizleyebilmiĢlerdir. O, bugün hala halk arasında en meĢhur

Ģahsiyetler arasında yerini muhafaza etmektedir. Bir hükümdar olarak Kutadgu

Bilig çerçevesinden bakıldığında hareketleriyle teorik kavramların onda ete kemiğe

büründüğünü söylemek mümkündür.

3.3. Bir Komutan Olarak Selahaddin Eyyûbî

Gerek eski Türk devletlerinde gerekse Türk Ġslam devletlerinde ordu ve komutan

mühim bir yer teĢkil eder. Öte yandan, Türk tarihinin oldukça mühim bir alanını

220

ġeĢen, Selahaddin-i Eyyubi, s.339.
221

 Ağırakça, a.g.e., s.176-177.

68

ihtiva eden askeri teĢkilat tarih boyunca Türklerin ihtiyatla üzerinde durduğu bir

husus olagelmiĢtir. Göktürk Yazıtlarında askeri icraatların mahiyeti bu hususu

doğrular niteliktedir.

Yusuf Has Hacib, orduya komutan olarak tayin edilip gönderilebilecek bir kimsenin

nasıl vasıflara sahip olması gerektiği hususunda değerli bilgiler sunmaktadır. Onun

bu konudaki fikirleri, Türklerin orduya, komutana, savaĢa, ahlaki vasıflara ne gibi

anlamlar yüklediğinin en açık ifadesidir. Bilhassa komutanda bulunması gereken

ahlaki vasıflar evrensel mahiyet taĢımaktadır.

Yusuf Has Hacib‟in komutan olacak bir kimsede bulunmasına inandığı vasıflardan

bir cesaret ve kahramanlıktır. “Komutan çok cesur, zeki ve aynı zamanda mert

ve geniş yürekli olmalıdır. Harpte korkak kimselere lüzum yoktur; korkak kimseler

orduyu bozarlar; ordu bozulursa askerler birbirlerini ifsat ederler. Düşmana yalın

hücum et, erkekler gibi vuruş; eceli gelmeyince, insan kat’iyen ölmez. Cesur

dediğin haysiyet sahibi olur; haysiyetli insan ölürken, vuruşarak ölür. Onun yüreği

harpte arslan gibi ve dövüşürken de bileği kaplan pençesi gibi olmalıdır” 222.

Cesur bir komutan her bakımdan hareketlerini ona uyduran askerlerini teĢvik eder.

Komutanından cesaret alan askerler mücadele etme ruhunu muhafaza eder ve

kazanmaktan baĢka bir Ģeye odaklanmaz. Beyitlerinde iĢaret ettiği gibi cesaret

vasfından mahrum bir komutanın ordusu da istikrarını sürdüremez, orduda ihtilaf

baĢ gösterir ve bu sebepten dolayı devletin bekası büyük tehlike altına girer.

Eski Türk devletlerinde ve Türk Ġslam devletlerinde tarihin seyrini değiĢtiren

Ģahsiyetler daima var olmuĢ ve cemiyet içinde sivrilerek Ģöhret sahibi olmayı

bizzat icraatlarıyla hak etmiĢlerdir. ĠĢte Selahaddin Eyyûbî‟de hem bir sultan hem

de bir komutan olarak üstün ahlaki vasıfları ile bu haklı Ģöhretin kahramanlarından

olmuĢtur. Belki de ona bu Ģöhreti kazandıran en büyük etken Kudüs‟ün Hz.

Ömer‟den sonra ikinci kez fethinin kendisine nasip olmasından kaynaklanmaktadır.

Üç semavi din nazarında da kutsal olan bu mübarek Ģehrin fatihi olmak, yıllardır

devam eden Müslümanların gözyaĢlarını dindirmek, Haçlıların yenilmez olduğu

222

 Yusuf Has Hacib, b.2282.2283.2284.2289.2293.2310.

69

algısını yıkmak tek baĢına bile Sultan Selahaddin Eyyûbî‟ye olan sevgiyi

açıklamaya yeter.

O, zihninde ve gönlünde cihat aĢkını her geçen gün daha da besleyen, bundan

baĢka bir Ģey düĢünmeyen bir kahramandır. Allah yolunda cihat etmek adeta

kalbini istila etmiĢti. Sultan Selahaddin Eyyûbî‟nin zuhuru ile Haçlıların yıllardır

iĢgal ettikleri Müslüman toprakları rahat nefes almıĢ ve Haçlılar için korkulu günler

baĢlamıĢtır. Haçlılara karĢı yaptığı baĢarılı savaĢlar hasebiyle Avrupa‟da Doğu

sultanlarının en meĢhur siması oldu; fakat bizzat Doğuluların hafızasında da,

Harun ReĢid ve Sultan Baybars‟ın yanında Ġslam tarihinin en meĢhur devirlerinden

birini temsilcisi olarak yaĢadı223.

Sultan Selahaddin Eyyûbî gerçekten her türlü kiĢisel zaaftan tamamıyla uzak,

sadece Müslüman âleminin çıkarını düĢünen biridir. Ġbni Cübeyr‟in dediği gibi

“Selahaddin Eyyûbî, rahat ve huzur nedir bilmeyen, tahtı atının eyeri olan bir

şahsiyettir”224.

Sultan Selahaddin Eyyûbî, III. Haçlı Seferinde Fransa kralı Philipp August ile

Ġngiltere kralı Arslan Yürekli Richard‟a karĢı duran kiĢi olarak Avrupa‟da

tanınmıĢtır 225 . O, büyük çok önemli baĢarılara imza atmıĢtır. Hıttin savaĢının

ardından Kudüs‟e giriĢi ile kutsal yer olan kentin uzun bir ayrılıktan sonra yeniden

Ġslam dünyasına katılmasını sağladı.

Sultan Selahaddin Eyyûbî‟nin cesareti ondan sonraki nesiller için büyük bir örnek

teĢkil eder. SavaĢa askerleri ile birlikte katılır, savaĢlarda ilk saflarda yer alır ve

düĢmana önce kendisi kılıç sallardı. En zor ve tehlikeli anlarda dahi askerlerinin

yanından ayrılmamıĢtır. Akka muhasarası sırasında Haçlılara gelen yardımın

haddi hesabı olmamasına rağmen, asla savaĢ meydanından bir an bile ayrılmamıĢ

223

 Carl Brockelmann, (1992). İslam Ulusları ve Devletleri Tarihi,(çev: NeĢet Çağatay), Ankara: Türk Tarih

Kurumu Yayınları, s.189.
224

 Ġbni Cübeyr, a.g.e., s.219.
225

 Claude Cahen, (2000). İslamiyet, (çev: Esat Nermi Erendor), Ankara: Bilgi Yayınevi, s.282.

70

ve bu büyük düĢman kuvvetlerini ve onlara daima gelen yardım ve takviyelerine

aldırıĢ etmeden mücadeleye etmeye devam etmiĢtir226.

Sadece Akka önünde gösterdiği mücadele ve azim onun en büyük kahramanlar

arasında yer almasına yeter. Akka çarpıĢmalarında Sultan Selahaddin‟in

cesaretine ve yitirmediği inancına Ģahit olan Ġbn ġeddad‟a dayanan bir çalıĢmada

olay Ģöyle anlatılır: “…Akka’da Müslümanlar mağlup olup da sancakları yere

düştüğü halde, Selahaddin yanında duran az bir kuvvetle bile savaşa devam

etmiştir. İşte bu hali, davranışı ve cesareti ile dağılan askerlerini iki yıl boyunca

defalarca toplamasını bilmiş ve kahramanca iki yıl durmadan akıllara durgunluk

verecek şekilde savaşmıştır… Ona hastalığı anında savaş meydanından uzak

durmasının ve dinlenmesi söylendiğinde ise ata bindiğinde bütün hastalıkların

ızdırabının tamamen kaybolduğunu söylerdi227”.

Ömrünün çoğunu at üzerinde geçirdiği sık sık çevgan oynadığı ve sürekli ava

çıktığı hususunda kaynaklar ittifak halindedir. Onun cihat aĢkını anlamak için Ģu

sözlere bakmak gerekir: “Sahilin diğer şehirlerinin fethini Allah bana ne zaman

nasip edecek? Düşünüyorum da onları alıp valilerin arasında bölüştürsem, sonra

da onlarla vedalaşıp denizlere açılsam, adalara varıp kâfirlerin peşine takılsam, ya

dünya yüzünde inançsız bir Allah kulu kalmayıncaya kadar onların izini sürsem

veya Allah canımı alsa!228”.

Onun sağlam iradesi, kararlılığı ve cesareti Müslüman topraklarının Haçlılardan

büyük ölçüde kurtulmasını sağladı. Aynı zamanda Ortadoğu‟daki haçlı varlığını

yok etme yoluna karĢı baĢlayan III. Haçlı Seferine karĢı inatla direnmiĢ, Müslüman

dünyasının eskiden beri olduğu gibi zayıf olmadığını göstermiĢtir229.

Yusuf Has Hacib‟e göre iyi bir komutanın aynı zamanda cömert olması da

gereklidir. “Etrafına en seçkin kimselerin toplanması için, ordu başında bulunan

insanın çok cömert olması lazımdır. O bütün malını askere dağıtmalı ve birçok

kimseleri dost ve silah arkadaşı edinmelidir. Kendisine bir at, silah ve giyim

226

 Ağırakça, a.g.e., s.195.
227

Ağırakça, a.g.e., s.196; Gürbüz, a.g.e., s.232.
228

 Gürbüz, a.g.e., s.228.
229

 ġeĢen, Selahaddin-i Eyyubi ,s.71.

71

ayırması kâfidir; meşhur olup dünyaya nam salmak ona yeter. Çoluk çocuk, diye

mal toplamamalı veya mülk ve bağ- bahçe edineceğim diye, gümüş yığmamalıdır.

Silah arkadaşlarını yedirip içirmeli ve giydirip- kuşatmalı; onlara çok at- koşum,

köle ve cariye ihsan etmelidir. Böyle olursa onun etrafına mert yiğitler toplanır.

Onun tuzu ve ekmeği ve yemeği bol, atı, elbisesi ve silahı da buna denk olmalıdır.

İnsanın adını tuz- ekmek, yiyecek ve içecek dünyaya yayar. İnsanlık yapan, itimat

kazanan ve cömert olan insana, tuz-ekmek hakkı diye, askerler bunun hakkını

öderler. O, cömert olmalı ve ihsanlarda bulunmalıdır; bir şeyler almayı adet edinen

hiçbir kimse hasisin etrafında toplanmaz” 230.

Hükümdar baĢta olmak üzere ordu komutanında da aranan bu vasıf devletin

bekası ve halkın huzuru için zaruri idi. Komutanın cömert olması sadece kendini

yüceltmekle de kalmaz aynı zamanda etrafına pek çok askerin toplanmasını da

sağlar. Askerlerine ihsanlara bulunan ve onları ganimet ile teĢvik eden komutana

inanç ve bağlılık artar. Aksi tutum ve davranıĢlar sergileyen komutanın mahiyeti ile

arası açılır ve askerler savaĢmada savsaklık gösterir.

Görüldüğü üzere cömert olma insanın maneviyatını temizler ve onlar için uhrevi

anlamda bir kazanç sağlar.

Sultan Selahaddin Eyyûbî tabiatı gereği dünya nimetlerine kat‟iyen tamah etmez,

mal mülk biriktirmez ve elindekini avucundakini mahiyetine dağıtırdı. O, Allahın

kendisine bahĢettiği en büyük nimetin cihat uğruna savaĢmak olduğunu düĢünür

ve buna canı gönülden inanırdı. Eline geçen ganimetleri derhal mahiyetine dağıtır

ve onların gönlünü hoĢ etmeye ihtimam gösterirdi. Devletin muazzam malı ve

mülküne gözünü kapatmıĢ, bir savaĢ meydanından diğerine koĢtuğu için

otağından baĢka malı olmamıĢtır. ĠĢte bundan dolayı Ġslam tarihinde “sarayı

olmayan tek sultan” olarak anılır231.

O, huzuruna gelenlerin isteklerini reddetmeyen ve hatta istenenden daha fazlasını

veren gönlü bol bir hükümdar ve komutandır. Onun nazarında altın, gümüĢ, mal,

mülk toprak değerinde idi. Sultan Selahaddin Eyyûbî, bu vasfı ile askerlerinin

230

 Yusuf Has Hacib, b.2275.2276.2277.2278.2280.22812317.2318.2321.2325.
231

 Ağırakça, a.g.e., s.196.

72

kendisine bağlılığını kazanmıĢ ve bu bağlılığın sonucu ile Haçlılara karĢı aralıksız

ve baĢarılı mücadeleler vermiĢtir.

Bindiği atı bile ya hibe edilmiĢ veyahut hibe edilmek için söz verilmiĢ olurdu. Harbe

gittiği zaman kendi atını ihtiyacı olan bir askere bırakır, baĢkalarından at isterdi232.

Böyle davranmasının sebebi kendisini Ġslam ordularının içinde savaĢan bir asker

olarak görmesi idi. O kendisini, hazineler biriktiren, bu dünyanın kölesi olmuĢ gibi

davranan kiĢilerden görmemiĢ, saraylarda zevk sefa sürmemiĢ, ömrünün sonuna

kadar kahraman bir komutan olarak cihat uğruna mücadeleler vermiĢtir.

Kudüs muhasarası sırasında Frenklerin büyük patriği yanında mallarla dıĢarı çıktı.

Sultan Selahaddin Eyyûbî‟ye patriğe ait mallara el konulursa bunun Müslümanların

yararına olacağı söylenince Sultan Selahaddin Eyyûbî “Ben ahdi bozup hainlik

etmem” dedi ve on dinar hariç hiçbir Ģey almadı, hepsini yanlarındaki muhafızlarla

Sur Ģehrine gönderdi233. Buradan da anlaĢılacağı üzere O, ne bir hükümdar ne de

bir komutan olarak zenginliğe iltifat etmemiĢ, kendisinden ziyade sadece

mahiyetini müreffeh kılmak için çabalamıĢtır.

Ona DımaĢk‟ta bir köĢk yapılıp hediye edildiğinde “Burada ebediyen kalacak

değiliz ki!... Onun için bu yer, ölümden sonraki hayatı arzulayanların işine

yaramaz. Biz bu dünyada ancak belirli bir müddet Allah’ın hizmetinde durup

gideceğiz…234”dedi.

Görüldüğü üzere, Sultan Selahaddin Eyyûbî bu geçici dünyada mal mülk biriktirme

gafletine düĢmenin faydasız olduğunu idrak eden ve ömrünün sonuna kadar

inandığı doğrultuda hayatını idame ettiren bir kiĢiydi.

Avrupa‟da örnek bir kahraman olarak tanınan Sultan Selahaddin Eyyûbî gerçekten

asla boĢ yere kan dökmemiĢ ve çok defa, esirleri serbest bırakırken veya verdiği

hediyelerinde âlicenap bir Ģahsiyet olduğunu göstermiĢtir ki Azaz kalesini

232

 ġeĢen, Eyyubiler, s.72.
233

 UlaĢ, a.g.e., s.29.
234

 Ağırakça, a.g.e., s.197.

73

SalihĠsmail‟in genç hemĢiresine ve Kral Richard ile sulhtan sonra birçok köyleri

Antakya Kralı Bohemond‟a vermesi bunlara örnektir235.

Onun cömertliğini daha iyi anlamak için öldüğünde içinde bulunduğu yoksulluğa

bakmak lazım gelir. Öldüğünde öylesine fakir bir durumdaydı ki arkadaĢları onu

defnedebilmek için borç almak zorunda kalmıĢtır. Dostları kadar muhalifleri

tarafından da doğrulanan bu durum onun emsalsiz bir cömertlikle geçen hayatının

sonucudur236.

Yusuf Has Hacib‟e göre komutanda olması gereken bir baĢka vasıfta mert

olmasıdır. “O çok cesur, zeki ve aynı zamanda da mert ve geniş yürekli olmalıdır.

Namlı ve şöhretli adının dünyaya yayılması için, onun cesur, heybetli, saçı- sakalı

düzgün ve mert insan olması lazımdır. Kendisinden korkmaları için onun kötülere

karşı heybetli görünmesi, sevmeleri için de yumuşak huylu insanlara iyi

davranması lazımdır” 237.

Sultan Selahaddin Eyyûbî merhametli, güler yüzlü, vakur, sağlam iradeli aynı

zamanda heybetli, saygı telkin eden bir Ģahsiyetti238. Ahde vefa eden, yüce gönüllü

gerçek bir kahramandı. Kapısına gelenler gayrimüslimler dahi olsa ikram etmeden

onları bir yere bırakmazdı. 1192 Ekim ayında barıĢ yaptıktan sonra Antakya

prensinin kendisine doğru hareket ettiğini öğrenince hemen kalkarak çadırının

kapısında kendisini karĢıladı. Birlikte Kudüs‟ten ġam‟a dönerlerken prens yolda

ona bir isteğini arz etti. Bu talep sahilin fetih yılı olan 1192‟de ele geçirilen Umk

Kalesinin geri verilmesiydi. Derhal isteği yerine getirildi239.

Sultan Selahaddin Eyyûbî, büyük düĢmanı olan Arslan Yürekli Richard

hastalanınca ona acımıĢ derhal gerekli doktorları gönderip meyve, soğuk su, kar

ve ihtiyacı olan yiyecek maddeleri ulaĢtırmıĢ, kendisine acil Ģifalar dilemiĢtir240. ĠĢte

bu Haçlı seferi sırasında Hristiyan dünyasının Müslümanlarda gözlemlediği güzel

235

 Sobernheim, a.g.m.,s.109.
236

 Geoffrey Hındley, (2011). Bir İslam Kahramanı Selahaddin, (çev: Süleyman Genç), Ġstanbul: Doruk

Yayınları, s.307.
237

 Yusuf Has Hacib, b.2282.2298.2299.
238

 ġeĢen, Eyyubiler, s.71-72.
239

 Gürbüz, a.g.e., s.235.
240

 Ağırakça, a.g.e., s.191.

74

ahlak, asil davranıĢ ile nezaket örneklerinden birisiydi. Aslında Richard‟ın bu

durumu Sultan Selahaddin Eyyûbî tarafından istifade edilebilirdi. DüĢmanın bu

zaafından yararlanarak saldırı emri vermesi mümkündü. Ancak asil tabiatlı bu

kahraman onlara karĢı büyük bir nezaket örneği göstermiĢtir.

Ġyi bir komutan da olması gereken bir baĢka vasıfta ihtiyatlı olmasıdır.” Her daim

ihtiyatlı olan ve tedbiri elden bırakmayan komutan düşmandan gelebilecek

herhangi bir saldırıya karşı her an tetikte olur. Kumandan ihmalkâr olmamalı ve

çok uyanık bulunmalıdır; o ihmalkâr olursa, düşman baskınından zarar görür.

Öncü kuvvetleri ile düşmanın yakınlarına sokulmamalı; otuna ve suyuna iyice

dikkat ederek, karargâh kurmalıdır. Askerlerini çok iyi gözetmeli ve dil

yakalatmamalıdır; askerlerinin az veya çok olduğundan düşman haberdar

olmamalıdır. Böyle hareket etmek ihtiyatlılık ve uyanıklılık olur; harpte kim ihtiyatlı

davranırsa o muvaffak olur. Uyanık beyin askeri bak, ejderha kumandasında

arslana binmiş, kılıç kamçılı orduya benzer. Düşmanı vurmak için şu iki silah

kullanılmalıdır; bir hile ve hud’aya başvurma diğeri ihtiyatlılık ve uyanıklıktır, harpte

kim ihtiyatlı davranırsa, o galip gelir. Harpte kim ihtiyatlı ve uyanık bulunursa, hiç

şüphesiz, düşmanı o felakete uğratır” 241.

Sultan Selahaddin Eyyûbî düĢmana yakın oldukları zamanlarda günde en az bir iki

kez düĢman karargâhı etrafında dolaĢıp gelen ihtiyatlı bir komutandı. SavaĢ

kızıĢtığı zaman, elinde atının yuları, askeri birliklerin arasında bir sağa bir sola

dolaĢarak safları düzenler, onlara ilerlemelerini veya göstereceği yerde

durmalarını emrederdi. DüĢmanı ve düĢmanın durumunu gözünde büyütmez

yalnız durumu iyiden iyiye inceler ve gerekli tedbirleri alırdı. Elde mevcut bütün

kuvvetlerini bir bir kontrol ederdi242.

Bunlardan baĢka komutan da bulunması gereken bir diğer vasıfta kararlı

olmasıdır. “Orduları yarıp delmek içi, sebatlı bulunmalı, askeri coşturmak için de

kesin kararlı olmalıdır” 243 . Kararlı bir komutan hangi amaç uğruna bir araya

geldiklerine ve yola koyulduklarına vakıftır. Böyle bir komutanın liderlik yaptığı

241

 Yusuf Has Hacib, b.2348.2349.2350.2353.2354.2355.2356.2357.2368.
242

 Gürbüz, a.g.e., s.225.
243

 Yusuf Has Hacib, b.2328.

75

askerler de bedeli her ne olursa olsun verdikleri karardan ve çıktıkları yoldan geri

dönmezler.

Hayatını cihat etmeye adayan ve bu uğurda her türlü dünya nimetlerinden

uzaklaĢan Sultan Selahaddin Eyyûbî verdiği kararlardan kat‟i surette caymazdı.

Allah yolunda cihat etmek onun nazarında dünya nimetlerinden daha güzeldi.

Saltanata gelmeden önce karar vermiĢti. Müslüman topraklarından Haçlıların

kökünü kazıyacak ve Allah‟ın adını her yere yayacaktı. Yaptığı icraatlara

bakıldığında bu kararından bir an bile vazgeçmediğini görmek pek tabiidir. Mahzun

halinin nedenini soran birisine verdiği cevap Ģartlar ne olursa olsun cihat için

savaĢma karalılığını göstermesi açısından kayda değerdir. “Kudüs ve Beytü’l-

Makdis, Mescid-i Aksa, Haçlıların işgali altında olduğu müddetçe ben nasıl olurda

gülebilirim, nasıl olurda sevinebilir ve istediğim gibi nasıl olur da yemek yiyebilirim?

Hele hele , gözüme uyku nasıl girebilir…?244”

Sultan Selahaddin Eyyûbî büyük bir komutan olarak askerlerini motive etmeyi ve

onlara hangi amaçla sevdiklerini geride bırakmayı göze aldıklarını hatırlatmayı çok

iyi bilen biriydi. Zira kendiside savaĢın sonucu ne olursa olsun asla inancını

yitirmez, savaĢın sonucu tayin olmadan mücadele etmeyi bırakmazdı. Askerlerini

de bu doğrultu da etkiler, savaĢma ve kazanma bilincini onların zihinlerine ve

gönüllerine iĢlerdi.

Sultan Selahaddin Eyyûbî‟nin düĢman ordusunu görünce korkuya kapılan

komutanlara yaptığı konuĢma bu hususta güzel bir örnek teĢkil eder. Mısır‟a

yapılan seferler sonunda Mısır‟ın ele geçirilebileceğini düĢünen Nureddin Zengi

Fatimilerin Mısır hâkimiyetini nihayete erdirmek için ġirkuh ve yeğeni Sultan

Selahaddin Eyyûbî‟yi tekrar Mısır‟a gönderdi. Mısır Fatımi veziri ġaver, bunun

üzerine Kudüs Haçlı kralı Amoury‟den yardım istemiĢti. Haçlı-Fatımi yakınlaĢması

sonucu Suriye kuvvetlerine karĢı büyük bir ordu meydana geldi. Bu ordunun

büyüklüğü karĢısında korku ve endiĢeye kapılan komutanlar geri çekilmek

istediler. Ancak son derece kararlı olan büyük komutan Selahaddin Eyyûbî onlara

Ģunları söyledi:

244

 Ağırakça, a.g.e., s.75.

76

“Mademki ölümden korkuyoruz, neden evlerimizde oturup eş ve çocuklarımızla

zevk ve eğlence içinde yaşamaya bakmıyoruz! Sultandan ücret ve ulufeler aldık,

askerlik görevini kabul ettik. Bizim görevimiz karşımızdaki düşman azlığı veya

çokluğuna bakmak ve ona göre savaşıp savaşmamaya karar vermek değildir”. Bu

sözler askere büyük ölçüde tesir etmiĢtir. Kumandayı eline alan SelahaddinEyyûbî,

düĢman ordusuna karĢı giriĢtiği ustaca manevralar ve kahramanlıklarıyla onları

periĢan etti245.

Sultan Selahaddin Eyyûbî‟nin tavrı düĢmanları dahi takdir etmiĢler ve hayranlılarını

açıkça betimlemiĢlerdir. Kral Richard “Bana Arslan Yürekli diyenler Selahaddin’i

tanımazlar” diyecek kadar Sultan Selahaddin Eyyûbî‟ye hayranlık beslemiĢtir.

Sultan Selahaddin Eyyûbî Batılılarda hayranlık uyandırmasının yanı sıra

bilinçaltlarında da bir kâbus olarak iĢlemiĢtir. Zira Fransız generali Garo 1920‟de

Meyselun savaĢından sonra ġam‟ı alınca Selahaddin Eyyûbî‟nin mezarını

tekmeleyerek ona “Ey Selahaddin! Haçlı seferi şimdi bitti! İşte biz döndük 246 ”

demiĢtir.

Sonuç itibariyle O, içinde bulunduğu dönemin özellik ve gereksinimlerine karĢılık

veren bir komutan idi. Ömrünün son demlerine kadar yürüttüğü savaĢlar ve üstün

ahlaki vasıflarla dolu bir yaĢamın kahramanı olmuĢtur. DüĢmanlarına karĢı verdiği

amansız mücadeleler ve örnek davranıĢlar hasebiyle ismi ebediyete kadar

varlığını sürdürecek Ģekilde dünya tarihinin büyük Ģahsiyetleri arasında tarihteki

yerini almıĢtır. Dostlarının yanında düĢmanlarının bile takdir etmekten geri

durmadığı Selahaddin Eyyûbî, hükümdar ve komutan özellikleri ile devrinin zorlu

gündem ve olaylarını çözmeyi ve sonuca ulaĢtırmayı baĢarmıĢ bir siyaset ve ahlak

kahramanıdır.

245

Ağırakça, a.g.e., s.16-17.
246

 Halil Ġbrahim Er, (2006). Cennet Doğuda Bir Yerdedir/ Haçlı Seferlerinin Değişen Yüzü, Ankara: Elips

Kitapçılık, s.250.

77

4. SULTAN BAYBARS BÖLÜMÜ

4.1. Sultan Baybars’ın Siyasi Faaliyetleri (1260-1277)

4.1.1. Baybars’ın Sultan oluĢuna kadar hayatı ve faaliyetleri

Memlûk Devleti‟nin asıl kurucusu sayılan Sultan el- Melik ez- Zahir Rükneddin

Ebu‟l Fütuh Baybars b.Abdullah el-Bundukdari 247 et-Türki‟dir. Doğum tarihi

takriben 1223/1224 yılıdır. 1223‟de Kıpçak ülkesinde doğan Baybars Kıpçak

kabilelerinden Borçoğlu veya Borlu kabilesine mensuptur248.

Baybars takriben on dört yaĢlarında iken Moğollar ülkesini iĢgal etmiĢ ve burada

birçok kiĢiyi esir almıĢlardır. Bu baskında yakalanan Baybars yanında sütkardeĢi

Bedreddin Biseri olduğu halde esir tüccarlarına satıldı 249 . Baybars, Bedreddin

Biseri ile birlikte esir olarak evvela Sivas‟a bilahare Halep‟e

götürülmüĢtür 250 .Baybars‟ın Halep‟den sonra nereye getirildiği bilinmemekle

birlikte, DımaĢk‟taki esir pazarına götürüldüğü tahmin edilmektedir. Esir pazarında

Imadu‟s-Saik‟e satılan Baybars, daha sonra da Emir Alaaddin Bundukdar

tarafından satın alındı ve böylece ona da Bundukdar denildi251.

Ġbn ġeddad‟ın eserinde Alaaddin Bundukdari‟nin Baybars‟ı alması hakkında Ģu

malumat vardır:

“Hama Eyyûbîlerin‟den el-Melik el-Mansur (1245-1284) Muhammed‟in devrinde bir

tacirBaybars‟ıdiğer bir köle ile beraber satmak üzere Hama‟ya getirmiĢtir. Çocuk

yaĢtaki bu hükümdarın annesi, kölelerigörmüĢ ve Baybars‟ın esmer çehresindeki

gök gözlerini hayırlı bulmayarak ikisini de satın almamıĢ idi. Mısır Eyyûbîlerin‟den

Melikü‟s-Salih Necmeddin Eyyub‟un kölesi Emir Alaaddin Aytekin Bundukdar,

247

 Bunduk, fındık büyüklüğünde güneĢte kurutulan veya ateĢte piĢirilen balçığa verilen bir isimdir. Tatar

yayının ortasına konularak atılırdı. Bundukdar da sultan veya emirin arkasından bunduk kabını taĢıyan kiĢi

anlamına gelir.
248

Kazım YaĢar Kopraman, (1992). Baybars I,DİA, C.V., Ġstanbul, s.221.
249

 Ġbn Tagrıberdi, (2013). En-Nücumu’z-Zahire(Parlayan Yıldızlar),(çev: Ahsen Batur), Ġstanbul: Selenge

Yayınları, s.41.
250

 Ġbn ġeddad,(2000). Baypars Tarihi,(çev: M.ġerefüddin Yaltkaya), Ankara: Türk Tarih Kurumu

Yayınları, s.XII; Ġbn Tagrıberdi, a.g.e.,s.41.
251

 Ġbn Tagrıberdi, a.g.e.,s.40; Süleyman Özbek, (1988). el-Melikü’z- Zahir Rükne’d –Din Baybars el-

Bundukdari(?-1277) Hayatı ve Faaliyetleri, Ankara Üniversitesi, Yüksek Lisans Tezi, Ankara, s.16.

78

sultana darılmıĢ olmakla Hama tarafına çekilmiĢ idi. Sultan bunu derdest ettirerek

Hama kalesinin camiine hapseylemiĢ idi. Burada mahpus bulunan Aytekin bunların

ikisini almıĢ ve Melikü‟s-Salih tarafından hapisten çıkarıldıktan sonra yanında

bunlar ile beraber Mısır‟a gelmiĢtir252”.

Bazı müellifler Baybars‟ın Bundukdar tarafından satın alındıktan sonra bu emirin

mallarının Melikü‟s-Salih tarafından müsadere edilmesi hasebiyle Baybars‟ında

Melikü‟s-Salih‟e intikal ettiğinin yazmaktadır (1246/1247)253. Cevvalliği ve yeteneği

ile kısa sürede temayüz eden Baybars, Melikü‟s-Salih‟in dikkatinden kaçmayarak

onun tarafından Bahriye denilen askeri zümreye dâhil edildi254.

 Baybars, bundan sonra Mısır‟ın önemli olaylarında görünmeye baĢlar. 1249‟da

Mısır‟ı ele geçirme amacıyla yola çıkan Fransa kralı IX. Louis, Dimyat‟a asker

çıkarmıĢ ve mukabele görmeyerek Ģehri ele geçirmiĢtir. ġehrin ele geçirildiğini

duyan sultan Melikü‟s-Salih bu üzüntüye daha fazla dayanamayarak aynı tarihte

vefat etmiĢtir255.Sultanın ölümünden sonra oğlu TuranĢah tahta geçinceye kadar

devletin yönetimini sultanın dul eĢi ġecerü‟d-Dürr üstlendi ve bu durum kocasının

oğlu TuranĢah gelinceye kadar devam etti256.Bu sırada Dimyat‟ı ele geçirmenin

verdiği Ģevk ile Fransa kralı Mansura‟ya doğru harekete geçti. Fakat baĢta

Baybars olmak üzere Bahriler, Haçlı ordusuna karĢı kazanılan Mansura ve kralla

birlikte pek çok kumandanın esir alındığı Faraskur (7Nisan 1250) savaĢlarında

mühim bir rol oynamakla birlikte Frenklere acı bir mağlubiyet tattırdılar257.

Babasının ölümünden 38 gün sonra tahta çıkan TuranĢah, babasının zamanında

onun hizmetinde bulunmuĢ memlûklere kendini bağlayıp sevdirmek hususunda

muvaffak olamadı258. Öyle ki sultan, devlet makamlarına el-Cezire‟den getirdiği

gözde adamlarını yerleĢtirmek istedi. Emirler, sultanın bu davranıĢına itiraz ettiler

ise de sultan kırıcı sözler sarfederek emirleri daha çok yaraladı; hatta tehdit etti259.

TuranĢah‟ın gittikçe artan bu tip baskıları baĢta Baybars olmak üzere Bahri emirler

252

 Ġbn ġeddad,a.g.e.,s.XII-XIII.
253

 Ġbn Tagrıberdi,a.g.e.,s.41.
254

 Ġbn ġeddad,a.g.e.,s.XIII.
255

 Özbek,a.g.e.,s.18.
256

 Ġbn Tagrıberdi,a.g.e.,s.19.
257

 Ġsmail Yiğit, (2004). Memlükler, DİA,C.,XXIX., Ankara, s.90.
258

 Hitti,a.g.e.,s.898.
259

 Demirkent,a.g.e.,s.219.

79

nezdinde tahammül edilemez bir hal aldı. Zira Bahriler Mansura savaĢının

kendilerinin gösterdiği gayret ve cesaret ile kazanıldığını bildiklerinden bu

yararlılıklarının mükâfatlandırılacağını ummuĢlardı260.

TuranĢah‟ın kendi haklarında beslemekte olduğu fena fikirlerin farkında olan

Bahriler TuranĢah‟ı tahttan indirmeye karar verdiler. Bunun üzerine Baybars ve

arkadaĢları bir suikast planlayarak 30 Nisan 1250‟de TuranĢah‟ı öldürdüler261 .

Onun ölümüyle Mısır‟da Eyyûbîler yıkılmıĢ ve yerine Memlûkler adıyla bilinen Türk

devleti kurulmuĢtur262.

TuranĢah‟ın ölümüyle tahta kimin geçeceği konusunda emirler kendi aralarında

ihtilafa düĢtüler. Zira memlûk asıllı bir kimsenin tahta geçmesi otoritenin tesis

edilmesi konusunda Ģüpheyle karĢılanmıĢtır. Bundan dolayı emirler sultanlığa

aday olmaktan kaçınıyorlardı263. Ancak bu anlaĢmazlıklar Melikü‟s-Salih‟in dul eĢi

ġecerü‟d-Dürr‟ün tahta geçmesiyle nihayete erdi. MenĢei itibariyle Memlûklere

yakın olduğu için bazı tarihçiler onu Mısır‟da hüküm süren Memlûklerin ilk sultanı

olarak kabul ederler264.

Sultan ġecerü‟d-Dürr büyük maharet ve kifayetle görevini ifa etmesine rağmen

Ġslam tarihi boyunca bir kadının hükümdar olmasına alıĢık olmayan Müslümanlar

bu durumu yadırgıyorlardı265.Bu duruma yönelik tepkiler bir süre zarfında iyice

artmıĢ, sultanın Abbasi hilafetine bağlılığının belirtisi olmak üzere kullandığı “el-

Musta‟sımiyye” lakabı da Halife el-Musta‟sım‟ı yumuĢatmaya yetmemiĢtir. Bağdat

halifesi, bir kadının sultan olması tasvip etmemiĢ ve Mısır‟a gönderdiği mektupla

emirleri ayıplayarak “orada erkek kalmadıysa bize bildirin, size buradan bir tane

gönderelim266” demiĢtir.

260

 Özbek,a.g.e.,s.18.
261

 Demirkent,a.g.e.,s.219.
262

 Kopraman, Mısır Memlûkleri, s.425; Yiğit,a.g.m.,s.90.
263

 Özbek,a.g.e.,s.19.
264

Kazım YaĢar Kopraman, (1987). Mısır Memlûkleri,Doğuştan Günümüze Büyük İslam Tarihi, C.VI.,

Ġstanbul, s.441; Yiğit,a.g.m.,s.90.
265

 Kopraman, Mısır Memlûkleri, s.441.
266

 Kopraman, Mısır Memlûkleri,s.442.

80

ġecerü‟d-Dürr içte ve dıĢta karĢılaĢtığı bu zor durumdan kurtulmak için Atabekü‟l-

Asâkir 267 Ġzzeddin Aybek ile evlenerek hükümdarların ilki sayılan Aybek tahta

çıkmıĢ ve Memlûkler devleti resmen kurulmuĢtur268.

Aybek, sultan olur olmaz harici ve dâhili tehlikelerden Bahri emirlerinin yardımı ile

kurtulmuĢtur. Ancak Aybek, kendilerine yaptıkları yardım dolayısıyla Bahriye‟nin ve

lideri Aktay‟ın nüfuzunun giderek artmasından korku ve endiĢeye kapılmıĢtır269.

Aybek, Bahrilerin nüfuzunu kırmak için Aktay‟a bir suikast düzenledi. Böylece

liderlerini kaybeden Bahriler tehdit teĢkil edemeyecek hale gelecekti. Aktay‟ı

öldürerek ondan kurtulmayı kafasına koyan Aybek, bu görev için emir Seyfededin

Kutuz‟u görevlendirdi ve Kalatu‟l-Cebel‟e davet edilen Aktay burada öldürüldü270.

Liderleri Aktay‟ın ölümü üzerine Baybars ve diğer Bahri emirler Kalatu‟l-Cebel‟e

geldiler. Fakat orada amaçlarına eriĢemeyince Mısır‟dan ayrıldılar ve ġam hakimi

Melik Nasır‟a gittiler271. Aybek, Melik Nasır‟a gönderdiği mektup ile onu Bahriler

konusunda uyardı idiyse de Melik Nasır onun sözlerini kale almadı ve Bahrilere

izzet ve ikramda bulunmaya devam etti272.

Bu sırada Melik Nasır‟ı Mısır‟a karĢı bir harekâta ikna eden Baybars ondan aldığı

kuvvet ile Memlûkarazisinde yağma akınında bulunuyordu. Baybars‟ın yaptığı bu

yağma akınlarından mukabil Aybek, bir ordu teĢkil ederek iki taraf arasında bir

savaĢı tetikledi (1255). SavaĢta Melik Nasır ve Baybars bozguna uğrayarak

çekildiler bir süre sonra da Aybek ile Melik Nasır arasında bir barıĢ antlaĢması

imzalandı273. Bu barıĢ anlaĢmasından sonra Baybars ve adamları Melik Nasır‟ın

hizmetinden ayrılarak Kerek naibi el-Melik Mugis Ömer‟in yanına sığındılar. Bu

sığınma hadisesine sebep olarak Melik Nasır‟ın Bahrilere karĢı hal ve

hareketlerinin değiĢtiğini ve daha önce iktaı olarak vermeyi vaat ettiği Cinin ve

Zirayn‟deki bir iktaı vermekten vazgeçmesi gösterilir274.

267

Memlûk orduları baĢkumandanı veya ordu kumandanı olan emirin görev unvanı.
268

 Kopraman, Mısır Memlûkleri, s.444;Yiğit,a.g.m.,s.90.
269

 Kopraman, Mısır Memlûkleri, s.446.
270

 Özbek,a.g.e.,s.22.
271

 Ġbn ġeddad,a.g.e.,s.XIV; Ġbn Tagrıberdi,a.g.e.,s.41
272

 Ġbn Tagrıberdi,a.g.e.,s.42.
273

 Özbek,a.g.e.,s.24
274

 Ġbn Tagrıberdi,a.g.e.,s.41.

81

Baybars‟ın Kerek‟e sığınmasındaki esas gayesi Mugis‟den alacağı askeri yardım

ile Mısır üzerine yürüyerek Aybek‟den intikam almak idi. Nihayet Baybars‟ın ikna

çabaları semeresini verdi ve Kerek yakınlarında küçük bir Mısır birliğinin

bulunduğunu haber alan Baybars Mugis‟de aldığı askerlerle yola çıktı. Fakat Mısır

kuvvetleri karĢısında yenilgiye uğrayarak Kerek‟e geri dönmek zorunda kaldı275.

Bu olaylar sebebiyle Baybars ile Mugis‟in araları açılmıĢ olmasına rağmen

Baybars Aybek‟i bertaraf etme gayesinden kat‟i surette vazgeçmemiĢ ve bu

amacını gerçekleĢtirmek için her fırsatı değerlendirmeye çalıĢmıĢtır.

Kerek‟e gelerek Baybars‟ın hizmetine giren Bahri emirleri Baybars‟ı Mısır‟a yeni

sefer düzenlemesi için yaptıkları ikna çabaları boĢa çıkmamıĢ ve Kutuz

kumandasındaki bir ordu ile yaptıkları bir savaĢta (20 Nisan 1258) geri çekilmek

zorunda kalmıĢlardır276. Bu olaydan sonra Baybars Kerek‟e geri döndüyse bile

Mugis tarafından Ģehre alınmadı. Melik‟in kendisini yakalamak istediğini fark eden

Baybars ġam hakimi Melik Nasır‟ın yanına gitti (1258/1259)277.

Bu arada Mısır‟da mühim meseleler cereyan etmekte idi. ġecerü‟d-Dürr Aybek ile

evlenerek tahttan feragat ederken bunu sadece Müslümanları hoĢnut etmek için

yapmıĢ; fakat bunu yaparken Aybek‟e tahakküm ederek devlet iĢlerini elinde

bulundurmayı kafasına koymuĢtu278. Kısaca ġecerü‟d-Dürr bütün iĢlerde Aybek‟i

baskı altında tutarak Aybek‟in hâkimiyet yetkilerini kısıtlıyordu279. Zira her ne kadar

hutbe artık ġecerü‟d- Dürr‟ün adına okunmuyor ve paralara adı basılmıyor idiyse

de hakikatte hükümdar yine bu kadın idi 280 . Aybek‟in Musul valisi Bedreddin

Lü‟lü‟nün kızı ile evleneceği duyan ve kendisinin saraydan uzaklaĢtırılacağını

veyahut da öldürüleceğini zannına kapılan ġecerü‟d-Dürr eĢini öldürmeye karar

verdi. Bunun için fırsat yakalayan hatun, yıkanmak için hamama giren Aybek‟e bir

suikast düzenleyerek onu ortadan kaldırdı281.

275

 Özbek,a.g.e.,s.25.
276

 Ġbn Tagrıberdi,a.g.e.,s.42;Özbek,a.g.e.,s.26.
277

 Ġbn Tagrıberdi,a.g.e.,s.43.
278

 Kopraman, Mısır Memlûkleri, s.448.
279

 Ġbn Tagrıberdi,a.g.e.,s.27.
280

 Ġbn ġeddad,a.g.e.,s.XIV.
281

 Ġbn Tagrıberdi,a.g.e.,s.20-21.

82

Aybek‟in ölümünden sonra Mısır tahtına Aybek‟in oğlu Nureddin Ali geçti (1257).

Küçük yaĢta sultanın Naibü‟s-Saltana 282 ‟sına emirlerin en kudretlisi Kutuz

getirildi283. Ancak Kutuz bu görevle yetinmeyerek zamanla sultanlığa kadar göz

dikti. Kutuz 1258 yılında Bağdat Abbasi hilafetini yıkan Moğolların Suriye‟ye doğru

ilerlemeye devam etmesi üzerine yaptığı toplantıda bu zor Ģartlar altında herkesin

ittifak halinde olacağı birinin sultanlığa getirilmesini ancak bu sayede Moğollara

karĢı korunacağını söylemiĢ. Bunun üzerine oradaki herkesin kabul etmesiyle

Kasım 1259‟da sultan ilan edilmiĢtir284.

Bu sırada Ġslam tarihinin en kritik dönemlerinden bir yaĢanıyordu. 1258‟de Bağdat‟ı

iĢgal ederek Abbasi hilafetine son veren Moğollar, kendilerine karĢı direniĢe karĢı

direniĢe geçen Memlûklere diĢ biliyorlardı. Yeni sultan Kutuz, Moğollar‟a ancak

Suriye ve Mısır‟da ortak bir güç ile karĢı konulabileceğini düĢünüyordu 285 . Bu

sırada hala ġam‟da bulunan Baybars bu tarihte Mısır‟a gelmiĢ ve Kutuz tarafından

kumandanlığa tayin edilmiĢti286. Bahri emirlerin Mısır‟a dönmesiyle gücünü artıran

Kutuz, Moğollara karĢı harekete geçti ve Hülagu‟nun teslim etme tekliflerini kabul

etmeyerek Filistin‟deki Ayn-ı Calut mevkiine kadar ilerledi 287. 3 Eylül 1260‟da Ayn-

ı Calut‟da tarihin akıĢını değiĢtiren savaĢlardan biri yapıldı ve Moğolların yenilmez

oldukları gibi mesnetsiz kanılar Memlûklerin Moğollara galebe çalması ile ortadan

kalktı. Ayn-ı Calut SavaĢı, tarihin en kesin sonuçlu savaĢlarından biridir. Çünkü bu

baĢarı ile Moğolların yürüyüĢü durdurulmuĢtur288.

Baybars, Ayn-ı Calut‟da Moğollara karĢı gösterdiği baĢarını kadrü kıymetinin

bilindiğinin bir niĢanesi olarak Halep ve etrafının kendisine verilmesini beklerken,

aksine Memlûk sultanı Kutuz zaferden sonra fikrini değiĢtirerek buraları baĢkasına

vermiĢtir289. Bu sebepten dolayı Baybars ile Kutuz‟un arası açılmıĢ ve Baybars

Kutuz‟dan intikam almak için müsait bir ortam fırsatı kollamaya baĢlamıĢtır.

Baybars bunun için Emir Seyfeddin Balaban er-ReĢidi, Emir Seyfeddin Bahadır,

282

Saltanat naibi demek olup, sultana niyabet ederdi. Sultan’ın vekili olarak iĢ gören bu vazife sahibi bütün

iĢlerde mutlak selahiyete haizdi.
283

 Kopraman, Mısır Memlûkleri, s.450.
284

 Ġbn Tagrıberdi,a.g.e.,s.32; Kopraman, Mısır Memlûkleri, s.452; Yiğit,a.g.m.,s.90.
285

 Özbek,a.g.e.,s.28.
286

 Ġbn ġeddad, a.g.e.,s.XV.
287

 Yiğit,a.g.m.,s.90.
288

 Demirkent, a.g.e.,s.228.
289

 Brockelmann, a.g.e., s.193; Hitti,a.g.e.,s.938; Ġbn Tagrıberdi,a.g.e.,s.39; Kopraman, Mısır Memlûkleri,

s.456.

83

Emir Bektut, Emir Beydoğan, Emir Balaban el-Harimi ve Emir Bedreddin Enes gibi

arkadaĢlarıyla istiĢare etmiĢ ve suikast planında onlarında yardımını almıĢtır290.

Sultan Kutuz, ġam‟ı düzene koyup Mısır‟a dönmek üzere yola koyuldu. es-

Salihiyye‟ye bir merhale mesafedeki Kuseyr denilen yerde onun için otağ kuruldu.

Ordu es-Salihiyye‟ye doğru gidince Kuseyr‟de kalanlar tavĢan avına çıkmayı

kararlaĢtırdılar. Sultan Kutuz önünden kaçan bir tavĢanı kovalamak için peĢinden

giderken Baybars ve arkadaĢları suikastı gerçekleĢtirmek için peĢinden çıktılar291.

Biraz uzaklaĢıp da yanlarında kimse kalmayınca Baybars, Kutuz‟a doğru

yaklaĢarak esir Moğol kadınlarından birini kendisine bağıĢlamasını istedi. Kutuz da

bu isteğini kabul edince Baybars‟da güya teĢekkür etme amaçlı sultanın elini tutup

öpmeye davrandı. Bu hareket Kutuz‟u öldürmek üzere kendi aralarında anlaĢmıĢ

oldukları bir iĢaretti. O anda harekete geçen emirler, Baybars ile birlikte sultanı

oracıkta katlettiler (20 Ekim 1260)292.

Kutuz‟un katlinden sonra onu öldüren kiĢinin sultan olması tabii idi. Zaten Baybars

Bahriye‟nin en kudretli emirlerinden biri olup Kutuz‟‟u öldürme fikri de ona aitti293.

Kutuz‟u öldürdükten sonra Baybars ve emirler es-Salihiyye‟deki sultan otağına

geldiler. Onları otağın giriĢinde bekleyen Atabey Ferisüddin Aktay‟a olup biteni

anlattılar. Aktay “onu hanginiz öldürdü?” dedi. Baybars buna cevaben “ben

öldürdüm “dedi. Aktay “ya hond294! geç sultanın yerine otur!” diyerek ona biat etti.

Böylece Baybars Bahri 295 Memlûklerin beĢinci sultanı olarak 26 Ekim 1260‟da

Kalatu‟l-Cebel‟e giderek tahta oturdu296.

290

 Ali Aktan, (2003). Sultan Kutuz ve Aynu- Calut Zaferi,60.Yılında İlim ve Fikir Adamı Prof. Dr. Kazım

Yaşar Kopraman’a Armağan, Ankara: Berikan Yayınları, ,s.55.
291

 Ġbn Tagrıberdi,a.g.e.,s.39.
292

 Aktan, a.g.m.,s.55; Demirkent, a.g.e.,s.229.
293

 Kopraman, Mısır Memlûkleri, s.456.
294

 Farsça büyük efendi ya da emir anlamında bir kelime.
295

Memlûk Devleti Tarihi Bahri (1250-1390)ve Burci(1382-1517)olmak üzere iki kısımda incelenir. Bahriler,

Melikü’s-Salih NecmeddinEyyûb tarafından kurulmuĢtur. Bahri Nil Memlûkleri Nehri içindeki er- Ravza

adasına yerleĢtirildi. Nil’e izafeten- zira Araplar Nil Nehrine “Bahru’n- Nil” (Nil Denizi) diyorlardı- el-

Memalik el-Bahriyye(Bahri Memlûkleri) diye adlandırıldı. Burciler ise Memlûk sultanı el-Mansur Kalavun

tarafından kurulan hassa birliği olup Kahire’de Kalatu’l-Cebel’deki burçlara yerleĢtirilmeleri sebebiyle

Memalik el-Burciyye(Burci Memlûkleri) adı verildi. bkz: Özbek,a.g.e.,s. 17.
296

 Özbek,a.g.e.,s.32.

84

4.1.2. Devrinde vuku bulan hadiseler

Bahri emirleri tarafından sultan ilan edilen ve devletin gerçek kurucusu kabul

edilen Sultan Baybars ile birlikte Memlûk tarihinde yeni bir safha baĢladı 297 .

1260‟dan 1277‟ye kadar devam edecek olan 17 yıllık saltanatı boyunca tek baĢına

saltanat sürmüĢ olup, Bahrilerden Sultan en-Nasır Muhammed b.Kalavun‟dan

baĢka kimse bu kadar uzun müddet saltanat sürmemiĢtir298 .

Hâkimiyet sürdüğü yıllar boyunca en evvel içteki ayaklanmaları bastırarak

otoritesini sağlamlaĢtırmıĢ, bilahare Moğol ve Frenk tehlikesine karĢı baĢarılı

mücadeleler vermiĢtir. Onun dillere destan Ģecaat ve ihtiyatı sayesinde Mısır ve

Suriye‟de kendisinden sonra da devam edecek olan Memlûk hâkimiyeti inĢa

edilmiĢtir.

Sultan Baybars, Memlûk hâkimiyetini temin etmek için bir taraftan Ġlhanlılara karĢı

Altınordu ile anlaĢırken, Suriye‟deki Haçlılara karĢı da Bizans Ġmparatorluğu ile

anlaĢma yollarına gitti. Öte yandan Memlûklerin Mısır ve Suriye‟deki

hâkimiyetlerini kuvvetlendirmek için Bağdat Abbasi hilafetini Mısır‟da yeniden tesis

etti299.

Sultan Baybars‟ın Otoritesini Tesis Etmesi

Sultan Baybars tahta oturduğunda sultan olduğunu duyurmak ve kendisine itaat

edilmesini istemek için vilayetlere mektuplar gönderdi 300 . Önce Humus hakimi

Melik EĢref‟e mektup gönderdi. Sonra Hama hakimi Melik Mansur, arkasından

Sahyun hakimi Emir Muzafferrüddin‟e, sonra Ġsmailiyye emirine, ardından Haleb‟te

Ali b. Lü‟lüye, daha sonra Bilad-ı ġam da hüküm sürenlere mektup gönderdi301.

Bu mektuplara bütün vilayetlerden müspet cevap gelir iken DımaĢk naibi Sencer

el-Halebî bu ani saltanat değiĢikliğini kabul etmeyen davranıĢlar sergiledi. Zira

Sencer el-Halebî, Sultan Kutuz‟un öldürüldüğünü duyunca kendisini el-Melikü‟l-

297

 Yiğit,a.g.m.,s.90
298

 Kopraman, Mısır Memlûkleri, s.457.
299

 Kopraman, Mısır Memlûkleri, s.458.
300

 Özbek,a.g.e.,s.34
301

 Ġbn Tagrıberdi,a.g.e.,s.43.

85

Mücahid lakabıyla sultan ilan ederek hutbe ve sikkelere kendi adını koydurttu302.

Böyle davranmak suretiyle el-Halebî, Baybars‟a karĢı isyan eden, otoritesini

tanımayan ilk kiĢi oluyordu.

el-Halebî, Sultan Baybars‟a kaĢı baĢlattığı isyan hareketinde kendisine ortak

bulma adına Hama hakimi Melik Mansur‟u da tahrik ve teĢvik ederek isyana

kıĢkırttı idiyse de Mansur, kendisinin Baybars‟a karĢı bağlılığını bildirdi303.

Sultan Baybars tahta yeni geçtiği sırada el-Halebî‟nin üzerine bir ordu göndermek

için zamanın ve Ģartların henüz olgunlaĢmadığını düĢünüyordu. Ancak Baybars,

onun isyan hareketinin etraftaki vilayetlere de sıçrama ihtimalini önlem olarak bazı

tedbirler almak mecburiyetinde kaldı 304 . Bu sebeple Sultan Baybars, DımaĢk

emirlerine mektup göndererek el-Halebî‟ye karĢı cephe almalarını ve onu

yakalamalarını istedi. Emirler, Sultan Baybars‟ın isteğine olumlu cevap verdiler ve

Sencer‟i yakalamak için DımaĢ‟tan hareket ettiler. Onunla karĢılaĢıp savaĢtılar ve

Sencer‟i mağlup ettiler305. Ondan sonraki günlerde Sencer‟e Mısır‟a gidip sultanın

huzuruna varması tavsiye edildi306.

10 Ocak 1261‟de Sultan Baybars‟ın huzuruna çıkan Sencer, Mısır‟da hapsedildi.

Ancak Sencer‟in bu isyan hareketi merhamet timsali Sultan Baybars tarafından

bağıĢlandı ve Sencer eski görevine tekrar tayin edildi307.

Sultan Baybars‟ın saltanatının ilk yıllarında kendisine isyan eden sadece Sencer

el-Halebî olmamıĢtır. O, el-Halebî isyanını bastırmak ile meĢgul olur iken yeni bir

isyanla daha karĢılaĢtı. Eyyûbî hanedanına bağlı Azizî ve Nasırî Memlûkleri, Haleb

valisi el-Melik Said‟i valilikten alarak yerine seçtikleri Hüsamettin el-Çevgendar‟ı

vali ilan ettiler. Ġsyan eden emirlerin tevkif edilmesini isteyen Sultan Baybars‟ın

302

Aktan,a.g.m.,s.59; Ramazan ġeĢen, (2009). Sultan Baybars ve Devri (1260-1277),Ġstanbul: ĠSAR Vakfı

Yayınları, s.28;Özbek,a.g.e.,s.35.
303

 Aktan,a.g.m.,s.56-57.
304

Özbek,a.g.e.,s.35.
305

 Demirkent,a.g.e.,s.230.
306

 Ġbn Tagrıberdi,a.g.e.,s.45-46.
307

 Özbek,a.g.e.,s.36.

86

kararı Kutuz tarafından Gazze valiliğine atanan ġemseddin el-Berlî tarafından

tasvip edilmedi ve Sultan Baybars‟a karĢı baĢlatılan bu isyana katıldı308.

Sultan Baybars, isyanın yayılmasını engellemek için el-Berlî‟ye karĢı hoĢgörülü

davranıp isteklerini yerine getirse de yapılan teklifleri reddeden el-Berlî isyana

devam etti. el-Berlî baĢlattığı isyanı desteklemeleri için Suriye‟deki Eyyûbî

meliklerinden yardım istedi; fakat bunda pek baĢarılı olmadı. Baybars‟ın hareketine

geçeceğinden emin olan el-Berlî, Suriye‟deki Türkmenlerden ve Araplardan asker

toplamaya baĢladı (Ekim- Kasım 1261). Bunun üzerine Sultan Baybars, harekete

geçti ve bir ordu teĢkil ederek el-Berlî üzerine gönderdi. Böyle bir ordu karĢısından

baĢarılı olamayacağını kestiren el-Berlî, isyanından dolayı piĢmanlığını bildirerek

Sultan Baybars‟ın affına sığındı. 1262‟de Kahire‟ye gelerek Sultanın huzuruna

çıkan el-Berlî affedilerek eski görevine tayin edildi 309 . Böylece Sultan, Sencer

isyanından sonra el-Berlî isyanını da bertaraf etmede muvaffak oldu.

Daha önce de ifade edildiği gibi Sultan Baybars tahta geçtiğini haber vermek için

civardaki vilayetlere mektup göndermiĢtir. Böyle bir mektup Kerek naibi el-Melik

Mugis‟in de eline ulaĢmıĢ idi. Mugis, Sultan Baybars tarafından gönderilen bu

mektuba müspet veya menfi bir cevap vermediği gibi, Sultan Baybars‟a karĢı bir

siyaset takip etmekte idi.310.

Sultan Baybars‟ın el-Mugis ile münasebetlerinin daha öncelere dayandığı

bilinmektedir. Baybars, Aybek‟in Bahrilere karĢı giriĢtiği tenkil hareketinden dolayı

Mısır‟ı terk ile Kerek‟e el-Mugis‟e sığınmıĢtı. Ancak Sultan Baybars‟ın Mısır‟a karĢı

giriĢtiği mücadelelerde muvaffak olamaması ikilinin arasının açılmasına sebebiyet

vermiĢti311.

el-Mugis‟in Eyyûbî meliki olarak tehlike arz ettiğini düĢünen Sultan Baybars, onu

bertaraf ederek Kerek‟i ilhak etmeye karar verdi. Ayrıca Kerek‟in stratejik bir

konuma malik olması da buranın sadık bir naibin idaresine bırakılmasını gerekli

kılmakta idi. Sultan Baybars, yoğun bir Ģekilde Mugis‟e karĢı askeri bir faaliyette

308

 Özbek,a.g.e.,s.37.
309

 Özbek,a.g.e.,s.37-38.
310

 ġeĢen, Sultan Baybars, s.38.
311

 Özbek,a.g.e.,s.38.

87

bulunmak niyetinde idiyse de Sencer ve el-Berlî isyanları onu bu arzusunu

ertelemeye mecbur bırakıyordu. Fakat Mugis‟in bir süre geçtikten sonra ġehrizor

üzerine askeri harekâta geçmesi Sultan Baybars‟ı bu isyana karĢı bir Ģeyler

yapmaya itiyordu. Sultan Baybars bundan sonra Mugis üzerine ordu göndermiĢ

bunu öğrenen Mugis ise ġehrizor‟u ivedilikle terk ederek Kerek‟e çekilmiĢtir. Bu

sırada Sultan Baybars Kerek ticaretini engelleyerek Mugis‟i zayıflatmaya

çalıĢmıĢtır. Ayrıca Mugis‟in adamlarının pek çoğunun da kendisine iltica etmesini

sağlamıĢtır 312 . Bu sebeplerden dolayı askeri gücünü kaybeden Mugis, Sultan

Baybars tarafından oğlu el-Azizî‟yi serbest bırakması koĢuluyla Kerek‟i kendisine

bırakacağına söz vermiĢti. Mugis‟i kendisi için potansiyel bir tehdit gören Sultan

Baybars onu hapsedilmesi için Mısır‟a gönderdi. Bilahare 4 Mayıs 1263‟de

ordusuyla Kerek önüne varan Sultan Baybars kaledekilere savaĢsız teslim

olmalarını söyledi ve onlara vaatlerde bulundu. Ardından Ģehir ve kale sultanın

eline geçti313.

Halifeliğin Bağdat‟tan Mısır‟a GeçiĢi Olayı

Türk-Ġslam devlet geleneğinde, yeni kurulmuĢ bir Ġslam devleti kendini meĢru

kılmak için Müslüman aleminin liderliğini üstlenen Bağdat‟taki Abbasi halifesinden

devletin hükümranlığını onaylayan bir menĢur almak mecburiyetinde idi. Ancak bu

sayede yeni kurulmuĢ olan devletler diğer Ġslam devletlerince dikkate alınır ve

saygı görürdü. Yeni kurulmuĢ Memlûk Devleti‟de köle menĢeili olması hasebiyle

ne halk ne de diğer Ġslam devletleri üzerinde henüz bir nüfuza malik olamamıĢtı314.

Hatta ġecerü‟d-Dürr‟ün tahta geçmesi baĢta Abbasi halifesi olmak üzere tüm Ġslam

aleminde bir tenkit silsilesini harekete geçirmiĢti.

1258 yılında Hülagu‟nun Bağdat‟ı iĢgal etmesi ile Abbas halifesi ve ailesini

katletmesi Ġslam alemini derin bir korku ve endiĢeye sevk etmiĢti. Bu katliamdan

kurtulan Abbasi hanedanından Ebu‟l-Kasım Ahmed Irak‟taki Benu Haface

Araplarının yanına sığındı315. Bu sırada sultan Kutuz hâkimiyetini meĢrulaĢtırmak

312

 Özbek,a.g.e.,s.39.
313

 ġeĢen, Sultan Baybars, s.40.
314

 Özbek,a.g.e.,s.118.
315

 ġeĢen, Sultan Baybars, s.83.

88

için Ebu‟l-Kasım Ahmed‟i Mısır‟a getirterek Kahire‟de halife ilan etmek istiyordu.

Fakat Kutuz‟un öldürülmesi üzerine bu teĢebbüs gerçekleĢtirilemedi316.

Sultan Baybars‟ın saltanat sürdüğü 17 yıllık devrin en göz alıcı olayı yeni bir

Abbasi halifesi dizgisini baĢlatmıĢ olmasıdır317. O, tıpkı seleflerinin yaptığı gibi

saltanatına dini geçerlilik kazandırmak ve bu teĢebbüsü ile hakim olduğu devletin

Ġslam alemi nezdinde geçerliliğini tesis etme gayesinde idi.

Bu hedefine eriĢmek için Ebu‟l-Kasım‟ı Mısır‟a davet etti. Düzenlediği bir toplantıda

bu zatın neseb zinciri okundu. Bu nesebin doğru olduğu teyit edilince Ebu‟l-Kasım,

el-Mustansır-Billah sıfat ve adıyla halife ilan edildi318. Sultan Baybars, böylece

seleflerinin yapmadığı bir iĢi yaparak hem Abbasi hilafetini Mısır‟da yeniden ikame

etmiĢ hem de halifeden aldığı menĢur ile Memlûk devletinin ve kendisinin

meĢruiyetini tasdik etmiĢ oluyordu319. Ancak bu halifenin nüfuzunu yeniden tesisi

için Fırat‟a karĢı hareketi tam bir muvaffakiyetsizlikle sonuçlandı; ordusu kolayca

dağıldığı gibi kendisi de ortadan kayboldu 320 . Bazıları halifenin savaĢta Ģehit

düĢtüğünü, bazıları kaçıp Arapların yanına gizlendiğini bilahare öldüğünü

söylerler321.

Yeni halifeden haber alınamaması üzerine Sultan Baybars, Ebu‟l-Abbas Ahmed‟i

Kahire‟ye getirtti ve Hakim Biemrillah adı ile onu II. Halife tayin etti (Kasım 1262).

Fakat yeni halifenin Bağdat‟a gitmesine izin vermeyerek Mısır‟da ikamete mecbur

etti322.

ĠĢte bundan sonra uzun süre devam edecek olan halifelik makamı boĢ

bırakılmamıĢ; bu makama babadan oğla geçmek üzere getirilen ”adı var yetkileri

yok” -bu sözde- halifelerin hoĢnut olmaları için de adları, darp edilen sikkeler

316

 Özbek,a.g.e.,s.119.
317

Cüneyt Kanat, (2001). Baybars ZamanındaMemlûk-Ġlhanlı Münasebetleri (1260-1277), Tarih

İncelemeleri Dergisi, S. XVI, Ġstanbul, s 34; Hitti,a.g.e.,s.931.
318

 Demirkent,a.g.e.,s.231; Hitti,a.g.e.,s.932;Ġbn Tagrıberdi,a.g.e.,s.56; ġeĢen, Sultan Baybars,s.84.
319

 Özbek,a.g.e.,s.120
320

 Bertold Spuler, (1987). İran Moğolları,(çev: Cemal Köprülü), Ankara: Türk Tarih Kurumu Yayınları,

s.68.
321

 Ġbn Tagrıberdi,a.g.e.,s.48;ġeĢen, Sultan Baybars,s.86.
322

 Özbek,a.g.e.,s.121.

89

üzerinde gösteriliyor ve Mısır ile Suriye‟de kılınan Cuma namazları hutbelerinde

adları halife olarak zikrediliyordu323.

Sultan Baybars‟ın Ġsmaililer ile Münasebetleri

Ġsmaililik; ġia‟nın VI. Ġmamı Cafer es- Sadık‟ın ölümünden sonra büyük oğlu

Ġsmail‟e atfedilerek varlığını günümüze kadar sürdüren ġii fırkasıdır324.Zamanla

güç kazanan fırkanın tek gayesi zulüm dolu dünyaya adaleti tesis edecek olan

Mehdi‟nin zuhurunu beklemek ve onun telkinlerine tabi olmaktı. Yaptıkları

propagandalar ile kısa sürede etraflarına çok sayıda taraftar toplamakta muvaffak

olmuĢlardır325.

Bu fırkanın en görkemli devri, Hasan Sabbah ile baĢlar. Sabbah Ġsmaililerin baĢına

geçerek 1090 yılında Kazvin‟de zapt edilmesi kolay olmayan Alamut kalesini ele

geçirip orada Bâtıni teĢkilatını vücuda getirmiĢtir. 1256‟da Moğol hükümdarı

Hülagu tarafından ortadan kaldırılıncaya kadar açtıkları medreseler vasıtasıyla ġii

propagandalarını hızla halka nüfuz ettirmek de muvaffak oldular. DehĢet verici

terör faaliyetleri ile Sünni devlet adamlarının canına kasteden bu aĢırı fırkanın -

belki de- en dikkat çekici suikastı Büyük Selçuklu veziri Nizamülmülk‟e yönelik

giriĢtiği saldırı eylemidir.

HaĢhaĢi adı ile de anılan Ġran‟daki bu Bâtıni teĢkilatı XII. yüzyılda faaliyetlerini

Suriye üzerine kaydırdı326. Bu yüzyılda Haçlıların Müslüman alemine karĢı giriĢtiği

yok etme hareketi ve Selçuklu ricali arasında vuku bulan saltanat anlaĢmazlıkları

Ġsmaililerin geniĢ kitlelere nüfuz etmesini ve eylemlerinde kısa sürede baĢarıya

ulaĢmalarını kolaylaĢtırmıĢtır. Ancak, 1256‟da Hülagu‟nun Alamut‟u ve Ġran‟daki

diğer Bâtıni kalelerini zaptı ve Suriye‟deki diğer Ġsmaili bakiyelerinin de Sultan

Baybars tarafından ortadan kaldırılması ile bu fırka susturulmuĢtur327.

323

 Hitti,a.g.e.,s.932.
324

 Mustafa Öz, (2012). Ġsmailiyye,DİA, C.XXIII., Ġstanbul, s.128.
325

 Özbek,a.g.e.,s.122.
326

 Özbek,a.g.e.,s.122.
327

 Özbek,a.g.e.,s.123.

90

Sultan Baybars‟ın tahta çıktığında mektup göndererek iyi münasebetler kurmak

istediği hükümdarlar arasında Ġsmaililerin Ģeyhi Radıyyeddin Ebû‟l-Meâli el-Mansur

ile yardımcısı Necmeddin Ġsmail el- MeĢğaranî de vardı328.

 Sultan Baybars, Moğollara ve Haçlılara karĢı giriĢeceği mücadelede Ġsmailileri de

bir tehdit olarak görüyor ve üçlü bir ittifak ihtimalinden endiĢe duyuyordu. Bu

sebeple Sultan Baybars, Ġsmaililere karĢı saltanatının ilk yıllarında taviz vererek

onların bir tehdit teĢkil etmelerini engellemeye çalıĢmıĢtır. Ġsmaililerin Ģeyhi

Radıyyeddin‟in, Sultan Selahaddin zamanında Ġsmaililere iktaı edilmiĢ olan yerleri

istemesi ve bu hususta kendisini tehdit etmesi üzerine Sultan Baybars‟ın

istediklerini kendilerine vermiĢ329 olması bu durumun bir örneği niteliğindedir.

Bundan bir süre sonra Sultan Baybars Ġsmaililer‟e karĢı verdiği tavizlerden

vazgeçerek onlara karĢı harekete geçmeye karar verdi. Ġbn ġeddad, Sultan

Baybars‟ın bu tutumunu Ġsmaili lideri Radıyyeddin‟in yerine tayin ettiği Cemaleddin

Hasan b. Sabit‟in katledilmesi olayına bağlar. Kendi adamının katlolmasından

dolayı da Sultan Baybars‟ın onların elindeki yerleri almaya hak kazandığını 330

söyler.

Sultan, 1268 yılında, Trablus Kontluğuna yaptığı seferde Hısn el-Ekrad

yakınındaki ordugâhta iken etraftaki hükümdarlar yanına gelip bağlılıklarını arz

etmesine rağmen Ġsmaililerin reisi Necmeddin el-MeĢğaranî sultanın yanına

gelmediği gibi elçi göndererek yıllık verginin azaltılmasını istedi331.

Sultan Baybars, Necmeddin‟in bu isyankâr hareketi karĢısında bir diğer Ġsmaili

lideri Sarimüddin‟e yakınlık göstererek onun bütün Ġsmaili kalelerine naib tayin

etti332 . Bu sayede Sultan Baybars, bütün Ġsmaili kaleleri üzerinde hâkimiyetini

sağlamıĢ oluyordu. Bunlardan bir süre sonra Mısyaf Kalesi‟ni teslim etmemekte

ısrar eden Ġsmaililer‟in üzerine asker göndererek kaleyi teslim aldı (Mart 1270)333.

Sultan Baybars‟ın Ġsmaililere ait kaleleri teker teker ele geçirmesine karĢı

328

 ġeĢen, Sultan Baybars, s.99.
329

 Ġbn ġeddad,a.g.e.,s.129.
330

 Ġbn ġeddad,a.g.e.,s.130.
331

 ġeĢen, Sultan Baybars, s.99.
332

 Özbek,a.g.e.,s.125.
333

 ġeĢen, Sultan Baybars, s.100.

91

koyamayacağını anlayan Necmeddin ve oğlu ġemseddin sultana sığınmaktan

baĢka çare olmadığını nihayet anladılar.

Bundan sonra sultan, Ġsmaililerden Havabi ve Kuley‟a kalelerini teslim aldı ki;

bunların elinde yalnız Kehf, Kedemus ve Meynaka kalmıĢ oluyordu334.Bu kalelerin

zaptından sonra Ġsmaililerin, sultana yönelik oyalama siyasetine karĢı sultan

onların komĢusu olan Hama sahibi Melik Mansur‟u arabulucu tayin etti. Nihayet,

Ġsmaililerin liderlerine Mısır‟da iktaılar verilince kalelerin teslim edilmesi konusunda

ittifak edildi335.

Ġsmaili kalelerinin Sultan Baybars‟ın hâkimiyetine geçmesi sonucu bu kalelere

camiler yaptırıldı ve bunlara imamlar, müezzinler tayin edildi ki; buralarda

Ġsmaililerin ellerine geçtiğinden beri namaz kılınmamakta idi336.

Kudretli bir idare adamı olan Sultan Baybars, Ġsmaililerin elindeki kalelerin hepsini

almakta muvaffak olmuĢ ve bu sayede devlete karĢı Ġsmaililerden gelecek olası

saldırıları bertaraf etmiĢtir. Saltanatının ilk yıllarında verilen tavizler ile baĢlayan

münasebetler bilahare sultanın kararlı siyaseti ile kendi lehine cereyan etmiĢtir.

Sultan Baybars‟ın Frenkler (Haçlılar) ile Münasebetleri

Haçlılar, Yakın Doğu‟da ve Anadolu‟da yüzyıllardır Müslümanların canlarına

kastetmiĢ ve bilhassa o devirlerdeki tüm Ġslam aleminin lideri konumundaki Türk

devletlerine karĢı saldırılar düzenlemiĢlerdir. Haçlı Seferlerinin süregeldiği yüzyıllar

boyunca o dönemlerde hüküm süren Türk devletleri Haçlı ordularına karĢı direnç

göstermiĢtir. Bu mücadelelerde gerek Türkiye Selçukluları gerekse de Eyyûbîler ve

Memlûkler Haçlılara karĢı olağanüstü kahramanlıklar göstermiĢlerdir. Memlûkler,

bir baĢka düĢmanları olan Moğollara karĢı verdikleri mücadele ve gösterdikleri

baĢarıyı Yakın Doğu‟daki Haçlılara karĢı da gösterdiler. Bu mücadele de Moğollara

karĢı kazandıkları baĢarıdan daha mühim baĢarılar elde ettiler. Nitekim onlar

Suriye‟deki haçlı tehlikesini kökünden söküp, nihai olarak onları buradan kovdular,

334

 Ġbn ġeddad,a.g.e.,s.8.
335

 ġeĢen, Sultan Baybars, s. 102.
336

 Ġbn ġeddad,a.g.e.,s.172.

92

bunu yaparken bazen hem Haçlılara hem de Moğollara karĢı aynı anda savaĢmak

mecburiyetinde kaldılar337.

Sultan Baybars tahtta kaldığı 17 yıl boyunca hem dâhili hem de harici

düĢmanlarına karĢı amansız mücadele örnekleri vermiĢtir. Ġçeride otoritesini tesis

ettikten sonra dıĢarıdaki düĢmanlarına karĢı giriĢtiği mücadeleler takdire Ģayan bir

nitelik arz etmektedir. Haçlılara yönelik baĢlattığı yok etme faaliyetleri ile hem

kendi devletinin hem de Ġslam aleminin kaderini tayin etmiĢtir.

 Sultan Baybars‟ın Frenkler ile ilk münasebeti 1261 yılında vuku buldu. Bu tarihte

yeni halife el-Mustansır Billah‟ı Bağdat‟ı tekrar fethetmesi için uğurlamaya

çıktığında, Sultan Baybars‟a Yafa kontu John Ġbelin sulh teklifinde bulundu. Ġki

taraf tarafından kabul edilen anlaĢma ile daha önce Dimyat üzerinde Yafa‟ya

gönderilen arpa ve buğday ticareti aynı Ģekilde sürecekti338.

Bundan sonra Sultan Baybars‟ın Frenklerin Baalbek bölgesine karĢı baĢlattığı

askeri hareketine mukabil Frenkler buna bir son verilmesini isteyerek sulh teklif

ettiler. Ancak sulh teĢebbüsünden müspet bir cevap alınmaması üzerine Sultan

Baybars, Baalbek bölgesindeki yağma akınlarına devam etti. Frenkler ise buna

karĢılık Avrupa‟dan gelen ve Memlûklere ihraç edilen ihraç mallarının satıĢını

durdurdu339. Bu engellemenin doğal sonucu olarak vuku bulan maddi darboğaz

Sultan Baybars‟ı Frenkler ile sulh yapmaya mecbur bıraktı.

Sultan Baybars‟ı Frenklerle sulh yapmaya iten bir baĢka neden de bu sıralarda

dâhili meselelerle uğraĢıyor olmasıdır. Zira içerde otoritesini tesis ederken bir

baĢka tehditi de bile isteye tahrik ve teĢvik etmek Sultan Baybars gibi ihtiyatlı bir

devlet adamından beklenmeyecek bir tutumdur.

Sultan Baybars, Frenkler ile sulh anlaĢmasını imzalamıĢ olsa da onlara karĢı

seferler düzenlemeye devam etti. Zira sultan, Frenklerin anlaĢma Ģartlarına riayet

etmeyeceklerini biliyor ve hatta Moğollar ile ittifak edeceklerini dahi ihtimal olarak

görüyordu. Bundan dolayı Sultan Baybars Frenklere kalıcı bir darbe vurmak için

337

Kazım YaĢar Kopraman, (2002). Mısır Memlûkleri, Genel Türk Tarihi, C.III.,Ankara , s.426.
338

 Özbek,a.g.e.,s.41.
339

 Özbek,a.g.e.,s.42.

93

müsait bir ortam bekliyordu. Mart 1263‟de askerlerini Akka üzerine göndermesi

uygun zaman ve Ģartlardan istifade ettiğinin emareleridir. Bu sefer ile Emir Candar

Ġzzeddin el-Efrem‟i Nasıra katedralini yıkmaya gönderdi340.

Sultan Baybars‟ın bundan sonrada Frenklere karĢı saldırıları olmuĢtur. Mart

1265‟e kadar dâhili meselelerle uğraĢmak zorunda kalan sultan Frenkler üzerine

büyük çaplı seferde bulunmaktan ziyade, küçük çaplı, gözdağı verme gayesi

taĢıyan seferler düzenledi341.

Moğollar ile Frenklerin kendisine karĢı birlik olma teĢebbüsünü haber alan Sultan

Baybars büyük bir endiĢeye kapılarak ġubat 1265‟de büyük bir ordunun baĢında

Frenklerin üzerine harekete geçti. Hedef olarak Frenklerin stratejik bakımdan

mühim kalesi Kayseriyye seçilmiĢti. Buranın fethi ile bir baĢka Frenk kalesi olan

Arsuf‟da sultanın eline geçmiĢ olacaktı342.

Saldırıdan önce kalelere bir keĢifte bulunan Sultan Baybars ansızın Kayseriyye

önüne vardı ve hücum emri verdi. Bu saldırılara daha fazla karĢı

koyamayacaklarını anlayan Frenkler nihayet Mart 1265‟de Kayseriyye kalesini

boĢalttılar. Sultan Baybars, deniz kıyısında olan bu kalenin, Haçlılara karĢı

korunmasının kolay olmadığını düĢünerek yıkılmasını emretti343.

Sultan Baybars, aynı yıl içinde Kayseriyye‟den hareket ederek Arsuf önüne geldi.

Hücum emri ile Arsuf kalesi kuĢatılarak surları ve kalenin kendisi Kayseriyye ile

aynı kaderi paylaĢtı. Arsuf‟un fethinden sonra Trablus kontu VI. Bohemond

misilleme maksadıyla Kasım 1265‟de Hıms‟a doğru akına çıktı. Ancak Hıms naibi

Alemeddin el-BaĢgırdı tarafından bozguna uğratılarak geri çekilmeye mecbur

bırakıldı344.

Sultanın bundan sonraki hedefi Safed kalesi idi. Çok stratejik bir noktada bulunan

müstahkem kale Sultan Baybars‟ın Suriye‟deki fetih hareketlerini büyük ölçüde

engelliyordu. Bundan sonra Sultan Baybars, çevredeki haçlı kontluklarının yardım

340

 ġeĢen, Sultan Baybars, s.104.
341

 Özbek,a.g.e.,s.45.
342

 Özbek,a.g.e.,s.45.
343

 ġeĢen, Sultan Baybars.,s.109.
344

 Özbek,a.g.e.,s.46.

94

göndermesini önlemek için ordusunu gruplara ayırdı ve Safed muhasarasını

baĢlattı. Ordusu ve kuĢatma aletleriyle kaleyi kuĢattı ve Memlûk saldırılarına karĢı

daha fazla direnemeyeceklerini anlayan Frenkler Temmuz 1266‟da kaleyi sultana

teslim ettiler345.

Sultan Baybars, Mısır-ġam yolu üzerindeki çok müstahkem kale olan Safed‟i

alarak hem Müslüman topraklarına yönelik tehditi kaldırdı hem de bölgede

Müslümanların lehine bir atılımda bulundu346.

Suriye‟deki Haçlı bakiyelerini ortadan kaldırmak için durmaksızın saldırılar

düzenleyen sultanın Ģimdiki hedefi Yafa idi (1268). Sultan Baybars‟ı bu kaleyi

almaya teĢvik eden baĢlıca amil Yafa kontu John Ġbelin‟in Kahta üzerine yaptığı

akınlar ve bazı Müslüman kadınları meyhanelerinde hizmetçi olarak kullanması

oldu 347 .Buranın sultana teslim edilmesi ile bir diğer Frenk kalesi de Sultan

Baybars‟ın idaresine girmiĢ oldu.

Sultan Baybars, Yafa‟nın ele geçirilmesinin ardından yönünü ġakif Arnun‟a çevirdi.

Kaledekilerin saldırılara karĢı mukavemet gösterdiğini gören Sultan Baybars

hücumun Ģiddetini arttırarak Nisan 1268‟de kaleyi telsim aldı. Yafa ve ġakif

Arnun‟un kolayca fethedilmesi Sultan Baybars‟ın Frenklere karĢı hareketlerini

geniĢletmesine yol açtı348.

Bu sırada, Antakya ve Trablus hakimi IV. Bohemond Moğollar ile iĢbirliği yapıyor

ve her fırsatta Ġslam topraklarına saldırı düzenliyordu349.Bohemond‟un bu tehdit

varı hareketlerine karĢı Sultan Baybars Antakya üzerine yürümeye karar verdi.

1098‟den beri Haçlıların elinde olan Antakya stratejik ehemmiyete haiz bir yerdi.

Antakya‟yı ele geçirip Haçlılara ağır bir darbe vurmakta kararlı olan Sultan Baybars

gerekli hazırlıklarını tamamladıktan sonra 15 Mayıs 1268‟de Antakya üzerine

yürüyerek kaleyi muhasara altına aldı. Bilahare kaleden gönderilen elçilik heyetinin

345

 Özbek,a.g.e.,s.48.
346

 ġeĢen, Sultan Baybars, s.116.
347

 Özbek,a.g.e.,s.50.
348

 Özbek,a.g.e.,s.50.
349

 ġeĢen, Sultan Baybars, s.121.

95

sulh tekliflerini reddederek kalenin teslimini emretti. 19 Mayıs‟da saldırıya geçen

Sultan Baybars kaleyi ele geçirdi350.

1268 yılında Antakya‟nın Sultan Baybars tarafından ele geçirilmesi Müslüman

aleminin sevinci olur iken aynı durum haçlılar için bir o kadar kahredici oldu.

Urfa‟dan sonra Haçlıların Doğu‟da kurdukları (1907) ikinci prenslik olan

Antakya‟nın da alınması Haçlıların XI. yüzyılın sonlarına doğru Suriye‟de

kurdukları büyük binanın çökmeye baĢladığının yeni bir delilidir351.

Sultan Baybars, Antakya‟yı ele geçirmesinin ardından Bohemond ile sulh yaparak

bir müddet zarfında Frenkler üzerine yapılan seferlere ara vermiĢse de küçük çaplı

akınlara devam etmiĢtir.

Sultan, Suriye‟de bulunduğu sırada Fransa kralı IX. Louis‟in Suriye Frenklerine

yardım etme gayesi ile yeni bir Haçlı Seferini tetiklediğinin haberini aldı. Bunun

üzerine ivedilikle Suriye‟den ayrılarak (6 Nisan 1269)‟da DımaĢk‟a döndü352.

IX. Louis‟in ölümü ile Sultan Baybars bir nebzede olsun rahatlamıĢ ve Haçlı

kalelerini ele geçirmeye kaldığı yerden devam etmiĢtir. 20 ġubat 1271 günü Hısn

el-Ekrad‟ı kuĢattıktan sonra Safita kalesi önüne vardı. Templierlere ait olan bu

kaleyi teslim etmelerini istedi. Saldırılara daha fazla karĢı koyamayacaklarını

anlayan Templierler kaleyi teslim ettiler353.

Kısa sürede Hısn el-Ekrad, Safita ve Hısnu‟l-Akkar gibi müstahkem Frenk

kalelerini ele geçiren Sultan Baybars354 bundan sonra Trablus‟a harekete geçti.

Fakat bu sırada Ġngiltere kralı I. Edward‟ın Suriye Frenklerine yardıma geleceğini

öğrenince derhal akınlara son vererek Trablus hakimi Bohemonda sulh teklif etti.

Bu sulh ile iki taraf arasında 20 Mayıs 1271‟den baĢlamak üzere 10 yıl 10 ay 10

gün devam edecek olan bir antlaĢma imzalandı355.

350

 Özbek,a.g.e.,s.51.
351

 Kopraman, Mısır Memlûkleri ,s.427.
352

 Özbek,a.g.e.,s.53.
353

 ġeĢen, Sultan Baybars, s.130.
354

 Kopraman, Mısır Memlûkleri, s.427.
355

 Özbek,a.g.e.,s.55.

96

Sultan Baybars, Frenkler ile 10 yıl süregelecek bir sulh antlaĢması imzalamasına

rağmen, onların Avrupa‟dan alacakları yardımı göz önünde bulundurarak ilk

fırsatta bu antlaĢmayı bozmaya teĢebbüs edecektir356.Zira antlaĢmanın hemen

akabinde Sultan Baybars‟ın Safed yakınındaki Haçlılara ait Kureyn kalesine

hareket etmesi bunun en açık örneğidir.

Kureyn önlerine gelerek muhasaraya baĢlayan Sultan Haziran 1273‟de kaleyi

teslim alarak bazı Frenk kalelerinde yaptığı gibi Kureyn kalesinin de yıkılmasını

emretti. Bu sırada Sultan Baybars, Kıbrıs kralının Suriye‟deki haçlı kuvvetlerini

birleĢtirme amacı gütmesi ve Kıbrıslıların Doğu Akdeniz‟de dolaĢan Müslüman

gemilerine karĢı tecavüzleri gibi sebeplerle 1270 yılında burayı fethetmek için bir

donanma göndermiĢ olsa da fırtınaya yakalanan Memlûk donamasının büyük

çoğunluğunun batmasına ve seferin baĢarısızlığa uğramasına sebep oldu357.

Tarihçiye göre Sultan Baybars‟ın Frenkler‟den savaĢ ile almıĢ olduğu Ģehirler Ģöyle

idi: Kayseriyye, Ersuf, Safed, Taberiyye, Yafa, ġakif, Antakya, Bagras, Hilba,

Merkab, Hısn Akkar, Kureyn, Safita, Merekiyye, Hısn el-Ekrad, Bulunyas ve

Antartus358.

Sultan Baybars 17 yıllık saltanatı boyunca Frenklere karĢı verdiği amansız

mücadeleler ile Müslüman alemin adeta korkulu rüya addettiği Frenkleri ürkütüp

sindirmiĢ ve uzun süre böyle bir kabusun canlanmasının önünü tıkamıĢtır.Tüm bu

olaylar dirayetli bir siyaset ve harp adamı mizacının oluĢması ve geliĢmesinde

büyük etkiler yapacaktır.

Sultan Baybars‟ın Ermeniler ile Münasebetleri

Memlûkler Devleti‟nin harici düĢmanlarından biri de Kilikya Ermeni krallığı

olmuĢtur. Krallık, Hülagu liderliğindeki Ġlhanlıların tabii müttefiki durumundaydı359.

Moğollardan aldıkları cesaret ile her fırsatta Memlûklere karĢı düĢmanca siyaset

takip ediyorlardı. Tüm bunlar karĢısında samimi bir Müslüman olan ve ömrünün

356

 Özbek,a.g.e.,s.56.
357

 Kopraman, Mısır Memlûkleri, s.427.
358

 Ġbn ġeddad,a.g.e.,s.149-150.
359

 ġeĢen, Sultan Baybars, s.147.

97

sonuna kadar düĢmanlarına boyun eğdiren Sultan Baybars‟dan Ermenilerin

tehditlerine karĢı duyarsız kalması beklenemezdi.

Sultan Baybars‟ın Kilikya Ermeni krallığı ile ilk münasebetleri genellikle ganimet

elde etme amaçlı çıkılan akınlar aracılığıyla olmuĢtur360 . Ġlerleyen zamanlarda

Anadolu‟nun hemen her bölgesine nüfuz eden Moğollar‟dan ve diğer Hristiyan

devletlerden destek görmeleri bu krallığı, Memlûklere karĢı saldırı düzenleme

hususunda cesaretlendirdi 361 . Ancak Ermenilerin, Memlûk ticaret kervanlarına

saldırarak büyük zararlar vermeleri Baybars‟ın ganimet amaçlı çıktığı akınların

seyrini değiĢtirdi.

Sultan Baybars, saltanatının ilk yıllarında devletine ve Ġslam alemine daha büyük

bir tehdit arz eden Frenklere karĢı durmaksızın verdiği mücadeleler sebebiyle

Ermeniler üzerine büyük çaplı bir seferde bulunmamıĢtır. Ancak Frenkler ile 10

yıllık bir sulh anlaĢması imzalayan sultan, Ermeniler üzerine sefer düzenlemek için

müsait bir ortam buldu. Aynı zamanda Ġlhanlıların Altınordu devleti ile mücadele

halinde olmaları hasebiyle Anadolu‟da az sayıda asker bulunuyordu ki; bu da

Ermenilerin Moğollardan istedikleri yardımı alamayacakları anlamına geliyordu.

Ermenilerin bu zayıf halini fırsata çeviren Sultan Baybars, Hama meliki Mansur

kumandasındaki orduyu Ermeniler üzerine gönderdi. Bu durum karĢısında

Anadolu‟daki Moğol valisi NabĢı Noyandan yardım isteyen Ermeni kralı Hetum‟un

isteği reddedildi 362 .Ermenilerin bu yalnızlığı karĢısında Memlûk ordusu hızla

Ermeni topraklarına girerek Servand denilen yere geldi ve burada iki ordu arasında

savaĢ vaki oldu(1266).

SavaĢ neticesinde Memlûkler, Ermenilere galebe çalarak Ermeni kralı Hetum‟un

küçük oğlu Konstantinin‟de aralarında bulunduğu birçok Ermeni katledildi. Ayrıca

Hetum‟un büyük oğlu Leon ve Hetum‟un kardeĢi dahil olmak üzere bir kısım

Ermeniler‟de esir alındı363.Memlûkler bu galibiyetten sonra baĢta Ermeni krallığının

360

 Özbek,a.g.e.,s.62.
361

 Ebu’l-Ferec,a.g.e.,s.586.
362

 Özbek,a.g.e.,s.63.
363

 ġeĢen,Sultan Baybars, s.148.

98

baĢĢehri Sis olmak üzere Misis, Ayas, Tarsus ve Ezine gibi pek çok Ermeni

Ģehirlerine yöneldi ve buralarda yağma hareketine baĢladı364.

Memlûk ordusunun çekilmesinin ardından Hetum yurduna döndü. Oğlu Leon‟un

esir olarak Mısır‟a götürüldüğünü haber aldı ve bu durum karĢısında aĢırı

derecede müteessir oldu. Birbiri ardına gönderdiği elçilerle sultandan oğlunun

serbest bırakılması talebinde bulundu.

Sultan Baybars, bu talebe mukabil Moğollar‟da esir olarak bulunan Memlûk emiri

Sunkur el-AĢkar‟ı istedi. Bu cevaba karĢılık Hetum, Hülagu‟nun ölümünden sonra

tahta geçen oğlu Abaka‟ya giderek durumu anlattı ve Hetum‟un haline acıyan

Abaka, Sunkur el-AĢkar‟ı Hetum‟a teslim etti. Neticede esir edilen veliaht Leon

ancak uzun müzakerelerden sonra Memlûk emiri Sunkur el-AĢkar ile mübadele

edildi365(1268)366.

Sultan Baybars zamanında Ermeniler ikinci büyük sefer 1273 yılında vuku buldu.

Tarihçiye göre bu yılda Ermeni topraklarına giren Memlûkler etrafı yağmalayarak

pek çok esir ve ganimetle geri dönmüĢtür367.

Anadolu Selçuklu naibi Muineddin Pervane‟nin Abaka‟nın kardeĢi Acay‟dan

Ģikâyetçi olması üzerine Sultan Baybars‟ı Anadolu‟ya çağırıyor ve taraflar arasında

mektuplaĢmalar oluyordu 368 . 1275 yılında yardım çağrısına karĢılık yola çıkan

Sultan Baybars, Pervane‟nin Ģuan için durumun savaĢmaya müsait olmadığını

söylemesi ve seferin gelecek yıla ertelenmesi talebi üzerine yönünü Ermenilerin

baĢĢehri Sis‟e çevirdi369. Mart 1275‟de Sis‟e giren Sultan Baybars Sis, Ayas, Misis

ve Adana olmak üzere Ermeni topraklarını yağmaladı ve birçok Ermeniyi‟de esir

aldı370 .

Sultan Baybars saltanatı boyunca Ermeniler üzerine pek çok küçük çaplı askeri

seferler düzenlemesine rağmen içlerinden (1265-1266) ve (1275-1276) tarihleri

364

 Ebu’l-Ferec,a.g.e.,s.586.
365

 Spuler,a.g.e.,s.83.
366

 Ġbn ġeddad,a.g.e.,s.139-140;ġeĢen,Sultan Baybars,s.150.
367

 Ebu’l-Ferec,a.g.e.,s.589.
368

 ġeĢen, Sultan Baybars,s.151.
369

 Ġbn ġeddad,a.g.e.,s.49.
370

 Ġbn ġeddad,a.g.e.,s.49.

99

arasında yaptığı sefer daha geniĢ çaplı nitelik arz etmektedir. Bu seferler

esnasında Ermenilere üstünlük sağlanmıĢ ve seferler neticesinde Ermeni krallığı

tahrip edilerek, çöküntü devresine girmiĢtir. Ermeniler acı bir Ģekilde tattıkları

mağlubiyetlerden sonra bir daha kendilerini toparlayıp eski güçlerine

kavuĢamamıĢlardır371.

Sultan Baybars‟ın Bizans ile Münasebetleri

Bizans ile Mısır‟daki siyasi yapılar arasındaki münasebetler çok eskilere dayanıyor

ve iki taraf arasında siyasi-ticari iliĢkiler durmaksızın ilerliyordu. Hatta Mısır

hükümdarları tehdit olarak gördükleri kiĢileri Bizans‟a sürgün ediyorlardı372.

Bizans imparatoru VIII. MihaelPaleologos‟un 57 yıl sonra 1261‟de Ġstanbul‟u tekrar

zapt edip tahta geçmesiyle, Baybars‟ın Memlûk sultanı olması hemen hemen aynı

zamana denk gelmiĢtir. Her iki hükümdarda bir an evvel otoritelerini tesis etmek

mecburiyetindeydiler. Bu sebeple iki hükümdarın ortak kaderleri onları birbirleriyle

münasebet kurmaya mecbur etmiĢtir 373 . Ġki devlet arasında vaki olan dostluk

münasebetlerinde iki taraf da gönüllü davranıyordu. Sultan Baybars‟ın tahta

çıkınca imparatora Fariseddin AkkuĢ el-Mesudi‟yi elçi olarak göndermesi ve elçinin

izzet ve itibar görmesi374 bu durumun açık bir örneğidir.

Sultan Baybars, Mihael ile dostluk münasebetlerini tesis ettikten sonra Altınordu

hanı Berke ile de ittifak yaparak iki devlet arasında dostça iliĢkiler kurmuĢ

oluyordu. Sultan Baybars, Berke ile olan ticari ve siyasi faaliyetlerini dostluğunu

kazandığı Bizans üzerine kaydırarak, bu faaliyetleri boğazlar aracılığıyla denizden

devam ettirmeye baĢladı375.Sultan Baybars bu siyasi zekâsı ile hem Altınordu hem

de Bizans ile iyi iliĢkiler kuruyor ve iki devletin de kendisine karĢı düĢmanca

siyaset takip etmelerini önlüyordu.

Ancak bu üçlü ittifaktan rahatsız olan Moğol hükümdar Hülagu, Mihael‟e baskı

yaparak bu üç devlet arasındaki dostane münasebetleri bozmaya meyletmiĢtir.

371

 Ebu’l-Ferec,a.g.e.,s.95.
372

 ġeĢen,Sultan Baybars, s.155.
373

 Özbek,a.g.e.,s.59.
374

 Kanat,a.g.m.,s. 36; ġeĢen,Sultan Baybars, s.155.
375

 Özbek,a.g.e.,s.59-60.

100

1263-1264 yılında Altınordu ve Memlûk devleti arasında adeta bir aracı olan

Mihael, bu dostça tavrını Hülagu‟nun baskıları sebebiyle değiĢtirmek zorunda

kaldı 376 .Hülagu ile iyi geçinmeye çalıĢan Mihael bir yandan da Memlûkler ve

Altınordu ile eskisi gibi samimi münasebetleri sürdürmeye gayret göstermiĢtir377.

Fakat 1263 yılında Sultan Baybars‟ın Berke Han‟a gemiyle gönderdiği elçilik

heyetinin Ġstanbul‟da Mihael tarafından alıkonulması 378 üzerine imparatorun

ikiyüzlü bir siyaset takip ettiği gün yüzüne çıktı.

Sultan Baybars Mihael‟in bu riyakâr siyaseti karĢısında her ne kadar öfke harbine

kapılsa da ehemmiyetine binaen Mihael ile aralarındaki dostluk iliĢkilerine gölge

düĢürmek istemiyordu. Ziraortak düĢmanları Ġlhanlılar‟ın kara yolunun üzerinde

olması Memlûkler ile Altınordu Devletiarasındaki bağlantıyı deniz yoluyla sınırlıyor,

bu da deniz yolunun üzerinde hâkim olan Bizans Devletini anahtar konuma

getiriyordu. Dolayısıyla hem Memlûkler, hem de Altınordu Devletleri Bizans‟la

anlaĢmak zorunda kalıyordu379. Bu sebeple Sultan Baybars, Mihael‟in tavrını tolere

ederek aralarındaki iliĢkilerin bir süre daha devam etmesini sağladı.

Sultan Baybars‟ın Altınordu ile Münasebetleri

Sultan Baybars tahta geçtiğinde Altınordu devletinin baĢında 1257 yılında tahta

geçen Berke Han bulunuyor idi. Altınordu‟yu büyük bir devlet haline getiren Berke

Han zamanında Moğol imparatorluğunun siyasi muvazenesi değiĢiyordu. Nitekim

Mengü Han‟ın (1251-1259) ölümünden sonra imparatorluğun baĢkenti

Karakum‟dan Pekin‟e nakledilmiĢ; böylece büyük Moğol Han‟ı imparatorluğun

diğer yerlerinden uzaklaĢarak Çin imparatoru olmuĢtu. Bunun sonucunda Büyük

Han‟ın diğer Moğol hanedanları üzerinde otoritesi azalmıĢ ve nihayet aileler

arasında hâkimiyet mücadelesi cereyan etmiĢtir380.

376

 Kanat,a.g.m.,s.33; Özbek,a.g.e.,s.61.
377

 Spuler,a.g.e.,s.76.
378

 ġeĢen,Sultan Baybars, s.155-156;Turan, Selçuklular Zamanında, s.516.
379

 Fatih Yahya Ayaz, (2007). Memlük-Ġlhanlı ĠliĢkilerinde Bir Dönüm Noktası: ġakhab SavaĢı (702/1303),

Sakarya Üniversitesi İlahiyat Fakültesi Dergisi, S.15, Sakarya, s.4.
380

 Özbek,a.g.e.,s.69.

101

Moğol Büyük Hanı Mengü, kardeĢi Hülagu‟yu (1256-1265) Ġran, Irak, Suriye, Mısır

ve Anadolu gibi Moğolların hakm olmadıkları bölgeleri ele geçirmek

içingörevlendirdi381. Bu hususta Hülagu‟nun muvaffak olması ve hatta 1256‟da

Alamut kalesini ele geçirerek Bâtınilerin varlığına son vermesi, bunun yanı sıra

1258‟de Abbasi hilafetine son vermesi imparatorluğun dengelerinin değiĢmekte

olduğunun emareleridir. Zira bu tarihten sonra sınırları bugünkü Azerbaycan,

Ermenistan, Gürcistan ve Kafkasya topraklarını kapsayan ve tarihte Ġlhanlılar

veyahut Ġran Moğolları adı ile yeni bir Moğol devleti kurulmuĢ oluyordu382.

Tarih boyunca, Ġlhanlı hükümdar Hülagu ile Altınordu Hanı Berke arasındaki

münasebetler düĢmanca devam etmiĢtir. Gayrimüslim olan Hülagu Müslüman

Berke‟nin bu durumunu kabullenemiyor ve aralarındaki düĢmanlığı her fırsatta

tetikliyordu. Ayrıca Müslüman olan Berke, Hülagu‟nun halifeye karĢı giriĢtiği

hareketten memnun olmadığından zaten gergin olan vaziyet daha da

gerginleĢmiĢti383.

Berke ile Hülagu arasındaki en büyük anlaĢmazlık Azerbaycan topraklarıydı.

Azerbaycan gibi verimli bir araziyi topraklarına katmak ve askeri faaliyetleri için

buradan faydalanmak her iki hükümdarın gayesiydi. Tarafların Azerbaycan

konusunda herhangi bir ittifaka ulaĢamaması Ġlhanlılar ile Altınordu arasında yüz

yıla yakın sürecek bir savaĢın fitilini ateĢledi.

Berke ile Hülagu arasındaki anlaĢmazlık ve bunun neticesinde vuku bulan

muharebeler Sultan Baybars için Altınordu ile kurulacak olan dostluk ve ittifak

iliĢkilerine müsait bir zemin teĢkil ediyordu. Nitekim aynı dine ve ortak çıkarlara

sahip olan iki taraf da ortak düĢmanları Hülagu‟ya muhalif bir siyaset güderek onu

bertaraf etme gayesi taĢıyordu.

Bu iki devletin Ġlhanlılara karĢı beraber bir siyaset takip etmeleri sadece siyasi ve

dini sebeplerle sınırlı değildir. Bunun yanı sıra iktisadi ve kültürel münasebetler

bakımından da sıkı münasebetleri Ġstanbul Boğazı yolunun kendilerine açık

olmasını gerektiriyordu. Zira Ģimalin köle ve cariyeleri, kürkleri Ġslam dünyası için

381

 Ayaz, a.g.m.,s.1.
382

 Özbek,a.g.e.,s.70.
383

 Spuler, a.g.e., s.73.

102

ne denli zaruri ise Ġslam dünyasının kumaĢları, çeĢitli mamul malları da Ģimal

kavimleri için o denli mühimdir384.

Sultan Baybars‟ın Altınordu ile ilk teması 1261‟de vaki oldu. Bu tarihlerde henüz

tahta çıkan Sultan Baybars Ġlhanlılara karĢı kendisine bir müttefik arayıĢları içine

girmiĢ ve Altınordu hanı Berke‟nin Müslüman olduğunu aynı zamanda da Hülagu

ile Azerbaycan arazisi yüzünden karĢı karĢıya geldiğini öğrenmiĢtir. Bu durumdan

istifade eden Sultan Baybars, ittifakın Berke ile tesis edilmesi lazım geldiğine karar

vermiĢtir.

Ġlk münasebetler Baybars‟ın 1261‟de Berke‟ye gönderdiği mektup ile baĢlamıĢtır.

Bu mektup akabinde Berke ile Baybars arasında Hülagu‟ya karĢı adeta bir ittifak

cephesi kurulmuĢ oluyordu. Nitekim Berke, Sultan Baybars‟a kendisinin ve

kavminin Müslüman olduğunu ve müttefik olmalarını bildiriyor; kendisini Ģimalden,

sultanı da ġarki Anadolu tarafından Hülagu‟ya karĢı taarruzda bulunmaya teĢvik

ediyordu. Buna mukabil Sultan Baybars‟da elçi ve mektupları ile Ġslam birliğinin

esas olduğunu söyleyerek Han‟ı Ġlhanlılara karĢı cihada davet ediyordu385.

Bundan sonra Sultan Baybars 1262 yılında fakih Mecdeddin ile Seyfeddin

KeĢerbek baĢkanlığındaki bir heyeti hediyelerle Berke Han‟a gönderdi386.Taraflar

arasındaki elçi ve mektup teatisi ile iki devlet de ortak çıkarlara hizmet ettiklerini bir

kez daha ortaya koyuyordu. Nitekim Berke Han, bu mektuplardan birinde Ģöyle

diyordu: “Baybars şunu bilsin ki kendi canımdan ve kanımdan olan Hülagu’ya karşı

savaştım. Çünkü o, Allah ve Resulüne inanmıyor” 387. Sultan Baybars, Berke Han

ile tesis etmek istediği bu ittifak sayesinde Ġlhanlıları Suriye ve Mısır‟dan uzak

tutmak, Berke ise Azerbaycan arazisine sahip olmak istiyordu388.

Sultan Baybars, Berke Han‟ın 1263‟de Kahire‟ye gönderdiği elçiler izzet ve

ikramlarda bulunarak onları uzunca müddet burada ağırladı. Elçilik heyeti ile

birlikte, Berke Han‟a büyük bir mektup, Hz.Osman Mushafı cüzü, halılar,

384

 Kanat,a.g.m.,s.33; Turan, Selçuklular Zamanında, s.518-519 ; Yüksel ArslantaĢ, (2003). Memlûk-Moğol

Mücadelesi ve Orta Doğu Üzerine Etkileri, Belleten, C.LXVII., S.250, Ankara, s. 791.
385

 Ayaza.g.m.,s. 5; Kanat,a.g.m.,s.35; Turan,SelçuklularZamanında, s.516.
386

 ġeĢen, Sultan Baybars, s.161.
387

 Kanat,a.g.m.,s.36.
388

 Özbek,a.g.e.,s.74.

103

seccadeler, Frenk miğferleri, at koĢumları, soy hayvanlar, atlar, cariyeler,

hizmetçiler ve daha birçok kıymetli hediyeler gönderdi389.

Berke‟nin ölümü üzerine Altınordu tahtına kardeĢi Mengü Temür (1266-1280)

geçti. Sultan Baybars yeni hükümdara gönderdiği mektupla Mengü Temür‟e

taziyelerini bildiriyor, kendisinin hanlığını da tebrik ediyordu390. Bunun yanı sıra

Berke ile dostluk münasebetlerinin devamını talep eden Sultan Baybars, Berke‟ye

yaptığı gibi yeni hanı da Ġlhanlılara karĢı savaĢmada tahrik ve teĢvik ediyordu391.

Yeni Altınordu Hanı Mengü‟de Mısır ile tesis edilen ittifakın devamı için azami

gayret göstermiĢtir. Nitekim 1269-1270 yılları arasında Bizans üzerine ordu

gönderen Mengü Temür, o sırada Bizans‟da bulunan Memlûk elçisi Fariseddin

AkkuĢ‟un ikazları üzerine harp fikrinden vazgeçmiĢtir392. Buradan da anlaĢılacağı

üzere Mengü Temür, Sultan Baybars ile var olan iyi münasebetleri devam ettirmek

konusunda önemli atılımlar yapmıĢtır.

Son elçi teatisinin ardından Sultan Baybars‟ın oğlu Hızır için düzenlenen sünnet

merasimine Mengü Temür tarafından gönderilen elçiler de iĢtirak etmiĢtir 393 .

Bundan sonraki yıllarda iki devlet arasındaki dostça iliĢkiler devam etmiĢ ve Sultan

Baybars‟ın halefleri zamanında da sürdürülmeye gayret gösterilmiĢtir.

Sultan Baybars‟ın Ġlhanlılar (Ġran Moğolları) ile Münasebetleri

Baybars, Memlûk Devletine sultan olduğunda onun baĢ düĢmanları; Ġlhanlılar,

Haçlılar ve Ermeniler idi. Bu üç devletin en tehlikeli yanı ise Memlûklere karĢı ortak

hareket edip birbirleriyle yardımlaĢma ihtimaliydi394. Sultan tahta geçtiği vakit harici

düĢmanlarının yanı sıra bu üç büyük düĢmanı ile de uğraĢmak mecburiyetinde

kaldı. Ġçeride otoriteyi tesis ettikten sonra dıĢarıdaki düĢmanlarına karĢı

mücadeleler vererek devletin bekasını temin etmiĢtir. Bu sağlam otoriteyi kimi

zaman diplomasi ile kimi zaman da muharebeler ile sağlamıĢtır. Tabiatı gereği

389

 ġeĢen, Sultan Baybars, s.162.
390

 ġeĢen, Sultan Baybars, s.164.
391

 Kanat,a.g.m.,s.39; Özbek,a.g.e.,s.76.
392

 Özbek,a.g.e.,s.77.
393

 Ġbn ġeddad,a.g.e.,s.82.
394

 Kanat, a.g.m.,s.33.

104

ihtiyatı asla elden bırakmayan sultan, siyasi zekâsı ile iki büyük düĢman ile aynı

anda savaĢmaktan büyük ölçüde geri durmuĢtur.

Sultan Baybars‟ın saltanatı boyunca uğraĢtığı iki büyük tehdit mevcut idi.

Bunlardan ilki ve en önemlisi Cengiz Han‟ın torunu Hülagu tarafından Ġran‟da

kurulan bir Moğol hanedanı olan Ġlhanlılar idi. Moğollar 1260 yılında Ayn-ı Calut

mevkiinde Memlûkler tarafından ağır mağlubiyet tatmıĢ olsalar bile intikam hırsı ile

müsait bir ortam bekledikleri su götürmez bir gerçekti. Bu tehditlerden ikincisi ise

en az Moğollar kadar tehlike arz eden ve zaman zaman ortak çıkarları için birlikte

hareket eden Frenkler idi.

Sultan Baybars, Memlûk sultanı Aybek‟in Bahri emirlerine karĢı giriĢtiği tenkil

hareketinden kurtulma amacıyla DımaĢk naibi Melik Nasır‟ın yanına sığındığında

Moğollara karĢı mücadele için ilk adımı atıyordu. Melik Nasır‟ın kendisine vereceği

kuvvet ile Kuzey Suriye‟de faaliyet gösteren bir Moğol birliğini mağlup edeceğini

inanıyordu. Ancak seferin baĢarısızlıkla sonuçlanacağından emin olan Nasır‟ın bu

teklifi reddetmesiyle Sultan Baybars‟ın Moğollar ile ilk teması Ayn-ı Calut

muharebesine ertelenmiĢ oluyordu395.

Hülagu, Ayn-ı Calut muharebesinden önce Memlûk sultanı Kutuz‟a kendi

hâkimiyetini tanıması için elçi heyeti göndermiĢ ve onlardan teslim olmalarını

istemiĢtir. Ancak buna mukabil Kutuz‟un bu isteği reddederek elçi heyetini

katletmesi iki taraf arasında savaĢı kaçınılmaz bir hale getirmiĢtir396. Bu savaĢta

Baybars, Kutuz‟un öncü birliğinin kumandasına tayin edildi ve böylece askeri güç

azami ölçüde arttı. Hazırlıklarını tamamlayan Kutuz, ordusuyla Mısır‟dan hareketle

Gazze mevkiine geldi. Bilahare Gazze‟den hareket ederek Ayn-ı Calut‟da Gavr

denilen bölgede karargâhını kurdu. 3 Eylül 1260‟da vuku bulan savaĢta iki tarafta

ağır yenilgiler vermiĢ olsa da zafer Müslümanlara nasip oldu 397 .Bu arada o

zamana kadar hiç olmadık bir hadise vuku buldu: Moğollar ilk defa apaçık bir

meydan savaĢında kesin bir hezimete uğradı398. Bu zafer ile Moğolların yenilmez

olduğu inancı yerle bir edilmiĢ ve Memlûkler haklı bir zaferin coĢkusunu

395

 Özbek,a.g.e.,s.79.
396

 ArslantaĢ,a.g.m., s.785; Spuler,a.g.e.,s.67.
397

 Ġbn Tagrıberdi,a.g.e.,s.37.
398

 Spuler,a.g.e.,s.68.

105

yaĢamıĢlardır. Böylece Moğol ilerleyiĢi durmuĢ oldu. Artık Moğol kuvvetleri

arasında bile, kendilerinin yenilmez oldukları konusunda Ģüpheler uyandı399. Bu

zafer ile Memlûkler Suriye‟yi ele geçirdikleri gibi Ġslam dünyasının gözünde büyük

bir itibar kazanmıĢlar, Mısır‟daki hakimyetlerini de sağlamlaĢtırmıĢlardır400.

Moğollara bu savaĢta galebe çalınmasında baĢlıca iki etken rol oynamıĢtır.

Bunlardan birincisi Memlûk ordusunun sayı itibariyle Moğol ordusuna baskın

olmasıdır. Diğeri ise Moğolların Ayn-ı Calut‟da ilk defa eğitimli ve disiplinli Bahri

Memlûklerle karĢılaĢmasıdır401.

Ayn-ı Calut muharebesinin hemen akabinde Kutuz‟u öldürerek sultan olan Baybars

içeride otoritesini sağlamlaĢtırarak yönünü dıĢarıdan gelen tehditlere çevirmiĢtir.

Hüküm sürdüğü yıllar boyunca ihtiyatlı olmaktan asla ödün vermemiĢ,

düĢmanlarına karĢı her an tetikte olmuĢtur. Kimi zaman da düĢmanlarına karĢı

dostluk ve ittifak kuracağı bir baĢka devlet ile temasa geçmiĢtir. Nitekim muhtemel

Moğol hücumuna karĢı Altınordu hanı Berke ile yakınlık kurması bunun bir

örneğidir.

Sultan Baybars bu sayede hem Moğollara karĢı bir müttefik edinmiĢ hem de elçi

teatileri aracılığıyla Altınordu ile Moğollar arasında var olan düĢmanlığı tetikleyerek

iki devlet arasında olası savaĢı kaçınılmaz kılmıĢtır. Sultan Baybars‟ın serptiği

tohumlar filiz vererek Hülagu ile Berke arasında Azerbaycan meselesi patlak verdi.

Ġki devlet arasında vuku bulan savaĢtan istifade eden Sultan Baybars 1261-1262

yılları arasında hazırlıklarını tamamlayarak Moğollara karĢı harekete geçmeye

karar verdi.

Sultan Baybars Moğollara karĢı yaptığı akınlarda Bire kalesini hareket üssü

seçmiĢti 402 . Moğolların Bire üzerine ilk saldırıları Ekim-Kasım1264‟de

gerçekleĢmiĢtir. Bu Moğol saldırılarında Frenkler Moğollar ile iĢbirliği halinde

idiyseler de Moğol tehlikesi Sultan Baybars tarafından baĢarıyla savuĢturulmuĢtur.

399

 Kanat,a.g.m.,s.31.
400

 Ayaz,a.g.m.,s.2.
401

 ArslantaĢ,a.g.m.,s.788; Özbek,a.g.e.,s.81.
402

 Özbek,a.g.e.,s.84.

106

Ġlhanlı tahtında Hülagu‟nun ölümü ile meydana gelen taht değiĢikliği Memlûk-

Ġlhanlı münasebetlerinde çok fazla bir farklılığa yol açmadı. Ġki devlet arasındaki

düĢmanlık, yerine geçen oğlu Abaka zamanında da devam etti403. Yeni hükümdar

Altınordu Devleti ile Sultan Baybars‟ın müttefik olmaları hasebiyle iki devletle aynı

anda savaĢmanın mantıklı olmayacağını düĢünüyordu. Bundan dolayı Ağustos-

Eylül 1266 yılında Sultan Baybars‟a bir elçilik heyeti göndererek aralarında vaki

olmasını istediği bir sulh teklifinde bulundu. Fakat elçilik heyeti umdukları gibi

karĢılanmayarak Sultan Baybars‟ın huzurundan kovuldu404.

Abaka ġubat 1269‟da Devlethan b. Çakır, Seyfeddin Said Tercüman‟dan oluĢan

bir elçilik heyetini Sultan Baybars‟a gönderdi405. Ancak bu sefer Abaka, Sultan

Baybars‟a karĢı ağır ithamlarda bulunarak kendisini yeryüzünün hakimi ilan ediyor

Sultan Baybars‟ı ise Sivas‟a gönderilmiĢ bir memlûk olarak tenkit ediyordu406.

Ġki taraf arasında cereyan eden elçi teatilerinden herhangi bir netice

alınamamasının ardından Moğollar Bire (Birecik) üzerine ikinci bir saldırıda

bulundular. 28 Kasım 1272‟de Sultan Baybars DımaĢk‟ta iken Moğollardan bir

grubun Rahbe‟ye geldiklerini haber aldı. Bunun üzerine derhal harekete geçen

sultan Fırat nehrini geçmek için Kades gölünde bulunan bütün balıkçıların

kayıklarını köprü yapmak için aldı. Fakat Moğolları kaçırmayı istemeyen sultan

köprünün bitmesini beklemeyerek askerlerin Fırat‟ı yüzerek geçmesini emretti407.

Bu iĢi de yanında emir Kalavun olduğu halde bizzat kendisi yaptı. Sultan Baybars

bundan sonra 17 Aralık 1272 günü Bire‟ye girerek kalenin kumandanını ve

askerlerini mükâfatlandırdı 408 . Abaka‟nın Doğuda ve Batıda tabii ve jeopolitik

hudutları aĢan taarruzlar da aynı muvaffakiyetsizliklere uğramıĢtır409.

Bu arada Anadolu Selçukluları‟nın fiili hakimi ve Moğolların naibi olan Muineddin

Pervane Sultan Baybars‟a yaklaĢmaya çalıĢıyor ve Anadolu‟ya gelirse ülkeye

kolayca hakim olacağını söylüyordu 410 . Sultan Baybars, hüküm sürdüğü yıllar

403

 Kanat,a.g.m.,s.38.
404

Özbek,a.g.e.,s.85.
405

 ġeĢen, Sultan Baybars, s.176.
406

 ArslantaĢ,a.g.m., s.792; Ġbn Tagrıberdi,a.g.e.,s.49; Kanat,a.g.m.,s.39.
407

 Ġbn ġeddad,a.g.e.,s.17-18.
408

 Ġbn ġeddad,a.g.e.,s.18;ġeĢen, Sultan Baybars,s.181.
409

 Spuler,a.g.e.,s.84.
410

 ġeĢen, Sultan Baybars, s.184.

107

boyunca Anadolu‟da Moğol tahakkümünden rahatsız olan devletin ileri gelenleri ve

Türkmenler ile irtibat halinde olmuĢ ve tıpkı Berke Han‟a yaptığı gibi onları da

Moğollara karĢı kıĢkırtmıĢtır411.

Tahrik ve teĢvik eden eylemleri neticesinde Anadolu‟da 1276 yılında Hatîroğlu

ġerefeddin, Moğollara karĢı isyan bayrağını açmıĢ ve devamlı olarak Sultan

Baybars‟ı Anadolu‟ya yardıma davet etmiĢtir412. Sultan Baybars ise Ģimdi bizzat

sefere çıkamayacağını söyleyerek yardım için bir askeri kuvvet göndermiĢtir.

Hatîroğlu 4000 kiĢi ile 30.000 kiĢiye karĢı mücadelede edilemeyeceğini anlayınca

Luluve (UlukıĢla) kalesine gitmeye teĢebbüs etti; fakat derdest edilerek Pervane‟ye

gönderildi413. Tüm bunlardan sonra Sultan Baybars uzun zamandır tasavvur ettiği

Anadolu seferine çıkmaya karar verdi. ġubat 1277‟de hazırlıklarını tamamlayarak

Kahire‟den yola çıktı. Haleb naibi Nureddin Ali‟yi Moğolları gözlemesi için Fırat

kıyılarına gönderdi 414 . Nisan 1277‟de Ayntab‟a geldi ve oradan Göynük ve

Göksu‟dan Akça-Derbend‟e vardı. Sultan Baybars‟ın Akça-Derbend‟de öncü olarak

çıkarttığı Sunkur el-AĢkar ilerlerken 3000 kiĢilik Moğol öncülerine galebe çaldı.

Bilahare Sultan Baybars‟ın ordusu ve Moğol askerleri, Elbistan ovasında karĢı

karĢıya geldiler. Elbistan ovasında vuku bulan Ģiddetli çatıĢmaların ardından

Moğollar bozguna uğratıldı415.

Sultan Baybars galip gelip meramına erdikten sonra emir Sunkur el-AĢkar‟ı kaçan

Moğolları kovalamak üzere görevlendirdi. Bundan sonra Kayseri‟ye doğru hareket

etti 416 . SavaĢın ardından hiçbir mukavemetle karĢılaĢmadan Kayseri‟ye kadar

ulaĢtı ve Anadolu Selçuklu tahtına oturdu417. Sultan, Kayseri‟de tahta çıktıktan

sonra kendi imparatorluğu beldelerine fetihnameler göndererek Moğolları

yendiklerini ve Anadolu‟yu (Rum‟u) bir günde aldıklarını bildiriyordu418.Tüm bunlara

rağmen kaynaklarda da görüldüğü üzere Sultan Baybars, Anadolu‟ya sahip olmak

411

 Özbek,a.g.e.,s.87.
412

 Kanat,a.g.m.,s.44; ġeĢen, Sultan Baybars, s.187;Turan, Selçuklular Zamanında, s.556.
413

 Ġbn ġeddad,a.g.e.,s.79.
414

 ġeĢen, Sultan Baybars, s.190.
415

Turan, Selçuklular Zamanında, s.562.
416

 Ġbn ġeddad,a.g.e.,s.87.
417

 Ayaz,a.g.m.,s.6.
418

 Turan, Selçuklular Zamanında, s.565.

108

amaçlı sefer düzenlememiĢ, devleti ve halkı Moğol tahakkümünden kurtarmak için

yardıma gelmiĢ idi419.

Bundan sonra Moğollar üzerine yürümeye karar veren Sultan Baybars ordusu ile

DımaĢk‟dan hareket etti. Ancak Kusayr‟a geldiğinde Abaka‟nın Elbistan‟dan

ayrılarak Anadolu‟nun içlerine doğru ilerlediğini haber alınca geri dönmek

mecburiyetinde kaldı420. Bundan kısa süre sonra da DımaĢk‟da içtiği kımızdan

zehirlenerek 1 Temmuz 1277 PerĢembe günü vefat etti.

Sultan Baybars, Ortaçağ Türk-Ġslam dünyasının sembol hükümdar ve

komutanlarından biridir. Köle pazarında baĢlayan bir kariyer, Ġslam dünyasının en

köklü yapıların baĢ edemediği önemli sorunları çözmek ve bu konuda baĢarılı

olmakla geçmiĢtir. Onun hükümdar ve komutan nitelikleri bu ağır zamanların çok

az kayıplar ve büyük kazançlarla atlatılmasını sağlamıĢtır.

4.2. Bir Hükümdar Olarak Baybars

Sultan Baybars Memlûk Devleti‟nin hakiki kurucusu olmuĢtur 421 .Yıllarca süren

hükümdarlığı siyasi baĢarısına ve idare etme kabiliyeti iyi bir hükümdar olduğuna

delalettir. Kutadgu Bilig‟de hükümdar (bey),müellifin ihtiyatla üzerinde durduğu bir

karakterdir. Öyle ki Türk devletlerinde hükümdar hâkimiyetin timsalidir.

Daha önce ki bölümlerde bahsedildiği üzere eski Türk Devletlerin‟de hâkimiyet

ilahi menĢeli idi. Tanrı tarafından “kut” bahĢedilen bir kimsenin belli baĢlı vasıflara

sahip olması lazım gelirdi. Bundan dolayı eserde hükümdar Kün-Toğdı ile vezir

ÖğdülmiĢ arasındaki konuĢmada beyliğe layık bir beyin nasıl olması gerektiği

söylenmiĢtir. Hükümdar Kün-Toğdı‟nın vezirine “beyin nasıl olması gerekir ki, o

bunların başına geçsin, işini görsün, nam ve şöhreti dünyaya yayılsın422” demesi

üzerine vezir ÖğdülmiĢ cihana hükmedecek bir hükümdar da bulunması zaruri

olan nitelikleri sıralamıĢtır.

419

 Turan, Selçuklular Zamanında, s.565.
420

 Özbek,a.g.e.,s.91.
421

Kopraman, Mısır Memlukleri, s.457-458.
422

 Yusuf Has Hacib, b.1924.

109

Müellifin hükümdar da aradığı ilk vasıf onun asil soydan gelmesidir. “Babası bey

ise; oğul bey doğar; O’da babaları gibi bey olur”423. “Beylik için insanın önce asil

soydan gelmesi gerekir”424.Beyitlerden de anlaĢıldığı üzere hükümdarın alelade bir

kimseden değil asil soylu bir haneden çıkması kabul görülür. Ancak yüzümüzü

geçmiĢe döndüğümüz de Sultan Baybars‟ın kölelikten gelmiĢ olduğu gerçeğiyle

karĢı karĢıya kalırız. O, kölelikten gelmiĢ olmasına rağmen inancı ve ülkesi için

mücadele veren büyük bir hükümdar olarak tarih içinde ki yerini almıĢtır. Onun

asaleti Ģeceresinden ziyade Türk-Ġslam dünyasının bekası için her çareye

baĢvuran inancı ve azmindedir.

4.2.1. Akıllılık ve bilgelik

Hükümdar da bulunması gereken önemli bir vasıf, onun akıllı ve bilgili

olmasıdır 425 . Müellif, eserde hükümdara ve devlet adamlarında tavsiyeler de

bulunur iken bilhassa üzerinde durduğu husus akıllılık ve bilgelik olmuĢtur. O, tıpkı

Platon ve Fârâbî‟de olduğu gibi devletin temeline aklı, bilgiyi ve bilgeliği

koymaktadır426 .

Müellifin kayıtlarında görüldüğü gibi hükümdar bilgi ile halka liderlik eder, devletin

ve milletin iĢlerini akılla, bilgiyle tanzim eder. Müellif hükümdar ile bilgiyi o denli iç

içe görmüĢtür ki, ona göre bey adı bilgi ile alakalı kelimedir. Bu husus eserde Ģöyle

geçmektedir: “Bey adı bilig kelimesi ile ilgilidir; bilig’in lamı giderse, bey adı

kalır427”.

“Hükümdarın bilgili olması tek başına yeterli değildir, bunun yanı sıra hükümdar

akıllı da olmalıdır. Hükümdar aklın kıymetini bilmelidir. Zira her türlü iyilik akıldan

gelir”428. “Akıllı insan büyüktür, akıl insan için bin türlü faziletin başıdır429.Gece

gibikaranlık olan insanı akıl meş’ale gibi aydınlatır”430. “Bey, memleket işlerini ve

423

 Yusuf Has Hacib, b.1950.
424

 Yusuf Has Hacib, b.1949.
425

 Yusuf Has Hacib, b.1951,1952.
426

Mahmut Arslan, (1986). Kutadgu-Bilig’deki Ahlak ve Siyaset Felsefesi, İstanbul Üniversitesi İktisat

Fakültesi Metodolojisi ve Sosyoloji Araştırmaları Merkezi, S:21, Ġstanbul, s.39-40.
427

Yusuf Has Hacib, b.1953.
428

Yusuf Has Hacib, b.1841.
429

Yusuf Has Hacib, b.1830.
430

Yusuf Has Hacib, b.1840

110

kanunlarını bilgi ile ele alır, akıl ile görür”431. Müellife göre “insan asıl insan adını

ancak akıl ile alır ve beyler de devleti bilgi ile tanzim ederler”432.

Fârâbî‟de meĢhur eserinde ideal yönetici de bulunması zaruri olan 12 vasfa dikkat

çekmektedir ki bu vasıflardan birisi de; bilgi ve akıldır. Ona göre “İdeal yönetici

kendisine söylenilen her şeyi iyi anlama ve idrak etme yeteneğine tabiatı gereği

sahip olmalıdır. Çok zeki olmalı, bir şey ile ilgili en ufak delil gördüğünde bu delilin

neye işaret ettiğini kavramalıdır. Ayrıca ideal yönetici, bilgi edinmeyi, öğrenmeyi

sevmeli, ona kendini vermeli. Öğrenmenin zahmetlerini yenmeli, içerdiği

mihnetlere katlanmalı, bunları yorucu, eziyet verici bulmamalı”433.

Akıl ve bilgi Ortaçağ müellifi Ġbn Haldun‟un da ihtiyatla bahsettiği bir husustur. Ona

göre beĢeri diğer mahlûklardan farklı kılan vasıf Allah‟ın yalnız onabahĢettiği idrak

edebilme kabiliyetidir. Müellife göre “Akıl beşerin kemalinin başlangıç noktası,

diğer varlıklara da üstünlük ve şerefinin son sınırıdır”434 .

Bunlardan baĢka Nizamülmülk‟de kaleme aldığı eseri Siyasetnamede akıl ve bilgi

konusunu iĢleyen ilim adamlarından biridir. Eserin de bu konuya Ģöyle atıflar da

bulunmuĢtur: “İlahi şevketi ve memleketi olan padişaha ilim yardım eder ve iki

cihanın saadetini bulur. Çünkü ilimsiz hiçbir iş yapamaz ve cahilliğe razı olmaz435.”

Yine o, “büyün fenalık isteyenlerden gam çekmeyecek ve endişe duymayacak

kadar akıllı olmalıdır”436 der.

Sultan Baybars‟ın akıllı ve bilgili bir tabiata sahip olduğuna dair birçok delil vardır.

Zira bu durum Ģiirlere dahi yansımıĢtır. Bir çalıĢmadan aktarılan Ģiirde Sultan

Baybars‟dan Ģöyle bahsedilmektedir:

“O,öyle bir meliktir ki bilime ve bilginlere sevgisi vardır.

Bilim için bir medrese inşa etti. Irak ve Suriye ona hasretle baktı.

431

Yusuf Has Hacib, b.2713.
432

 Genç, a.g.e., s.47.
433

 Fârâbî, (2012). El-Medinetü’l –Fazıla,(çev: Ahmet Arslan), Ġstanbul: Divan Kitapçılık, s.104-105.
434

 Ġbn Haldun,Mukaddime, C.II., s.765.
435

 Nizamülmülk,a.g.e., s.40.
436

 Nizamülmülk, a.g.e., s.51.

111

Hiçbir zaman Nizamiye Medresesi’nden bahsetme. Bu kurum, bir başkasıyla

karşılaştırılamaz.

Bu medreseyi inşa ettiği zaman bütün diğer kiliseler sarsıldı437.”

4.2.2. Cesaret ve kahramanlık

Yusuf Has Hacib‟e göre iyi bir hükümdar da bulunması gereken bir diğer vasıf

cesaret ve kahramanlıktır. “Hükümdar cesur(alp), yiğit, güçlü ve katı yürekli

olmalıdır. Zira hükümdar, ancak yüreklilik ve cesaret ile düşmanlara karşı

durabilir”438.

Cesaret ve kahramanlık Batı düĢünürlerinden Platon tarafından da dikkate alınmıĢ

ve eserinde devlet bekçisi olacak bir kimsenin düĢmanı sezebilmek için keskin

duyuya, sezer sezmez kovalayabilmek için çevikliğe ve yakalayınca da boğuĢmak

için güce sahip olması gerektiğini vurgulamıĢtır439.

Fârâbî‟de ideal yöneticinin yapması gereken bir konuda korku ve zaaf

göstermeksizin cesur bir Ģekilde onu gerçekleĢtirmesin zaruriyetini ifade

etmiĢtir440.

Cesaret ve kahramanlık Sultan Baybars‟ın tabiatında belki de en dikkat çekici

vasıftır. Cesareti ve kahramanlığı ile yıllardır süre gelen Moğol ve Haçlı

zulümlerine son vererek Türk Ġslam aleminin gözyaĢlarını dindirmiĢtir. O,Nureddin

Zengi ve Selahaddin Eyyûbî‟den sonra, Doğu‟da kurulan Haçlı devletine karĢı

mücadele veren en büyük sultan olarak tarihe adını altın harflerle yazmıĢtır. Her

savaĢta korkusuzluğu ve cevvalliği ile nam salmıĢtır. Diğer bütün Ġslam devletleri

arasında yalnız Mısır‟ın Moğol istilasının yıkıcı sonuçlarından korunmuĢ olması

O‟nun Ģahsi liyakati sayesinde olmuĢtur441 .17 yıllık saltanatına birçok harekât,

askeri sefer, kuĢatma sığdırmıĢtır. Olağanüstü bir enerjiye sahip olmasının yanı

437

 Ġnci Koçak, (1991). Arap Kaynaklarında Türk Memluk Sultanı Baybars, X.Türk Tarih Kongresi, C.III.,

Ankara, s.1108.
438

 Yusuf Has Hacib, b.1961.
439

 Platon, (2009). Devlet,(çev: Sabahattin Eyüboğlu-M.Ali Cimcoz), Ġstanbul: Yapı Kredi Yayınları, s.62-63.
440

 Fârâbî, a.g.e., s.105.
441

 Brockelmann,a.g.e., s.128.

112

sıra, en Ģiddetli sporları yaparak sürdürdüğü bir fiziki dayanıklılığa sahipti. En kötü

hava Ģartları dahi onu çalıĢmaktan geri koyamazdı. Karın içinde ya da aĢırı

sıcaklarda uzun mesafeleri kat ettiği olurdu442.

Sultan Baybars‟ın cesareti ve kahramanlığı askeri baĢarılarıyla taçlanmıĢtır. 17

yıllık saltanat devresinde Sultan Baybars, Haçlıları sahilde az sayıda Ģehre; Akka,

Sur, Trablus kalelerine sıkıĢtırmıĢtır443.

Cesareti ve kahramanlığı batılı yazarlarca da yadsınmayan Sultan Baybars‟ın

baĢarılarından Runciman‟ın eserinde Ģöyle bahsedilmektedir:”Frankların

tamamıyla ortadan kaldırılmalarını göremedi ama bunun kaçınılmaz hale gelmesini

o sağlamıştı444”.

4.2.3. Erdemlilik

Yusuf Has Hacib, hükümdar olan bir kimse de görmek istediği bir baĢka özellik de

erdemli olmaktır. Erdem; ahlaki özelliği iyilikçilik, alçak gönüllülük, yiğitlik,

doğruluk, cömertlik gibi niteliklerin genel adıdır. Türkler erdem kelimesini fazilet

anlamında kullanmıĢlardır445.

Müellif‟in eserinde hükümdarın erdem sahibi olması gerektiği Ģu kayıtlarda

geçmektedir:

“İl ve şehirleri idare, sulh ve sükûneti temin etmek için, hükümdarın iyi tabiat ve

binlerce fazilet sahibi olması lazımdır. O, güler yüzlü, tatlı sözlü, yumuşak huylu

olmalı ve bütün hareketlerin de bunlara mütenasip bulunmalıdır. Her türlü fazileti

tam olarak elde etmeli; uygunsuz ve olmayacak şeylerde uzak durmalıdır. Dünya

hakimine binlerce fazilet lazımdır; dünya hakimi bu faziletler ile cihanı elde

ederler”446. Beyitlerden de anlaĢıldığı üzere hükümdar, güneĢ gibi yararlı olabilmek

için erdem sahibi olmalıdır. Erdem insanı diğer canlılardan ayıran, ona insani

442

Andre Clot, (1996). Kölelerin İmparatorluğu Memluklerin Mısır’ı(1250-1517),(çev: Turhan Ilgaz),

Ankara: Epsilon Yayıncılık, s.578.
443

 Ebu’l Ferec, a.g.e., s.178.
444

 Demirkent,a.g.e.,s.243; Runciman,a.g.e.,s.296.
445

 Genç, a.g.e., s.48.
446

 Yusuf Has Hacib, b.1981,2072,2073,2074

113

vasıflar kazandıran en önemli niteliklerden biridir. Öncelikle ülkesine bilahare

cihana hakim olma amacı güden her hükümdarın hakimiyet kurabilmek ve

hükümdarlık yapabilmek için erdemli olması zaruridir. Hükümdarın erdem sahibi

olması, Türk tarihi boyunca geleneksel olarak Türk devlet telakkisinde görülen bir

husustur. Bu nitelikleri bünyesinde taĢıyan bir hükümdar halk tarafından da sevilir

ve hükümranlığı devam eder.

Türklerin hükümdarlarında görmek istedikleri erdemlerin baĢında cömertlik

gelmektedir. Müellif‟e göre“beylercömert olurlarsa adları dünyaya yayılır; bunların

nam ve şöhretleri ile dünya korunur. Beyler cömert olursa etrafına çok asker

toplanarak ordu olur. Cömert ol; bağışla, yedir ve içir; eğer malın eksilirse tekrar

vur al ve eksiklerini tamamla”447. Buradan anlaĢıldığı üzere cömertlik sadece nam

salmak için değil askeri bakımdan kuvvetli olmak için de gereklidir. Müellif‟in

cömertlik hakkında ki tespitleri Türk idare anlayıĢının hükümdara yüklediği en

önemli görevin halkı ve etrafındakileri doyurmak olduğunun ifadesidir448.

Sultan Baybars‟ın cömertlik vasfına sahip olduğuna dair birçok kayıt mevcuttur.

Öyle ki kendisine tabi olan meliklere, emirlere ve askerlere karĢı cömert

davrandığı, onların bağlılığını kazanmaya çalıĢtığı hemen her kaynakta

geçmektedir. Sultan Baybars‟ın cömertliğinin belki de en güzel örnekleri Ġbn

ġeddad‟ın eserinde görülmektedir. Müellif, Sultan Baybars‟ın ilk defa ġam‟a

teveccüh ettiği zaman kumandanlara beĢ bin dinardan beĢ yüz dinara kadar

ihsanda bulunduğunu ve daha aĢağı rütbedeki zabitlere her kıĢ kürkler ve kıymetli,

güzel emtia verdiğini, her yılbaĢında bunların her birine müzeyyen kılıçlar ve altın

kuĢaklar, altın iĢlemeli kalpaklar, altın iĢlemeli Ģallar ve at verdiğini kaydeder.

Ayrıca kumandanlarından birinin borcu olduğunu duyduğunda onu borcundan

kurtardığını, birkaç defa Emir Seyfeddin Kalavun al-Elfi‟nin borçlarını ödediğini

söyler449.

447

 Yusuf Has Hacib, b.2050,2051,2053.
448

 Genç, a.g.e., s.40.
449

 Ġbn ġeddad,a.g.e.,s.142.

114

Sultan Baybars her yıl kıĢ gelmeden emirlere, askerlere kıĢlık elbise, at, kılıç

dağıtırdı. Atı zayi olan askere hemen at verilirdi. Atı ölen askere 50 dinar, katırı

ölene 40 dinar verirdi450.

Sultan‟ın özel divanından (divan el-hassından) yapılan harcamaların kayıtları da

Baybars‟ın cömertliğinin en açık ifadesidir. MaaĢlar, saraydaki müstahdemler,

fakirler için yılda 170.000 dinar harcanıyordu. Sultan, Ramazan ayında her gün

5000 kiĢiye yemek verirdi. Her yıl gizlice 600 kiĢiyi giydirirdi. Açıktan giydirdiği,

kumaĢ verdiği, ekmek verdiği kiĢilerin had ve hesabı yoktur451.

Cömertlik ile ilgili hükümdar da bulunması gereken bir baĢka erdem tok gözlü

olmaktır. Müellif‟in “bey tok gözlü olmalı, gözü aç adam hiçbir şey ile doymaz gözü

aç olana bütün dünya nimeti kâfi gelmez. Aç gözlülük ilacı ve devası bulunmayan

bir hastalıktır; onu, bütün dünya kâhinleri bir araya gelse yine tedavi edemezler. Aç

gözlü adamı mal doyurmaz”452 tespitleri Türk anlayıĢını çok güzel yansıtmaktadır.

Sultan Baybars, dünya nimetlerine tamah etmeyen, az ile yetinmekten

gocunmayan bir devlet adamı idi. Hülagu‟nun idaresinden kaçan Araplar,

Türkmenler, Moğollar Sultan Baybars‟a sığınmıĢtır. Ağustos 1264‟de

Tatarlardan(Moğollar)bir grubun sığınmak istediğine dair ġam‟dan haberler geldi.

Sultan sığınanların bir kısmının samimiyetinden Ģüphelendiği için emirlerini topladı

ve onlarla meseleyi konuĢtu. Bilahare, Sultan emirlere: “bana bir at yeter, bütün

biriktirdiğim sizler için isteyen istediği atı, deveyi alsın. Gelenler de samimi iseler

onlara da aynı şeyleri veririm453” demesi mal biriktirmeyi sevmeyen, tok gözlü bir

hükümdar olduğunun delaletidir.

Türk devlet telakkisinin hükümdar da görmek istediği bir baĢka erdem de iyi

tabiatlı ve dürüst olmasıdır. Batılı bir yazar, Sultan Baybars‟ın iyi bir hükümdar

olmasının ardında yatan nedeni çok iyi bir Ģekilde özetler. Ona göre Sultan

450

 Ġbn ġeddad, a.g.e., s.142; ġeĢen, Sultan Baybars,s.78.
451

 ġeĢen, Sultan Baybars, s.252.
452

 Yusuf Has Hacib, b.2000,2001,2002,2003,2004.
453

 ġeĢen, Sultan Baybars, s.175.

115

Baybars, kiĢisel yetenekleri sayesinde ve bilhassa da hiçbir ahlaki kuruntusu

olmadığı için hızla yükselip hiyerarĢisinin en tepelerine doğru tırmanmıĢtır454.

Ġbn Haldun‟da iyi tabiatlı bir kimsenin herkesi idare etmeyi hak ettiğini

savunmaktadır. Ona göre “İyi hasletler, asabiyet mevcut olan şahıslarda mülkün

de mevcut olduğuna şahitlik eder. Asabiyet sahipleri, birçok milletlere ve bölgelere

boyun eğdiren kimseler, hayır hususunda yarışmakta ve hayırlı hasletler olan

mertlik, affetme, misafirperverlik, çaresizleri gözetme, zorluklara karşı sabırlı olma,

şeriata hürmet etme, büyüklere saygı gösterme, zavallılara karşı alçakgönüllü

davranma, gaddarlıktan, hilekârlıktan, kalleşlikten kaçınma gibi hususlarda

birbirleriyle yarışmaktalar”455.

Türklerin erdem saydıkları dolayısıyla hükümdarda görmeyi arzu ettikleri nitelikler

arasında sakin tabiatlı, alçakgönüllü, merhametli ve affedici olma gibi özellikler

de vardır456.

Fârâbî‟de eserinde “ideal bir yöneticinin tabiatı gereği doğruluğu ve doğru insanları

sevmesi, yalandan ve yalancıdan nefret etmesi” gerektiğinden bahsetmiĢtir457. Bu

cümleden olarak devlet baĢkanı olacak bir kimsede bulunması lazım gelen

vasıfları söyleyen hemen her müellif aynı noktalara temas etmiĢtir.

Sultan Baybars hakkında kaydedilen birçok örnek onun merhamet sahibi bir

idareci olduğunu göstermektedir. Bahri Memlûklerin zulümlerinden muzdarip olan

Mısır halkı Sultan Baybars zamanında da yine aynı Ģeylerin tekrarlanacağından

endiĢe etmiĢlerse de Sultan Baybars, kısa sürede onların endiĢelerinin yersiz

olduğunu kanıtlayarak makamına layık bir devlet adamı olduğunu göstermiĢtir.

Öyle ki tahta geçtiğinde hapisteki suçluları affetmiĢ, tutuklu askerleri de serbest

bırakarak gönüllerini almıĢtır458. O, Eyyûbî hanedanının büyük ve küçüklerini izaz

454

Maalouf,a.g.e., s.228.
455

Ġbn Haldun, Mukaddime,C.I., s.356.
456

Yusuf Has Hacib, b.2049,2072,2073,2115,2116,2121.
457

 Fârâbî,a.g.e., s.104-105.
458

 Ġbn Tagrıberdi,a.g.e., s.43.

116

etmekte hiçbir ihmal göstermemiĢ idi. Eyyûbîler‟in hepsine ayrı ayrı hürmet ve

sahabet göstermiĢ ve bunların köle ve cariyelerini de görmüĢ ve gözetmiĢtir459.

Bir rivayete göre Selçuklular‟ın Mısır sultanı Baybars‟a temayülleri dolayısıyla

Anadolu‟ya giren Abaga Han‟ın Erzurum ile Kayseri arasında öldürdüğü insanların

sayısı 200.000-500.000 kiĢiye baliğ olmuĢtu. Esir edilen Anadolu Türklerini

götürürken Bayburt‟da Abaga‟nın karĢısına çıkan bir ihtiyar aman isteyerek Han‟ın

huzuruna çıkmıĢ ve ona “Düşmanın (Baybars)memleketine girdi; fakat senin

tebaana dokunmadı. Sen düşmana kastederken kendi riayetine katl, yağma ve

memleketlerini harap ettin”460 demiĢtir.

Saltanatı sırasında Haçlılarla mücadele eden Sultan Baybars, Safed kalesini

teslim aldıktan sonra emirlerine:“Eğer sizlerden bazılarına sert davrandımsa özür

dilerim. Sadece, bu büyük zafere sizi teşvik etmek için yaptım. Şimdi

helalleşelim461” diyecek kadar erdemli bir yöneticidir.

Sultan Baybars Kayseri‟ye geldiği sırada halktan kimseye dokunmadığı gibi,

yağmagerlik de etmemiĢ, ordusuna mensup askerler de her Ģeyi bedeli

mukabilinde satın almıĢtır. Zira Sultan Baybars “Ben bu memlekete harap etmek

için gelmedim. Sultanını Tatarların esaretinden kurtarmak için geldim462” demiĢtir.

Yönetme yetkisini ele aldıktan sonra SultanBaybars bağlılık yemini için mektuplar

yazarak bunları naibler ve beylere göndermiĢtir. Ancak DımaĢk naibi Sencer el-

Halebî bu bağlılığa aykırı tutumlar sergileyerek kendini sultan ilan etmiĢtir. Bilahare

Sultan Baybars ordusunu Kahire‟den DımaĢk‟a sevk etmiĢ ve Sencer‟e galebe

çalmıĢtır. Yakalanıp Kahire‟ye gönderilen Alemeddin Sencer el-Halebî Kahire‟de

Sultan Baybars‟ın affına nail olmuĢtur463.

Yusuf Has Hacib‟e göre Türk idare anlayıĢının hükümdar da görmek istediği

önemli özellikler arasında sabırlı ve sakin olma ile bunun kaçınılmaz bir sonucu

olarak ihtiyatlı bulunmak da yer almaktadır. Bu hususu Ģu sözleriyle ortaya koyar:

459

 Ġbn ġeddad, a.g.e., s.139.
460

 Osman Turan, (2009). Selçuklular Tarihi ve Türk-İslam Medeniyeti, Ġstanbul: Ötüken NeĢriyat, s.488.
461

 ġeĢen, Sultan Baybars, s.115.
462

 Ebu’l-Ferec, a.g.e., s.599.
463

 ġeĢen, Sultan Baybars, s.28.

117

“Bey çok ihtiyatlı, çok da uyanık olmalı, memleketin bağı ve kilidi iki şeyden

ibarettir; biri-ihtiyatlık, biri-kanundur. Hangi bey ihtiyatlı ise o,memleketini

muhafaza eder, ihtiyatlılık beylerin ülkesini genişletir; ihmalkârlık ise beyliğin

temelini göz göre göre sarsar”464.Bu cümleden olarak devlet iĢlerinde gafil olmak

hâkimiyetin ve beyliğin de sonunu getirirdi.

Nizamülmülk‟de aceleciliğin kudretlilerin değil zayıfların iĢi olduğunu söyler. Ona

göre“Yönetici bir şey işittiğinde veya bir şeyden şüphelendiğinde hakikati

anlayınca yalanı doğrudan ayırıncaya kadar bu hususta yavaş olmalıdır”465 der.

Birçok meziyeti Ģahsında toplayan Sultan Baybars ihmalkârlığa asla tahammül

edemez, iĢlerinde tedbiri elden bırakmazdı. En cüretli hareketlerinde bile daima

hesaplı ve ihtiyatlı hareket eder ve en küçük tedbirleri bile almakta ihmal

göstermezdi. Öyle ki devlet idaresinde her türlü iĢlerini sıkı bir mürakebe altında

bulundurur, en çok itimadını kazanmıĢ adamlarını bile kontrol ederdi466.

En tehlikeli düĢmanı olarak gördüğü Ġlhanlıları kontrol altına alabilmek adına onlara

karĢı çok kuvvetli bir istihbarat teĢkilatı kurmuĢtu. Hülagu‟nun idaresinde,

Anadolu‟da Ermeniler, Frenkler arasına gönderdiği casuslar aracılığıyla düĢmanlar

hakkında devamlı haberler almıĢtır 467 . Sultan Baybars, bu görevde yer alan

kiĢilerin herhangi bir suistimalde bulunmalarına mani olmak gayesiyle bunları da

kontrol eden ikinci bir casus teĢkilatı daha kurmuĢtur. Böylece O,üst kademede ki

görevliden en ücra köydeki çobana kadar bütün tebaasını kontrol altında

tutmuĢtur468.

Çok yakını olan bir avuç insana haber vererek hep gezilere çıkar nerede

olduğundan nereye gittiğinden kimsenin haberi olmazdı. Kahire‟de uzun süren

toplantılar yapacağı yolunda haberler çıkartır ancak kimseye fark ettirmemek için

küçük bir topluluk ile Filistin ya da Suriye yollarına koyulurdu469. Yine Bağdat‟da

464

Yusuf Has Hacib, b.2014,2015,2016,2021.
465

 Nizamülmülk, a.g.e., s.93.
466

 Fuad Köprülü, (1961). Baybars I, İA, C.II., Ġstanbul, s.360.
467

 ġeĢen, Sultan Baybars, s.167.
468

 Özbek, a.g.e., s.129.
469

 Clot, a.g.e., s.49.

118

Harun ReĢid‟in yaptığı gibi, Sultan Baybars‟da geceleri kıyafet değiĢtirerek Kahire

sokaklarını dolaĢır, halkın Ģikâyetlerini dinlerdi.

Yusuf Has Hacib‟e göre iyi bir hükümdarda bulunması gereken özellikler bunlarla

da sınırlı değildir. Bunların yanı sıra “İyi bir hükümdar içki içmemeli, fesatlık

yapmamalı. Zira bu iki hareket yüzünden nihayetinde ikbâl elden gider. Dünya

beyleri şarabın tadına alışırlarsa, memleketin ve halkın bundan çekeceği zahmet

çok acı olur. Dünyaya sahip olan vaktini kumara verirse, memleketini bozar”470. Bu

husus Fârâbî‟nin eserinde de “İdeal yöneticinin yemek içmek ve cinsel zevklerin

peşinden koşmayan onları arzulamayan biri olması, kumardan kaçınması, gümüş,

altın ve benzeri cinsten dünyevi amaçlı şeylerin onun nazarında değersiz şeyler

olması” tespitiyle geçmektedir471.

Sultan Baybars bütün hayatı boyunca hiçbir zaman Ģarap içmemiĢ, hükümdar

olduğu vakit kölelerinin üzerlerinde bulunanlardan, kölelerine hiçbir nevi içki

içmeğe meydan vermeyeceklerine dair imza almıĢtır472.Samimi bir Müslüman olan

SultanBaybars devlet hazinesine büyük bir katkısı olmasına rağmen alkollü içki

satıĢını yasaklamıĢtır 473 .Zevk ü sefa halinde yaĢamaktan haz almayan Sultan

Baybars eğlence meclislerini de sevmezdi. Nitekim Anadolu seferi sırasında

Kayseri‟de Selçuklu tahtına oturan Sultan Baybars‟ı eğlendirmek isteyen Selçuklu

ricali, çalgıcı ve rakkaslar getirmiĢlerdi. Onların bu hareketine öfkelenen Sultan

Baybars “Ben buraya eğlenceye gelmedim. Burası eğlence makamı değildir. Gidin

başkasını eğlendirin” diyerek rakkasları huzurundan kovmuĢtur474.

Eğlence, sefahat hırslarından tamamen uzak bir hükümdar öyle ki, bütün

hayatında değil eğlenmek dinlenme ihtiyacı bile duymamıĢ, boĢ vakitlerinde yalnız

av eğlenceleri ve çevgan oyunu gibi silahĢörlük ve binicilik idmanları ile haĢır neĢir

olmuĢtur475.

470

 Yusuf Has Hacib, b.2091,2092,2093.
471

 Fârâbî,a.g.e., s.105.
472

 Ġbn ġeddad, a.g.e., s.142-143.
473

 Özbek, a.g.e., s.132.
474

 Özbek, a.g.e., s132.
475

 Köprülü, a.g.m., s.360; Özbek, a.g.e., s.132.

119

Yusuf Has Hacib‟in hükümdarda aradığı bir baĢka vasıf da takva sahibi

olmasıdır476. Müellifin bu husustaki kayıtları Ģöyledir: “Bey takva sahibi ve temiz

olmalıdır; aslı temiz olan daima temizlik ister. Takva sahibi, hataya düşmemek

için,daima titiz davranır; böyle titiz hareket edenbeyler doğru iş görürler. Eğer bey

takva sahibi ve temiz olmazsa, hiçbir vakit temiz ve isabetli hareket edemez”477.

Sultan Baybars beĢ vakit namazını kılan, muharebelerde dahi kulluk borcunu

yerine getiren inanmıĢ bir Müslüman idi. Kölelerine ve hizmetinde bulunanlara dahi

namazlarını kıldırtırdı ve kölelerinin hepsine Kur‟an talimi için hocalar ve namaz

kıldırmak için imamlar tayin etmiĢ ve bunların uygunsuz bir hareketlerinin

bulunmaması için üzerlerine gözcüler koymuĢtur478. Aynı zamanda kendisinin de

devlet baĢkanlığında ve özel hayatında Ġslam kaidelerine uygun davranmaya

çalıĢan bir sultan olduğu bilinmektedir.

4.2.4. Adil olma

Bunlardan baĢka hükümdar da bulunması gereken en önemli özelliklerden biri adil

olması ve bununla ilgili olarak iyi kanunlar koyarak halkı adaletle idare etmesidir.

Yusuf Has Hacib‟e göre hükümdarın esas görevlerinden bir halkı yönetmektir.

Eserde hükümdar Kün-Toğdı vezir Ay-Toldı‟ya beyin kanunu tevzi etmekle

mükellef olduğunu Ģu sözlerle anlatır: “Ben işleri bıçak gibi keser, atarım; hak

arayan kimsenin işini uzatmam. İster oğlum, ister yakınım veya hısımım olsun;

ister yolcu, geçici, ister misafir olsun; kanun karşısında benim için bunların hepsi

birdir; hüküm verirken, hiç biri beni farklı bulmaz.479 “Bu beyliği, halkı yönetmenin

en önemli aracı ise kanundur. Kanun ile halkı yönetmede varılması gereken tek

amaç ise adaletli olmalıdır. Bir memleketin bağı ve kilidi iki şeyden ibarettir

bunlardan biri kanun’dur (diğeri ihtiyatlılık). Hangi bey memleketini kanun ile

yönetmişse o memleketini tanzim etmiş ve gününü aydınlatmıştır. Zulüm yanan

ateştir, yaklaşanı yakar; kanun-sudur; akarsa, nimet yetişir. Uzun müddet hüküm

sürmenin yolu doğru kanunlardan geçer. Kanun ile ülke genişler ve dünya düzene

girer; zulüm ile ülke eksilir ve dünya bozulur. Beyler kanunu tatbik ederlerse, beylik

476

 Yusuf Has Hacib, b.1985.
477

 Yusuf Haas Hacib, b.1985-1987.
478

 Ġbn ġeddad, a.g.e., s.142-143.
479

 Yusuf Has Hacib, b. 811.817.818.

120

bozulmaz ve uzun müddet ayakta durur 480 . Kanunlara riayet eden doğru bey

gerçekten bir saadettir”481.

Fârâbî‟de “İdeal yöneticinin tabiatı gereği adaleti ve adil kişileri sevmesini, adil

olmaya, adaleti uygulamaya davet edildiğinde onu yapmada, gerçekleştirmede

isteksiz ve inatçı olmamasını” vurgulamaktadır482. Nizamülmük ise hükümdarın

adalet vasfını Ģöyle anlatmaktadır: “Padişah insaflı ve adil olunca, reayanın işi hep

sükûn olur”483. “Padişah adil ve uyanık olmalı, işleri araştırmalı, geçmiştekilerin

adalet ve törelerini sorup soruşturmalıdır”484.

Sultan Baybars, iĢlerin adalet ileyapılmasına büyük bir ehemmiyet verir, çok defa

kadı meclislerine teĢrif eder, mahkeme karĢısında büyük, küçük herkesin eĢit

muamele görmesine dikkat ederdi 485 .Onun zamanında büyük kumandanlar en

ufak bir kimseye hatta Yahudilere ve Hristiyanlara tecavüzde bulunmazlardı.

Herhangi bir Yahudi veyahut Hristiyan ahalinin en küçüklerinden biri hükümetteki

kimselerin birinden bir davada bulunacak olursa onların muhakemelerine bakılır ve

hak ihkak edilirdi. Her yılbaĢında ve Recep, Ramazan, Zilhicce‟de mahpusların

cetvellerini istetir ve bunların bir kısmını bağıĢlardı486. Bu hususta Aksarayi‟nin

güzel bir kaydı mevcuttur. Sultan Baybars “Moğol ordusunun ardından (1277)

Kayseri’ye gelerek saltanat tahtına oturdu. Sayısız ordusuyla 10 gün burada kaldı.

O sırada yollar kesilmiş olduğu için tahıl fiyatı öyle yükseldi ki bir mud487 tahıl 40

bin dirheme bulunamaz oldu. Tahıl bulunamadığı için bir men488 kuru üzümü 10

dirheme satın alıp, dört ayaklı hayvanların yem ihtiyaci için kullandılar. O durumda

Baybars, tahıl ambarlarını açmalarına, hiçbir yaratığa, halkın yiyeceğine veya

hayvan yemine en koymasına izin vermedi”489. Sorumlu ve adil devlet adamının

sembolleĢen bir numunesi olmasını sağlayan bu çeĢit olaylar pek çoktur.

480

Yusuf Has Hacib, b.2017, 2032.2033,2034,2036.
481

Yusuf Has Hacib, b.3461.
482

 Fârâbî, a.g.e., s.105.
483

 Nizamülmülk, a.g.e., s.33.
484

 Nizamülmülk, a.g.e., s.113.
485

 Köprülü, a.g.m., s.361.
486

 Ġbn ġeddad, a.g.e., s.125.
487

 Yörelere göre değiĢen hacim ölçüsü. Genellikle 72,5-135 litre arasında değiĢir.
488

 833 gramlık ağırlık ölçüsü.
489

 Aksarayi., s.88.

121

Zilhiccenin 23.Pazartesi günü haklarına tecavüz vaki olan kimselerin haklarını

ihkak için Sultan Baybars Kahire‟de Taht el-Kal‟a‟da ki Darü‟l-Adl‟e geldi ve

haklarına tecavüz vaki olan kimselerin haklarını istemeleri için kâğıtlar yazıldı ve

bu kâğıtlar camilerin minberlerinde okundu. Bilahare sokaklarda yüksek ses ile

münadiler nida ettiler ve Sultan Baybars‟ın huzurunda birçok davalar görüldü490.

Bir defasında ordu sefer halinde iken bir Müslümanların ekili arazisine zarar veren

birkaç Memlûk askerinin burnunu kestirmiĢtir 491 . Sultan Baybars bununla,

korumaya söz verdiği tebaasına kendi askerlerinin dahi zarar vermesinin

affedilemez bir Ģey olduğunu anlatmak istemiĢtir.

Aynı zamanda O, ülkeyi teftiĢ amacı ile zaman zaman ava çıkar, gizlice halkla

konuĢur, Ģikâyetlerini dinlerdi. Yine bir gün bu amaçla ava çıktı. Garbiye vilayeti

vali Ġbn el-Hümam‟dan Ģikâyetçi oldular. Onun ve vergi memuru Ġbn Mahluf adlı

kıptın halka zulmettiğini söylediler. Bunun üzerine sultan meseleyi araĢtırdı. Suçlu

olan ve Hz.Peygamber‟e kötü sözler sarf eden Ġbn Mahluf‟u idam ettirdi, valiyi

görevinden azletti492. Zimmetine para geçiren Ġbn el-Burî adlı bir memurun teĢhirini

emretti. 4 Kasım 1263‟de Kahire‟de kaldı. O yılı Darü‟l-Adl‟de oturumlar yaparak

açtı. Bu arada Nasıreddin b.Nasır adlı biri kendi mülkiyetinde olan biri bostanın ikta

sahipleri tarafından Aybek zamanında alındığını söyledi ve bostanın sahibi

olduğuna dair senedi gösterdi. Sultan bostanın Ģikâyetçiye iadesini emretti493.

Sultan Baybars‟da birçok güçlü Türk hükümdarı gibi Ģeyhlere karĢı hürmet

beslerdi. Kahire‟de bulunan ġeyh Hızır b.Ebi Bekr b.Musa el-Adevi el-Mihrani‟yi

Ģeyh edinmiĢ, bazı seferlerde onu yanında götürmüĢ ve ganimetlerden ona da pay

ayırmıĢtı. Ancak zamanla çok Ģımaran Ģeyh ve müritler Kudüs‟deki Kıyame

Kilisesini yağmalamıĢlar, papazını boğazlamıĢlar. En sonunda sultana ve

memlûklarına dil uzatmaya baĢlamıĢlar. Bunun üzerine sultan bunların

490

 Ġbn ġeddad, a.g.e., s.22.
491

 Özbek, a.g.e., s.131-132.
492

 ġeĢen, Sultan Baybars, s.44.
493

 ġeĢen, Sultan Baybars, s.53.

122

hareketlerini incelemiĢ ve Ģikâyetlerin yersiz olmadığını anlayınca Ģeyh Hızır ile

müritlerini tutuklatarak hapse attırmıĢtır494.

ÇalıĢmalarını Mısır tarihi üzerinde yoğunlaĢtıran bir Arap tarihçisi olan el-Makrizi

(1364-1442)‟den yapılan bir aktarmada Sultan Baybars adil bir hükümdar olarak

nitelendirilmektedir495.

Sultan Baybars‟ın adaleti hakkında verilen bu örnekler Montesquieu‟nun

“Türkiye’de tebaanın servetine, hayatına, haysiyetine kimse aldırış etmez.

Anlaşmazlıklar çabucak karar bağlanır. Şöyle ki, paşa davacıları dinler sonra

falakaya yatırır, herifleri bir ala döver ve böylece davayı neticelendirir” tespitine

güzel bir yanıt teĢkil eder. Kültür devamlılığını anlatan bu tespit Sultan Baybars‟ın

kendi devlet ve medeniyet sürecinde Ģekillenen bir hükümdar olduğunu ortaya

koymaktadır.

4.3. Bir Komutan Olarak Baybars

Türkler, ordu-millet olma niteliğini hemen bütün tarihleri boyunca devam

ettirmiĢlerdir. Bu yüzden de eski Türk siyasi kuruluĢlarının asıl karakteri askeri

olmuĢtur496.Malum olduğu üzere umumiyetle bütün Türklerde orduyu sevk ve idare

iĢine “sü baĢlamak” deniliyordu ki, kumandan anlamındaki SübaĢı bununla

ilgilidir497. Yusuf Has Hacib devlet için iki unsuru dikkate alır ki bunlardan biri

vezirlik diğeri ise ordu komutanlığıdır. Bunlardan “Vezir kalem tutar iken komutan

kılıç tutar” 498 . Osmanlı‟daki seyfiye ve kalemiye sınıflarının Türkler‟deki yazılı

ifadelerden birisini Yusuf Has Hacib‟ de buluyoruz499.

Ġbn Haldun, “Kılıç ve kalemi devlet başkanının hâkimiyeti hususunda istifade

edeceği iki vasıta olarak görmektedir. Ona göre hanedan mensupları,

hâkimiyetlerini kurma ve yerleştirme safhasında kalemden çok kılıca ihtiyaç

494

 ġeĢen, Sultan Baybars, s.76.
495

 Koçak, a.g.m., s.1110.
496

 Genç, a.g.e., s.193.
497

 Genç, a.g.e., s.203.
498

 Yusuf Has Hacib, b.2418.
499

 Sarıca, a.g.m., s.90.

123

duyarlar500.Buradan da anlaĢılacağı üzere hükümdar sadece idari iĢlerden değil

aynı zamanda askeri hususlardan da sorumludur. Öyle ki o, yapılacak askeri

harekâtın mahiyetine göre bizzat ordu komutanlığını yürütür.

Kutadgu Bilig‟de hükümdar Kün-Toğdı‟nın veziri ÖğdülmiĢ‟e ordu komutanının

nasıl olması gerektiğini sorması üzerine ÖğdülmiĢ‟in verdiği cevaplardan bir Türk

komutanı profili çıkmaktadır. Müellif‟in bu konudaki fikirleri de, Ģüphesiz, Türk

devletlerinin hakim telakkisini yansıtmaktadır.

Yusuf Has Hacib‟e göre “Orduyu kumanda, askeri idare etmek ve düşmanı

bozguna uğratmak çok büyük bir iştir. Bundan dolayı bu görevde bulunacak bir

kimsenin seçkin olması ve çok çevik, sert, tecrübeli olması lazım gelir”501.

Sultan Baybars yalnız dâhili asayiĢi değil, hudutların muhafazasını ve

imparatorluğun himayesini de te‟min için, kuvvetli ve muntazam bir ordu vücuda

getiren büyük bir komutan idi502. O,elinde kılıcı kendi yazgısı belirleyen meslekten

askerin tipik örneğiydi 503 . Bilhassa kahramanlıklarının efsaneleĢerek halk

hikâyelerinde konu olması, onun çok benimsenmiĢ ve seçkin bir komutan

olduğunun delaletidir504.

Ġkinci olarak iyi bir komutanın cesur olması gerekir. “Cesur ve göğsü pek

olmalıdır; korkan kimse düşmanı görünce, hastalanarak yatağa düşer 505 .

Komutanda bulunabilecek bir noksanlık astlarına onulmaz derecede yansıyabilir.

Cesur, gözünü budaktan sakınmayan komutan astları korkak bile olsa onları iyi bir

yönde etkileyebilir. Komutanın tereddüdü, korkaklığı savaĢ meydanında geri

dönüĢü olmayan sonuçlara sebebiyet verir.

Olağanüstü bir savaĢçıda olan Sultan Baybars‟ın cesaretini ispatlayan pek çok

örnek mevcuttur. Kaysariyye Kalesi St. Louis tarafından demir sütunlarla takviye

500

 Ġbn Haldun, Mukaddime,C.I., s.507.
501

Yusuf Has Hacib, b.2271,2272,2273.
502

 Köprülü, a.g.m., s.361.
503

 Clot, a.g.e., s.31.
504

Jean Poul Roux, (2000). Türklerin Tarihi,(çev: Aykut Kazancıgil-Lale Arslan Özcan), Ġstanbul: Kabalcı

Yayınları, s.296; Koçak, a.g.m., s.1116.
505

Yusuf Has Hacib, b.2274,2326.

124

edilmiĢti. Burası Mavi Kale diye meĢhurdu. Çok sağlamdı, etrafı denizlerle

çevriliydi. Demir sütunlar sebebiyle lağım açmak mümkün değildi. Hücum ile

almaktan baĢka çare yoktu. Sultan bizzat hücuma katılarak katedralin üzerinden

ok attı. Sultan hücumu katedralin üzerinden idare ederek debbabelerin

çekilmesine yardım ediyor, açılan gedikleri kontrol ediyordu. Bir gün eline kalkanı

alıp bizzat savaĢtı. Döndüğünde kalkanına oklar saplanmıĢtı 506 . Safed‟in

muhasarası esnasında da en ön safhalarda çarpıĢan Sultan‟ın kalkanı atılan

oklarla delik deĢik olmuĢtur507. Deliciler bir düĢman kalesinin bir yerinden gedik

açtıkları vakit hiç korkmadan o delikten içeri en evvel kendisi girer ve inkiĢaf da

bulunurdu. Emri altında çalıĢanları gayrete getirmek için çok defa hayatını

tehlikeye atmaktan sakınmamıĢtır. Bir defasında, Moğollar‟ın Bire üzerine saldırıya

geçtiklerini haber aldıkları zaman, karĢı harekâta geçen Memlûk ordusunun acele

olarak Fırat nehrini geçmesi gerekiyordu. Önce Fırat‟ı geçmek için köprü

yapılmasını emreden fakat daha sonra bu iĢin zaman alacağını ve bu yüzden

Moğolları elinden kaçıracağını anlayan Sultan Baybars, askerlere Fırat‟ı yüzerek

geçmelerini emretti. Bu iĢi ilk olarak yanında Emir Seyfeddin Kalavun olduğu halde

kendisi yapmıĢtır. Sultanlarının bizzat Fırat‟ı yüzerek geçtiğini gören ve Ģevke

gelen Memlûk askerleri de süratle Fırat‟ı geçmiĢler ve Moğolları bozguna

uğratmıĢlardır508.

Hısn el-Ekrad‟ın zaptından sonra sıra, çok sarp bir dağın tepesinde kurulmuĢ olan

Akkar kalesinin fethine geldi. Pek çok hükümdar bu kaleye bir Ģey yapamamıĢtır.

Sultan, Akkar önüne vardığında (1271), arabaların geçmesi için yollar yaptırdı.

Arabalarla mancınıkları kalenin yanına taĢıttırdı. Saldırı baĢladı ve Frenkler aman

dilediler. Sultan Trablus Kontu V.Bohemond‟a Ģu mektubu gönderdi:“…Hısn el-

Ekrad’dan sonra Akkar kalesini kuşattık. Kuşların zor yuva yaptıkları dağlara

mancınıklar taşıdık. Bu mancınıkları taşırken çok zahmetler çeltik, yağmurlara

katlandık. Karıncaların bile kaydıkları sarp yerlere mancınıklar taşıdık…

Mektubumuz size, çan yerinin yerine ezan sesinin aldığını müjdeler. Sağ kalan

506

 ġeĢen, Sultan Baybars, s.108.
507

 Özbek, a.g.e., s.131.
508

 Özbek, a.g.e., s.131.

125

adamlarınızı serbest bıraktık… Onları size haber götürsünler diye, Trablus halkının

başlarına gelecekleri haber versinler diye gönderdik…509”

Yine baĢka bir kaynakta Sultan Baybars, Ģöyle geçmektedir:

“Baybars’ın en önemli vasıfları; cesaret, savaşlarda en ön saflarda çarpışmak,

dehasıyla güzel planlar yapmaktır510.”

Ġyi bir komutanda bulunması lazım gelen bir diğer vasıf cömert olmasıdır. “Etrafına

en seçkin kimselerin toplanması için, ordu başında bulunan insanın çok cömert

olması lazımdır. O bütün malını askere dağıtmaktadır. Kendisine bir at, giyim ve

silah ayırması kâfidir. Çoluk, çocuk ve karım diye mal toplamamalı veya mülk ve

bağ-bahçe edineceğim diye, gümüş yığmamalıdır. Silah arkadaşlarını yedirip-

içirmeli ve giydirip-kuşatmalı; onlara çok at-koşum, köle ve cariye ihsan etmelidir.

İşinde muvaffak olması ve gidişinin düzelmesi için cömert olmalı, ihsanlarda

bulunmalıdır”511.

Müellif eserinde hem hükümdar da hem de ordu komutanında cömertliğin

gözetilmesini salık vermiĢtir. Zira her ikisinin de mahiyetindekilere ihsanlarda

bulunması, onlara olan inancın artmasına yardımcı olur. Türk hâkimiyet anlayıĢının

asli unsurunu teĢkil eden doyurup giydirmek, etrafındakileri müreffeh kılmak bunun

için de “vur, al, dağıt” felsefesine bağlı kalmak, hükümdar baĢta olmak üzere

SübaĢı‟nda da aranacak baĢlıca özellikler arasında yer alır512.

Tabiatı gereği cömert olan Sultan Baybars tıpkı Sultan Selahaddin Eyyûbî gibi mal

biriktirmeyi sevmez, dünya nimetlerine tamah etmez idi. Nitekim Sultan Baybars

kazançlarını etrafına hiç tereddütsüz dağıtacak kadar gönlü bol bir devlet adamı

idi. Kendilerinden daimi bir faaliyet ve fedakârlık istediği askerlerini maddi

bakımdan, tatmin etmek lüzumunu pekiyi bilen hükümdar, harp ganimetlerinden

kendisine hiçbir Ģey ayırmayarak, hepsini ordusuna taksim ediyor; yararlılıkları

509

 ġeĢen, Sultan Baybars, s.132.
510

 Koçak, a.g.m., s.1104.
511

Yusuf Has Hacib, b.2274,2275,2276,2277,2278,2280,2325.
512

 Genç, a.g.e., s.221.

126

görülenlere ayrıca birçok ihsanlarda bulunuyordu. Ölen askerlerinin ailelerini

sefaletten korumak için büyük gayret sarf ediyordu513.

Bunların yanı sıra iyi bir hükümdar alçakgönüllü de olmalıdır. Böylelikle kendisini

halka sevdirmede muvaffak olur.“Alçakgönüllü kimse insanların kalbini kendisine

ısındırır; kötü dilli ve hiddetli kimseler insanları kendisinden uzaklaştırırlar. Ordu

kumandanı mağrur olursa, düşmanından dayak yer. Mağrur adam ihmalkârlık

eder; ihmalkâr adam ya bozulur yahut vakitsiz ölür”514.Tabiatı gereği mağrur olan

bir komutanın bu eksik yanı onu felakete sürükler. Üstünlük davası güden

komutan, mahiyetini ve onların fikirlerini, tecrübelerini dikkate almaz. O, bu kusuru

ile kendisiyle birlikte diğerlerini de uçurumun kenarına getirir.

Hem hükümdar hem de komutan olarak dikkate Ģayan vasıflara sahip olan Sultan

Baybars, eĢsiz baĢarılarına rağmen asla mağrurlanmamıĢ, her durumda

mütevazılığını muhafaza etmiĢtir. Bu vasıflarıyla birlikte hafızalarda yer edinmiĢ,

halk hikâyelerine konu olmuĢtur.

Safed, ele geçirildikten sonra, surların tahkim ve tamiri edilmesini emreden Sultan

Baybars, kendisi de taĢ taĢıyarak inĢaatta ki iĢçileri teĢvik etmiĢ ve inĢaatın kısa

zamanda bitirilmesinde büyük rol oynamıĢtır515.

DüĢman kalelerinden taĢ yağdırılırken bu kale etrafına konmuĢ olan mancınıkların

iplerini çeker ve bunlara atılmak üzere taĢ seçer ve koyardı516.

Bu örneklerde de görüldüğü üzere Sultan Baybars ne bir hükümdar olarak ne de

bir komutan olarak kendisini mahiyetindekilerden ayrı görmemiĢ, onlar ile iç içe

olarak samimiyetini ispat etmiĢtir. Öyle ki hem Ġslamiyet‟ten önceki Türk

devletlerinde hem de Türk-Ġslam devletlerinde hükümdarın halk tarafından kabul

görmesi için bu gibi niteliklere sahip olması lazım gelirdi. Aksi davranıĢlar

sergileyen bir hükümdar, Tanrı tarafından bahĢedilen “kut” tan mahrum kalır ve

bunun sonucu olarak hükümranlığı nihayete erer.

513

 Köprülü, a.g.m., s.361.
514

 Yusuf Has Hacib, b.2274,2294,2295,2296,2297.
515

 Özbek, a.g.e., s.131.
516

 Ġbn ġeddad, a.g.e., s.149.

127

“Ordu komutanı siyaset etmesini bilmeli; ordu işi siyasete bağlı olur. Siyaset tatbik

edilirse, ordu başsız kalmaz. Kötülere haşmet ve siyaset, iyilere ise, daima hürmet

lazımdır”517.

Sultan Baybars yapılan hatalara ve düĢmanlarına karĢı ani öfkelenen bir devlet

adamıydı. Ancak içinde bulunduğu döneme bakıldığında bu halet-i ruhiyesi daha

iyi anlaĢılabilir. Zira pusuda bekleyen Moğollar, Haçlılar, Ermeniler, Ġsmaililer ve

bunların karĢısında durmayı kendine görev addeden Sultan Baybars….Üstlendiği

sorumluluk çok fazla idi, baĢarısız olma onun için tahammül edilemez bir durumdu.

En asgari sürede gerek diplomasi gerekse savaĢ ile ülke darboğazdan

kurtarılmalıydı. Saltanatı boyunca bu amaç uğruna mücadele vermiĢ,

düĢmanlarının üzerine bir kâbus gibi çökmüĢtür.

DüĢmanlarına karĢı çoğu kez sert tutumlar takınmıĢtır. ġam‟a girdiğinde Moğollar

ile iĢbirliği ve zulüm yapan Hristiyanlardan intikam aldı. Yıkılan cami ve binalara

mukabil onların kiliselerini ve evlerini tahrip etti; Yahudilerin mallarını yağmaladı.

ġam Hristiyanlarına, ceza olarak, 150.000 dirhem vergi tarh etti518 .

Moğol ve Haçlılara karĢı kuvvetli duruma geçen Sultan Baybars, ordusuyla

harekete geçerek Kaysariyye, Yafa, Asruf, Safed, Resule kentlerini fethetti.

Bilahare, daha önce Moğollarla iĢbirliği yapan Çukurova Ermenilerine karĢı

Kalavun‟un kumandasında gönderdiği ordu Ermeni ve müttefiklerini yenilgiye

uğrattı519.

Bu örneklerden de görüldüğü üzere Sultan Baybars düĢmanlarının ihanetini

affetmeyerek onları cezalandırmaktan geri durmamıĢtır.

“Nice Frenk (Avrupalı) ve Tatar elçileri onun kapısında özür ve bağışlanma

dilediler. Onun, onların ülkesine giden yolu, basılmaktan dümdüz olmuştur.

Hâlbuki onların, onun ülkesine giden yoluna hiç ayak basılmamıştır520.”

517

Yusuf Has Hacib, b.2300,2301,2303.
518

 Osman Turan, (2004). Doğu Anadolu Türk Devletleri Tarihi, Ġstanbul: Ötüken NeĢriyat, s.204.
519

 Sevim-Merçil, a.g.e., s.11.
520

 Koçak, a.g.m., s.1109.

128

Sultan Baybars, aynı zamanda sabırlı ve kararlı bir komutan idi. Verdiği karardan

cayması olası değildi. On bin süvarisi ile el-Melik Mansur‟dan Mısır‟ı yanındaki 600

süvari ile almıĢtır ki kendisinin bu vakası bile kahramanlığına ve harpteki sabır ve

mukavemetine delil olmaya kâfidir521.

1264 kıĢında Moğollar üzerine yaptığı saldırı karĢısında zorlanmıĢsa da ordusuyla

yardıma koĢmaktan geri durmadı. Hazırlıksız yola çıkan ordu da bir süre sonra

hoĢnutsuzluklar baĢ göstermeye baĢlamıĢ ve hayvanların çoğu telef olmuĢtur.

Sultan Baybars verdiği emirlere itaatsiz davranıĢlar görünce “Ben burada yük

hayvanı taşımıyorum tek düşüncem İslam’ın müdafaasıdır” demiĢtir. Nitekim

Bire‟ye zamanında yetiĢemeyeceğinden korkan ve bu telaĢ içinde hareket eden

Sultan Baybars, iki defa atından düĢerek yaralanmasına rağmen yine de seferi

aksatmadan yoluna devam etmiĢtir522.

Yine 1268 yılında Ġlhanlı hükümdarı Abaka‟nın barıĢ teklifine karĢı verdiği

kararından dönmemiĢtir. Bu barıĢ teklifinde Abaka kendisini överek göklere

çıkarırken Sultan Baybars‟ı tehdit ederek O‟nun Sivas'a gönderilmiĢ bir memlûk

olduğunu hatırlatıyordu523. Sultan Baybars bu sinir harbi karĢısında sarsılmayarak

elçiye barıĢ taraftarı olmadığını, sonuna kadar Ġlhanlılar ile savaĢacağını

bildirmiĢtir524.

Yusuf Has Hacib “Düşmana karşı sefere çıkıp ordusunu yönlendirecek bir

komutanın tilki gibi hilekâr olmasını da ister. Komutan hile ve kurnazlık yollarını

bilmelidir”525.

Gerek diplomasi de gerekse savaĢ meydanlarında keskin bir zekâya sahip olan

Sultan Baybars, en çıkılmaz durumlarda dahi kendisini kurtarmayı çok iyi bilirdi. O

dahi bir stratejik, kurnaz bir yöneticiydi. Zira dezavantajlı durumlarda dahi avantaj

elde etme hususunda oldukça baĢarılıydı. Sultan Baybars‟ın muhtemel Moğol

saldırısına karĢı aldığı tedbirlerden birisi Altınordu Devleti hükümdarı Berke ile

dostluk ve ittifak tesis etmekti. Bu ittifak neticesinde Berke‟yi Hülagu‟ya karĢı

521

 Ġbn ġeddad, a.g.e., s.149.
522

 Özbek, a.g.e., s.84.
523

 Ġbn Tagrıberdi, a.g.e., s.49; Kopraman, Mısır Memlukleri , s.459.
524

 Kopraman, Mısır Memlukleri, s.459.
525

 Yusuf Has Hacib, b.2312,2327.

129

kıĢkırtan Sultan Baybars, iki Moğol hanedanı arasındaki husumeti körükleyerek

sıcak savaĢ haline getirmiĢtir. Böylece Hülagu‟yu Mısır ve Suriye‟den uzak tuttuğu

gibi, Memlûk topraklarına kuvvetli bir orduyla saldırmalarını da önlemiĢti.

Hülagu‟nun Berke ile Azerbaycan meselesi üzerine savaĢması her Ģeyden önce

Sultan Baybars‟ın iĢine yaradı. Bu savaĢtan istifade ile ordularını hazırlamak ve

kalelerini tahkim etmek ile meĢgul oldu526.

Bunlardan baĢka “iyi bir komutanın ihtiyatlı ve uyanık bulunması gerekir. O,

kendisini saksağandan daha ihtiyatlı tutmalı. Harpte kim ihtiyatlı davranırsa, o

muvaffak olur. Harpte kim ihtiyatlı ve uyanık bulunursa düşmanı felakete

uğratır”527.

Sultan Baybars, savaĢ meydanında asla keyfi davranmaz ve tedbiri elden

bırakmazdı. Bir sonra ki adımı titizlilikle düĢünür, ince hesaplarla sonuca varırdı.

Saltanatı süresince en büyük düĢmanı Moğollar‟a Ayn-ı Calut‟da galebe çalmıĢsa

da Moğollar her daim pusudaydı. Ġkinci tehlikeli düĢmanı ise Haçlı seferleri

sırasında Suriye‟nin sahil kısımlarını iĢgal eden Frenkler idi. Bu sebeple gayet

temkinli hareket eden Sultan Baybars, takip ettiği ince siyaset ile mümkün mertebe

bu iki düĢmanıyla birden harbe girmemeye dikkat göstermiĢtir528.

Sultan Baybars, Haçlılar üzerine topyekûn bir saldırı düzenlemeden önce onlar

tarafından yapılan müteaddit barıĢ teĢebbüslerini bazı görüĢmelerle uzatarak

dikkatlerini baĢka tarafa çekti ve 1265 yılında saldırıya geçti529.

Aynı zamanda ordusunun en mükemmel silahlar ile teçhizine, daimi talimler ile

askerlerinin en iyi Ģekilde hazırlanmasına ehemmiyet vermiĢtir. O devrin en

mükemmel muhasara aletleri ve harp makineleri Sultan‟ın imalathanelerinde

yapılmıĢtı; bunların kullanacak hususi askeri sınıfların yetiĢtirilmesi Sultan

Baybars‟ın baĢlıca uğraĢı idi530.

526

 Özbek, a.g.e., s.83.
527

 Yusuf Has Hacib, b.2313,2353,2358.
528

 Özbek, a.g.e., s.79.
529

 Kopraman, Mısır Memlukleri , s.464
530

 Köprülü, a.g.m., s.361.

130

Yusuf Has Hacib komutanda bulunması lazım gelen vasıfları söylerken dikkat

çekici bazı benzetmeler de yapmıĢtır:

“Onun yüreği harpte arslan yüreği gibi ve dövüşürken de bileği kaplan pençesi gibi

olmalıdır.

O,domuz gibi inatçı, kurt gibi kuvvetli, ayı gibi azılı ve yaban sığırı gibi kinci

olmalıdır.

Aynı zamanda, kırmızı tilki gibi, hilekâr olmalı; deve aygırı gibi kin ve öç gütmelidir.

Kendisini saksağandan daha ihtiyatlı, tutmalı; gözünü, kaya kuzgunu gibi, uzaklara

çevirmelidir.

Arslan gibi, hamiyeti yüksek tutmalı; baykuş gibi, geceleri uykusuz geçirmelidir”531.

Sonuç itibariyle, Sultan Baybars, saltanatı boyunca baĢarılı siyaseti ve mücadeleci

ruhu ile büyük bir çıkmaz da olan devletini bilhassa içteki ve dıĢtaki düĢmanlarına

karĢı canla baĢla savunmuĢtur. Saltanatı boyunca yapılan savaĢların büyük

çoğuna iĢtirak etmiĢ ve savaĢlarda bizzat ordusunu kumanda etmiĢtir. Askeri

sahaya verdiği önem ve çelikten sağlam azmi ile birçok baĢarıya imzasını atmıĢtır.

O, askeri faaliyetlerin geliĢmesine azami gayret sarf etmiĢ bu hususta yapılan

herhangi bir hataya iltimas göstermemiĢtir.

531

Yusuf Has Hacib, b.2310,2311,2312,2313,2314.

131

5. SONUÇ

Türk düĢünce ve siyasi tarihinin klasiği olan Kutadgu Bilig, insan zekâsının

yarattığı en derin ve en büyük eserlerden biridir. Zira geçmiĢten günümüze uzattığı

görünmez el, akla iĢlediği titiz nakıĢ dikkate Ģayan bir ürün olduğuna delalet eder.

Bu çalıĢma bu eserin yaĢayan bir siyasetin teorisini Anadolu ve Mısır-Suriye

pratiğinde gösterilen örnekler ile ortaya koymuĢtur.

Yusuf Has Hacib kaleme aldığı bu eseriyle Prometus‟un yarım bıraktığını ihtiyatla

yerine getiriyor. Müellif bizlere bilgi ateĢini yani Kutadgu Bilig‟i sunuyor. Eser

geçmiĢ ile bugün arasında görünmeyen bir göbek bağı ile süregiden bir sürece

bağlı. Onun anlamını canlı tutan ise müellifinin fırtınalar koparan düĢünceleri ve

inancıdır. ÇalıĢmamız onun yazdıklarının afakîdeğil fiili durumları gösterdiğini

anlamamızı sağlamıĢtır.

Eser, Türk milletinin hafızası yani kendisidir. Ġnsan tasavvurlarının uçurumlarına,

karanlıklarına, dehlizlerine dokunan bu kitap, bilgelik ve adalet üzerine bina

edilmiĢtir. Eser bu hali ile sadece yazıldığı dönemin sorunlarına ve sorularına

cevap vermez, çeĢitli yönleriyle bugünün sorunlarına ve sorularına da yardım eli

uzatma cömertliğinde bulunur.

Kutadgu Bilig, Türk devlet düĢüncesinin üzerine kurulu olduğu değerleri ihtiva

etmektedir. Müellif, konumuzun esasını teĢkil eden hükümdar ve komutan

özellikleri hususunda yaptığı tespitler ile bir Türk hükümdarı ve komutanı profili

çizmemize büyük ölçüde katkıda bulunur. Tarihi bir devlet adamı ve komutan

tipinin gerçekliği Sultan Alâeddin Keykubad, Sultan Selahaddin Eyyûbî ve Sultan

Baybars gerçeğinde ortaya çıkmıĢtır.

Eski Türk devletlerinde gerekse Türk-Ġslam devletlerinde hükümdar, devlet

teĢkilatının lideri olmanın yüklediği sorumluluklara maliktir. Onun son derece ağır

sorumlulukları layıkıyla yerine getirebilmesi için bazı yüksek vasıflara sahip olması

gerekiyordu. Kutadgu Bilig‟de de görüldüğü üzere bu vasıfların baĢında akıllılık ve

bilgelik, cesaret, erdemli ve adaletli olma gibi mühim nitelikler gelir. BaĢta

132

hükümdar olmak üzere diğer devlet erkânı ve bu arada komutanlar bu tür ahlaki

vasıflara sahip olmak ile temayüz eder.

Bunlardan bilgelik gerek toplumsal ve siyasal ahlakta, gerekse bireysel ahlakta

önemli rol oynamaktadır. Ancak bu özelliğe sahip olan hükümdar ve komutanlar

akıl ile kaynaĢmıĢ bilgiyi daima eyleme çevirme eğilimi gösterirler. Bu sayede onlar

yakıĢıksız iĢlerden uzak durur ve mutluluğa erer.

Cesaret; hükümdar ve komutandan istenen en önemli özelliklerden biridir. Onlar

ancak bu vasfa sahip olurlar ise haklara tecavüz edenlerin cesaretini kırarlar.

Nitekim bir hükümdar ve komutanın cesareti devlet ve milletin kaderini tayin eden

kalemin mürekkebi gibidir. Mürekkebin damlaları kuruduğu takdirde ise devletin

bekası büyük bir tehlikeye girer. Selçuklular, Eyyûbîler ve Memlûkler Devletindeki

bu analiz hükümdarların bu özelliğini açıkça ortaya çıkarmaktadır.

Erdem, kaynağını akıldan alan ve akıldan beslenen bir kavramdır. Ġnsanoğlu için

daha yüce yaĢam erdemli olmak ile kavuĢulabilecek bir haldir. Bireysel çıkarların

ön saflarda koĢtuğu zamanlarda dahi hükümdarlar ve komutanlar erdemli olma ve

bunu canı gibi muhafaza etmekle mükelleftiler. Nitekim onlar bu erdem ile kitleleri

kendilerine çeker ve onların güvenini temin eder.

KeĢmekeĢ içinde bir dünyadan kurtulmak için hükümdar ve komutanın adil olması

her Ģeyden daha önemlidir. Bu cümleden olarak Türk hâkimiyet telakkisine göre

adalet her daim gözetilen bir hazine, ulaĢılmak istenen bir hedef olmuĢtur. Zira

adalet bulunduğu yerden bin fersah öteye dahi güneĢ gibi ıĢığını yayar. Zulüm de

vuku bulduğu yerden bin fersah öteye kadar olan her yeri karanlığına boğar.

Anadolu ve Mısır-Suriye sahalarında bulunan üç devlet ve hükümdar üzerinden

yapılan inceleme Türk Devletlerinin Kutadgu Bilig‟de ifadesini bulan devlet

felsefesi ve medeni saha planının soyut bir romantizminin ötesinde gerçekleĢmiĢ

bir vakıayı Sultan Alâeddin Keykubad, Sultan Selahaddin Eyyûbî ve Sultan

Baybars kimliğinde ortaya koymuĢtur. Bu çalıĢma Türk devletinin ve devlet adamı

tipinin bir ütopya değil değiĢik zeminlerde gerçekleĢebilen bir hakikat olduğunu

ortaya koymuĢtur.

133

DüĢünce ürediği bir güç ile tarih düĢüncenin hareketlerinin gözlendiği bir

laboratuardır. Türk devlet felsefe ve düĢüncesinin hükümdar ve komutan tipi

Kutadgu Bilig ölçeğinde mantıklı bir bilgi halinde bu çalıĢma ile ortaya

konulmuĢtur.

Sultan Alâeddin Keykubad, Sultan Selahaddin Eyyûbî ve Sultan Baybars… Yusuf

Has Hacib‟in Ģuuru ile baĢlayıp kalemi ile devam eden eserindeki hükümdar ve

komutan vasıflarının kendilerinde derin bir anlam bulduğu ölümsüzlüğe kapı

aralayan üç tarihi Ģahsiyet. Var oldukları topluma mutabık olan bu liderler

etrafındakilere karĢı vazifeleri olduğunu iliklerine kadar hissetmiĢ ve bu hassasiyet

ile kitlelere üstün ahlakın ve gerçeğin emrine amade olmayı yaĢayarak

göstermiĢlerdir. Hüküm sürdükleri yıllar boyunca tutum ve davranıĢlarının, ahlaki

vasıflarla, imanla, inançla, Ģuurla beslendiği aĢikârdı. Bu üç lider farklı ülkelerde

yaĢamalarına, farklı meselelerle uğraĢmalarına rağmen Kutadgu Bilig‟deki

hükümdar ve komutan vasıflarına malik olmada müĢterektirler. Çünkü onlar lider

olmada hedeflenen maslahatın bu vasıflarla gerçekleĢebileceğini hızla idrak

etmiĢler ve buna münasip davranmıĢlardır. Eğer onlar bu vasıflardan mahrum olsa

veyahut bu vasıflarda ihmal gösterse idiler -Ģüphesiz ki- o zaman beklenenin

aksine sonuçlar doğar ve unutulmaya mahkûm edilirlerdi.

Türk tarihinin ve kültürünün yaĢayan ve bir sürece dair bir gerçeklik olduğu

hükümdar ve komutan tipinin XI. asırdan XIII. asra kadar yapılan incelemeye

ortaya çıkmıĢtır. Kutadgu Bilig‟in verdiği malumat ile Türk tarihinin bir kültür ve

medeniyetin tarihi olduğu da ortaya çıkmĢtır. Sultan Alâeddin Keykubad, Sultan

Selahaddin Eyyûbî ve Sultan Baybars, tarihin bu canlı doğasının düĢüncenin

harekete geçmiĢ numuneleri olarak bir hükümdar ve komutan modeli ortaya

koymuĢlardır. Ġnceleme bu yönüyle Türk tarihinin saha tasnifine göre

incelenmesinin makuliyetini ortaya koyarken diğer yönden Kutadgu Bilig‟in

yaĢayan bir kültürün teorisi olduğu da anlaĢılmıĢtır.

134

135

KAYNAKLAR

Abdulla, K. (2012). Mitten Yazıya veya Gizli Dede Korkut, (aktaran: Ali
Duymaz), (1.Baskı), Ġstanbul: Ötüken Yayınları.

Ağırakça, A. (2012). Salahaddin Eyyubi ve Kudüs’ün Yeniden Fethi, (Sertifika
No: 14723), Ġstanbul: Beyan Yayınları.

Ahmed b. M. (1977). Selçukname,(haz: Erdoğan Merçil), (1.Baskı), Ġstanbul:
Tercüman Yayınları.

Aktan, A. (2003). Sultan Kutuz ve Aynu- Calut Zaferi, 60.Yılında İlim ve Fikir
Adamı Prof. Dr. Kazım Yaşar Kopraman’a Armağan, Ankara: Berikan
Yayınları, 39-59.

Alptekin, C. (1988). Alaeddin Keykubad, Doğuştan Günümüze Büyük İslam
Tarihi,Ġstanbul, VIII., 282-297.

Aristoteles, (1975). Politika, (çev: Mete Tuncay), (1.Baskı),Ġstanbul: Remzi
Kitabevi.

Arslan, M. (1986). Kutadgu-Bilig‟deki Ahlak ve Siyaset Felsefesi, Ġstanbul
Üniversitesi İktisat Fakültesi Metodolojisi ve Sosyoloji Araştırmaları
Merkezi, Ġstanbul, 21,23-47.

ArslantaĢ, Y. (2004). Memlûk-Moğol Mücadelesi ve Orta Doğu Tarihine Etkileri,
Belleten, Ankara, LXVIII(250), 781-799.

Ayaz, F.H. (2007). Memlük-Ġlhanlı ĠliĢkilerinde Bir Dönüm Noktası: ġakhab SavaĢı
(702/1303), Sakarya Üniversitesi İlahiyat Fakültesi Dergisi, Sakarya,15,
1-32.

Becker. C.H. (1964). Eyyubiler, İslam Ansiklopedisi, Ġstanbul, IV,424-429.

Brockelmann, C. (1992). İslam Ulusları ve Devletleri Tarihi,(çev: NeĢet
Çağatay), (2.Baskı), Ankara: Türk Tarih Kurumu Yayınları.

Cahen, C. (2000). İslamiyet, (çev: Esat Nermi Erendor), (2.Baskı), Ankara: Bilgi
Yayınları.

Clot, A. (1996). Kölelerin İmparatorluğu Memlûklerin Mısır’ı(1250-1517),(çev:
Turhan Ilgaz), (1.Baskı), Ankara: Epsilon Yayınları.

Demirkent, I. (1997) . Haçlı Seferleri, (1.Baskı), Ġstanbul: Dünya Yayıncılık.

Ebu‟l-Ferec. (1999). Ebu’l Ferec Tarihi,(çev: Ömer Riza Doğrul), (3.Baskı),
II.,Ankara: Türk Tarih Kurumu Yayınları.

Er, H.Ġ.(2006). Cennet Doğuda Bir Yerdedir/ Haçlı Seferlerinin Değişen Yüzü,
(1.Baskı), Ankara: Elips Kitap.

136

Fârâbî. (2012). İdeal Devlet, (çev: Ahmet Arslan), (4.Baskı), Ankara: Divan Kitap.

Genç, R. (2002). Karahanlı Devlet Teşkilatı, (8.Dizi), Ankara: Türk Tarih Kurumu
Yayınları.

Gürbüz, O. (2012). Selahaddin Eyyubi, (Sertifika No:17032), Ġstanbul: Rağbet
Yayınları.

Hındley, G. (2011). Bir İslam Kahramanı Selahaddin, (çev: Süleyman
Genç),(1.Baskı), Ġstanbul: Doruk Yayınları.

Hitti, P. (2011). İslam Tarihi, (çev: Salih Tuğ), (1.Baskı), Ġstanbul: M.Ü. ĠFAV
Yayınları.

Ġbn Bibi. (1996). el-Evâmir’ül- Alâ’iye Fî’l- Umûri’l- Alâ’’iye (Selçuk Name)
I,(çev: Mürsel Öztürk),(1.Baskı),Ankara: T.C. Kültür Bakanlığı Yayınları.

Ġbn Cübeyr. (2008). Endülüsten Kutsal Topraklara, (çev: Ġsmail Güler), (2.Baskı),
Ġstanbul: Selenge Yayınları.

Ġbnü‟l-Esir. (1987). el-Kamil fi’t- Tarih,(çev: Abdülkerim Özaydın),
(1.Baskı),XI.,Ġstanbul: Bahar Yayınları.

Ġbnü‟l-Esir. (1987). el-Kamil fi’t- Tarih, (çev: Abdülkerim Özaydın), (1.Baskı),XII.,
Ġstanbul: Bahar Yayınları.

Ġbn Haldun. (2012). Mukaddime, (haz: Süleyman Uludağ), (8.Baskı), I.,Ġstanbul:
Dergah Yayınları.

Ġbn Haldun. (2012). Mukaddime, (haz: Süleyman Uludağ), (8.Baskı), II., Ġstanbul:
Dergah Yayınları.

Ġnan, A. (1998). Makaleler ve İncelemeler, (2.Baskı), II., Ankara: Türk Tarih
Kurumu Yayınları.

Ġbn ġeddad. (2000). Baypars Tarihi, (çev: M.ġerefüddin Yaltkaya), (2.Baskı),
Ankara: Türk Tarih Kurumu Yayınları.

Ġbn Tagrıberdi. (2013). En-Nücumu’z- Zahire (Parlayan Yıldızlar), (çev: Ahsen
Batur), (57.Seri), Ġstanbul: Selenge Yayınları.

Kanat, C. (2001). Baybars Zamanında Memlûk-Ġlhanlı Münasebetleri (1260-1277),
Tarih İncelemeleri Dergisi, Ġstanbul, XVI, 31-45.

Kerimüddin Aksarayi. (2000). Müsameretü’l- Ahbar, (çev: Mürsel Öztürk),(2.Dizi),
Ankara: Türk Tarih Kurumu Yayınları.

Koçak, Ġ. (1991). Arap Kaynaklarında Türk Memluk Sultanı Baybars, X.Türk Tarih
Kongresi, Ankara, III, 1101-1116.

Kopraman, K.Y. (1987). Mısır Memlûkleri, Doğuştan Günümüze Büyük İslam
Tarihi, Ġstanbul, VI,433-443.

137

Kopraman, K.Y. (1992). Baybars I, Diyanet İşleri İslam Ansiklopedisi, Ġstanbul,
V., 221-223.

Kopraman, K.Y. (2002). Mısır Memlûkleri, Genel Türk Tarihi, Ankara, III., 357-
363.

Köprülü, F. (1961). Baybars I, İslam Ansiklopedisi, Ġstanbul, II., 357-363.

Maalouf, A. (2010). Arapların Gözünden HaçlıSeferleri,(çev: Ali Berktay),
(6.Baskı), Ġstanbul: Yapı Kredi Yayınları.

Nizamülmülk. (1999). Siyasetname,(haz: Mehmet Altay Köymen), (19.Dizi),
Ankara: Türk Tarih Kurumu Yayınları.

Öz, M. (2012). Ġsmailiyye, Diyanet İşleri İslam Ansiklopedisi, Ġstanbul,
XXIII.,128-133.

Özbek, S. (1988). el- Melikü’z- Zahir Rükne’d- Din Baybars el- Bundukdari(?-1277)
Hayatı ve Faaliyetleri, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek
Lisans Tezi, Ankara.

Özer, S. (2010). Selahaddin Eyyubi ve Haçlılar, Niğde Üniversitesi Sosyal Bilimler
Enstitüsü, Yüksek Lisans Tezi, Niğde.

Platon. (2009). Devlet, (çev: Sabahattin Eyüboğlu-M.Ali Cimcoz), (XVII.Baskı),
Ġstanbul: Yapı Kredi Yayınları.

Roux, J.P. (2000). Türklerin Tarihi,(çev: Aykut Kazancıgil- Lale Arslan Özcan),
(6.Baskı),Ġstanbul: Kabalcı Yayınları.

Runciman, S. (2008). Haçlı Seferleri Tarihi,(çev: Fikret IĢıltan), (3.Baskı),
III.,Ankara: Türk Tarih Kurumu Yayınları.

Sarıca, B. (2008). Kutadgu-Bilig‟deki Komutan ve Ordunun Nitelikleri, Atatürk
Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi, Erzurum, 37,87-
105.

Sevim, A. ve Merçil, E. (1995). Selçuklu Devletleri Tarihi, (24.Dizi),Ankara: Türk
Tarih Kurumu Yayınları.

Sevim, A. (2014). Anadolu’nun Fethi Selçuklular Dönemi,(3.Baskı), Ankara:
Türk Tarih Kurumu Yayınları.

Sobernheim. (1966). Salâhaddin Eyyûbî, İslam Ansiklopedisi, Ġstanbul, X.,103-
110.

Spuler, B. (1987). İran Moğolları, (çev: Cemal Köprülü), (2.Baskı), Ankara: Türk
Tarih Kurumu Yayınları.

Sümer,F. (2002).Keykubad I, Diyanet İşleri İslam Ansiklopedisi,Ankara,
XXV.,358-359.

138

ġeĢen, R. (1987). Eyyubiler Devleti, Doğuştan Günümüze Büyük İslam
Tarihi,Ġstanbul, IV., 301-432.

ġeĢen, R. (2002). Eyyubiler,Genel Türk Tarihi,Ankara, III.,387-414.

ġeĢen, R. (2009.a). Selahaddin-i Eyyubi, Diyanet İşleri İslam Ansiklopedisi,
Ġstanbul, XXXVI., 337-340.

ġeĢen, R. (2009.b). Sultan Baybars ve Devri(1260-1277), (26.Sayı), Ġstanbul:
Ġsar Vakıf Yayınları.

ġeĢen, R. (2012). Eyyubiler(1169-1260), (27.Dizi),Ġstanbul: Ġsam Yayınları.

Thomsen, V. (2011). Orhon Yazıtları Araştırmaları,(çev: Vedat Köken), (2.Baskı),
Ankara: Türk Dil Kurumu Yayınları.

Turan, O. (1967). Keykubad I, İslam Ansiklopedisi, Ġstanbul, XI., 646-659.

Turan, O. ((2004). Doğu Anadolu Türk Devletleri Tarihi, (6.Baskı),Ġstanbul:
Ötüken NeĢriyat.

Turan, O. ((2005). Selçuklular Zamanında Türkiye, (8.Baskı),Ġstanbul: Ötüken
NeĢriyat.

Turan, O. ((2009). Selçuklular Tarihi ve Türk-İslam Medeniyeti, (10.Baskı),
Ġstanbul: Ötüken NeĢriyat.

UlaĢ, H.Ġ. (2010). Selahaddin-i Eyyubi ve İslam Birliği Politikası, Niğde Üniversitesi
Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Niğde.

Uyumaz, E. (2003). Sultan I. Keykubad Devri Türkiye Selçuklu DevletiTarihi
(1220-1237), (24.Dizi), Ankara: Türk Tarih Kurumu Yayınları.

Yazıcı, N.(1992). İlk Türk İslam Devletleri Tarihi, (192.Cilt), Ankara: Ankara
Üniversitesi Ġlahiyat Fakültesi Yayınları.

Yiğit, Ġ. (2004). Memlükler, Diyanet İşleri İslamAnsiklopedisi, Ankara, XXIX., 90-
97.

Yusuf Has Hacib. (1974). Kutadgu Bilig,(çev: ReĢit Rahmeti Arat), (2.Baskı),
Ankara: Türk Tarih Kurumu Yayınları.

139

ÖZGEÇMĠġ

KiĢisel Bilgiler

Soyadı,Adı :DOYGUN Meryem

Uyruğu :T.C.

DoğumTarihi veYeri : 05.01.991 Tekirdağ

MedeniHali :Bekâr

Telefon :0554-289-78-23

e-mail :livza_aya@hotmail.com

Eğitim

Derece

Yüksek Lisans

Eğitim Birimi

Gazi Üniversitesi/Ortaçağ Tarihi

Mezuniyet Tarihi

2014

Lisans Muğla Üniversitesi/Tarih Bölümü 2012

Lise Veliköy Çok Programlı Lisesi 2006

Yabancı Dil

 ĠNGĠLĠZCE

GAZİ GELECEKTİR…

