

T.C.

AĞRI İBRAHİM ÇEÇEN ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

Emre ERDEM

SULTAN I. ALÂEDDİN KEYKUBAD DÖNEMİNDE TÜRKİYE

SELÇUKLU DEVLETİ’NİN KOMŞU DEVLETLERLE

OLAN SİYASİ İLİŞKİLERİ

YÜKSEK LİSANS TEZİ

TEZ YÖNETİCİSİ

Doç. Dr. Yaşar BEDİRHAN

AĞRI–2019

ii

TEZ ETİK VE BİLDİRİM SAYFASI

SOSYAL BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Ağrı İbrahim Çeçen Üniversitesi Lisansüstü Eğitim-Öğretim ve Sınav

Yönetmeliğine göre hazırlamış olduğum “Sultan Alâeddin Keykubad Döneminde

Türkiye Selçuklu Devleti’nin Komşu Devletlerle Olan Siyasi İlişkileri “adlı tezin

tamamen kendi çalışmam olduğunu ve her alıntıya kaynak gösterdiğimi taahhüt eder,

tezimin kâğıt ve elektronik kopyalarının Ağrı İbrahim Çeçen Üniversitesi Sosyal

Bilimler Enstitüsü arşivlerinde aşağıda belirttiğim koşullarda saklanmasına izin

verdiğimi onaylarım.

Lisansüstü Eğitim-Öğretim yönetmeliğinin ilgili maddeleri uyarınca gereğinin

yapılmasını arz ederim.

 Tezimin tamamı her yerden erişime açılabilir.

 03.05.2019

Emre ERDEM

iii

TEZ KABUL VE ONAY TUTANAĞI

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Doç. Dr. Yaşar BEDİRHAN danışmanlığında, Emre ERDEM tarafından hazırlanan bu

çalışma 03/05/2019 tarihinde aşağıdaki jüri tarafından. Tarih Anabilim Dalı’nda yüksek

lisans tezi olarak kabul edilmiştir.

Başkan : Doç. Dr. Yaşar BEDİRHAN İmza: …………………..

Jüri Üyesi : Dr. Öğr. Üyesi A. Nurullah ÖZDAL İmza: …………………..

Jüri Üyesi : Dr. Öğr. Üyesi Kadir TUĞ İmza: …………………..

Yukarıdaki imzalar adı geçen öğretim üyelerine ait olup;

Enstitü Yönetim Kurulunun …/…/201.. tarih ve / nolu kararı ile

onaylanmıştır.

…. /……/…….

Doç. Dr. Alperen KAYSERİLİ

 Enstitü Müdürü

T.C.

AĞRI İBRAHİM ÇEÇEN ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

iv

İÇİNDEKİLER

TEZ ETİK VE BİLDİRİM SAYFASI .. İİ

TEZ KABUL VE ONAY TUTANAĞI.. İİİ

İÇİNDEKİLER ... İV

ÖZET... Vİİİ

ABSTRACT ... İX

ÖNSÖZ ... X

GİRİŞ .. 1

1. KAYNAKLAR VE ARAŞTIRMALAR ... 1

1.1. Temel Kaynaklar ... 1

1.2. Araştırma Eserleri .. 17

1.3. Makaleler ... 20

2. KURULUŞUNDAN I. ALÂEDDİN KEYKUBAD DÖNEMİNE KADAR KISACA

TÜRKİYE SELÇUKLU SİYASİ TARİHİ ... 26

BİRİNCİ BÖLÜM

ALÂEDDİN KEYKUBAD’IN ÇOCUKLUĞU, MELİKLİK DÖNEMİ, VEFATI VE

KİŞİLİĞİ

1.1. Alâeddin Keykubad’ın Çocukluk Dönemi .. 44

1.2. Alâeddin Keykubad’ın Eğitim Hayatı ... 48

1.3. Alâeddin Keykubad’ın Meliklik Dönemi .. 49

1.3.1. Tokat Meliki Olarak Tayin Edilmesi .. 49

v

1.3.2. Alaeddin Keykubad’ın Kardeşi İzzeddin Keykavus ile Yaptığı Saltanat

Mücadelesi ve Esareti ... 53

1.4.Vefatı .. 60

1.5. Kişiliği ... 65

İKİNCİ BÖLÜM

ALÂEDDİN KEYKUBAD’IN TAHTA ÇIKIŞI VE ANADOLU BİRLİĞİNİ TESİS

ETMEYE YÖNELİK YAPTIĞI FAALİYETLER

2.1.Tahta Çıkışı... 72

2.2 Alâiye Kalesi’nin Fethi ... 80

2.3. Alara Kalesi’nin Fethi ... 85

2.4. Bazı Ümera ve Devlet Erkanın Cezalandırılması .. 86

2.5. Suğdak’ın Sukutu .. 92

2.6. Hısn-ı Keyfa Artukluları Üzerine Sefer ... 99

2.6.1. Hısn-ı Mansur (Adıyaman) ve Kâhta’nın İlhakı ... 99

2.6.2. Çemişgezek Kalesi’nin İlhakı ... 102

2.7.Erzincan Mengücek Beyliği’ne Son Verilmesi .. 103

2.7.1. Erzincan ve Kemah’ın İlhakı .. 104

2.7.2. Kögonya (Şebinkarahisar) Kalesi’nin İlhakı ... 109

2.8.Erzurum’un İlhak Edilmesi .. 111

ÜÇÜNCÜ BÖLÜM

TÜRK VE İSLAM KOMŞU DEVLETLERLE OLAN SİYASİ İLİŞKİLER

3.1. Abbasi Hilafeti ile Olan Siyasi İlişkiler ... 116

3.1.1. Abbasi Hilafeti ile ilk Temas .. 116

3.1.2. Abbasi Halifesinin Moğollara Karşı Yardım Talebi ... 119

3.2. Eyyubilerle Olan Siyasi Münasebetler .. 124

3.2.1. Eyyubilerle İlk Temas ... 125

3.2.2. Alâeddin Keykubad’ın Melik Adil’in Kızıyla İzdivacı 126

vi

3.2.3. Celâleddin Harezmşah’a Karşı Selçuklu-Eyyubi İttifakı 130

3.2.4. Ahlat’ın İlhakı ve İlişkilerin Bozulması .. 134

3.2.5. Güneydoğu Anadolu Bölgesi’nde Selçuklu-Eyyubi Çatışması 137

3.2.5.1. Harput Artuklularına Son Verilmesi ... 140

3.2.5.2. Urfa ve Çevresine Düzenlenen Sefer .. 142

3.2.5.3. Amid (Diyarbekir) Muhasarası ... 144

3.3. Harezmşahlar Devleti’yle Olan Siyasi İlişkiler ... 146

3.3.1. İlk Mektuplaşmalar ve İttifak Arayışları ... 146

3.3.2. İlişkilerin Bozulması ... 153

3.3.3. Celâleddin Harezmşah’a Karşı Eyyubilerle İttifak ... 158

3.3.4. Yassıçemen Savaşı .. 161

3.3.5. Harezmli Emirlerin İtaat Altına Alınması ... 170

DÖRDÜNCÜ BÖLÜM

DİĞER KOMŞU DEVLETLERLE OLAN SİYASİ İLİŞKİLER

4.1. Ermeni Krallığı ile Olan Siyasi İlişkiler .. 171

4.2. Trabzon Rum İmparatorluğu ile Olan Siyasi İlişkiler ... 180

4.3. Gürcü Krallığı ile Olan Siyasi İlişkiler .. 187

4.4. Antakya Haçlı Prinkepsliği ile Olan Siyasi Münasebetler 192

4.5. Kıbrıs Latin Krallığı ile Olan Siyasi Münasebetler ... 197

4.6. İznik Rum İmparatorluğu ile Olan Siyasi İlişkiler .. 198

4.7. Moğollarla Olan Siyasi İlişkiler .. 203

4.7.1. Alâeddin Keykubad’ın Moğol İstilasına Karşı Aldığı Önlemler 205

4.7.2. Moğollarla ilk Temas .. 208

4.7.3. Moğol Hâkimiyetinin Kabul Edilmesi .. 211

4.8. İtalyan Şehir Devletleri ve Diğer Latin Toplulukları ile Olan İlişkiler 215

4.8.1. Venedik Dukalığı ile Olan İlişkiler ... 216

4.8.2. Cenevizliler ile Olan İlişkiler .. 221

4.8.3. Pisa, Napoli Krallığı ve Provenslılar ile Olan İlişkiler 229

vii

SONUÇ .. 237

BİBLİYOGRAFYA ... 240

1.TEMEL KAYNAKLAR VE İNCELEME ESERLERİ ... 240

2. MAKALELER VE MADDELER ... 250

EKLER BÖLÜMÜ ... 264

ÖZGEÇMİŞ .. 288

viii

ÖZET

YÜKSEK LİSANS TEZİ

“SULTAN I. ALÂEDDİN KEYKUBAD DÖNEMİNDE

TÜRKİYE SELÇUKLU DEVLETİ’NİN KOMŞU DEVLETLERLE

OLAN SİYASİ İLİŞKİLERİ”

Emre ERDEM

Tez Danışmanı: Doç. Dr. Yaşar BEDİRHAN

2019, 287 sayfa + xiv

Jüri: Doç. Dr. Yaşar BEDİRHAN

 Dr. Öğr. Üyesi Ahmet Nurullah ÖZDAL

 Dr. Öğr. Üyesi Kadir TUĞ

Sultan Alâeddin Keykubad, yaklaşık on sekiz sene süren saltanatı boyunca her

alanda istikrarlı bir politika takip etmiştir. Dış politikada da akılcı, uzlaşmacı ve ileri

görüşlü bir siyaset izleyen Alâeddin Keykubad, bu sayede Türkiye Selçuklu Devleti’ni

siyasi, ticari ve kültürel bir güç haline getirmeyi başarmıştır. Alâeddin Keykubad, ülkesinin

bağımsız bir şekilde mevcudiyetini devam ettirebilmesi için Anadolu’dan geçen

uluslararası ticaret yollarının gelirinden maksimum seviyede pay almak istemiş, dış

siyasetini de bu temel üzerine oturtmuştur. Nitekim, tahta çıktıktan hemen sonra Avrupa

ülkelerine karşı Venedik Dukalığına bazı ticari ayrıcalıklar veren bir anlaşma imzalamış;

bu anlaşmadan kısa bir süre sonra da ilk seferini önemli bir liman şehri olan Alâiye üzerine

düzenlemiştir. Alâeddin Keykubad, komşu devletlerle olan münasebetlerinde gereksiz

risklerden kaçınmış ve otoritesini sarsacak düzeyde olmadıkça anlaşmazlıkları barış yolu

ile çözmüştür. Zira, Moğollara, Eyyubilere ve Celâleddin Harezmşah’a karşı izlediği bu

siyaset sayesinde, hem ülkesini olası bir yıkımdan korumuş, hem de herhangi bir istila

hareketine karşı zaman kazanıp, önlemlerini almıştır. Ancak, son bağımsız Türkiye

Selçuklu Devleti hükümdarı Alâeddin Keykubad’ın ölümünden sonra, onun izlediği

başarılı siyaset halefleri tarafından devam ettirilemeyince, Türkiye Selçuklu Devleti

Moğolların hâkimiyetine girmiştir.

ix

Anahtar Sözcükler: Türkiye Selçuklu Devleti, Alâeddin Keykubad, Dış Politika

ABSTRACT

MASTER OF ARTS THESIS

“SULTAN I. ALAEDDİN KEYKUBAD PERİOD OF POLİTİCAL RELATİONS

WİTH THE NEİGHBORİNG STATES OF TURKEY SELJUK EMPİRE”

Emre ERDEM

Adviser: Assoc. Prof. Dr. Yaşar BEDİRHAN

2019, 287 pages + xiv

Jury: Assoc. Prof. Dr. Yaşar BEDİRHAN

 Assist. Prof. Dr. Ahmet Nurullah ÖZDAL

 Assist. Prof. Dr. Kadir TUĞ

Sultan Alaeddin Keykubad has followed a stable policy in all areas throughout his

eighteen year reign. In foreign policy, rational, conciliatory and forward-thinking policy

followed Alaeddin Keykubad, the Seljuk Empire in Turkey whereby the political,

commercial and cultural succeeded in bringing into force. Alâeddin Keykubad wanted to

get the maximum share of the international trade routes passing through Anatolia in order

to maintain his country's independent existence and he built his foreign policy on this

basis. As a matter of fact, he immediately signed an agreement including some commercial

privileges against the European countries, with the Duchy of Venice ; shortly after this

agreement , he organized his first voyage to the Alâiye,which was an important port city.

Alaeddin Keykubad avoided unnecessary risks in his relations with neighboring states and

resolved disputes peacefully, unless he was at a level to shake up his authority. Because of

this policy which he followed against the Mongols, Ayyubids and Jalaleddin Harezmshah,

not only he protected his country from possible destruction but also gained time and

measures against any invasion movement.. However, Alaeddin Keykubat’s death last

independent ruler of Turkey Seljuk State, by successfully continued by his successors

follow politics, Turkey Seljuk State has entered of the the Mongol domination.

x

Key Words: Turkey Seljuk State, Alâeddin Keykubad, Foreign Policy

ÖNSÖZ

Selçuklu hanedanı, Oğuzların Horasan’a göç etmesiyle bu bölgede söz sahibi

olmaya başlamış ve ardından bölgede hâkim güç olan Gaznelileri 1040 yılında yapılan

Dandanakan Savaşı’nda yenerek, Büyük Selçuklu Devleti’ni kurmuştur. Sultan Alparslan,

1071 yılında Bizans İmparatorluğu’nu Malazgirt Meydan Muharebesi’nde mağlup edince

de Anadolu’nun kapıları sonuna kadar Türklere açılmıştır. Türkiye Selçuklu Devleti ise

Malazgirt Zaferi’nden sonra Anadolu’ya gelen Türkmenlerin, Selçuklu hanedanlarından

Kutalmışoğullarının etrafında toplanmasıyla 1075 tarihinde İznik’te kurulmuştur. Bu

tarihten sonra da Türkiye Selçuklu sultanları, Türklerin Anadolu’ya gelmesini ve

yerleşmelerini sağlayarak, Anadolu’nun Türkleşmesi ve İslamlaşmasında büyük rol

oynamışlardır. Türkiye Selçuklu sultanı I. Alâeddin Keykubad ise her alanda büyük

başarılar elde ederek, Türkiye Selçuklu Devleti’ne en parlak dönemini yaşatmıştır.

Şüphesiz, onun döneminde dış politikada akılcı bir siyaset uygulanması, Türkiye Selçuklu

Devleti’ne siyasi, askeri, ekonomik ve kültürel anlamda altın çağını yaşatmış ve bu sayede

Türkiye Selçuklu Devleti’nin bölgedeki saygınlığı artmıştır. Türkiye Selçuklu Devleti’nin

onuncu sultanı olan ve Türk tarihinde “Uluğ Sultan” lakabı ile anılan Sultan Alâeddin

Keykubad, 1220-1237 yılları arasında yaklaşık on sekiz yıl boyunca saltanat sürmüştür.

Sultan I. Alâeddin Keykubad devri, Türk tarihinde önemli bir dönüm noktası

olmasına rağmen, bu dönem ile ilgili yapılan müstakil çalışmaların önemine binaen yeterli

olmadığı görülmektedir. Bununla birlikte, kaynaklarda bu dönemi tam manasıyla

aydınlatacak bilgiler olmasa da diğer Türkiye Selçuklu hükümdarlarının aksine bu dönem

ile alakalı oldukça fazla bilgi vardır. Türkiye’de, Türkiye Selçuklu Devleti ve Alâeddin

Keykubad dönemi üzerine yazılmış ilk eser ise Mükrimin Halil Yinanç’ın “Türkiye Tarihi

Selçuklular Devri I-II” adlı çalışmasıdır. Yine, Alâeddin Keykubad dönemini müstakil bir

şekilde vermese de Türkiye Selçuklu Devleti ile ilgili yapılan en önemli çalışma, Osman

Turan’ın “Selçuklular Zamanında Türkiye” adlı eseridir. Yabancı dilde ise Türkiye

xi

Selçukluları ile ilgili yapılan müstakil eserler içerisinde C. Cahen’in “Osmanlılardan Önce

Anadolu’da Türkler” adlı eseri yer almaktadır.

Ayrıca; Fuat Köprülü, M. Altay Köymen,

Erdoğan Merçil, Ali Sevim, Tuncer Baykara, Muharrem Kesik, Yaşar Bedirhan ve daha

birçok Selçuklu tarihçisi, kitap ve makalelerinde Alâeddin Keykubad dönemini farklı

yönleriyle değerlendirmişlerdir.

Alâeddin Keykubad dönemi ile ilgili yapılan ilk ve en mühim müstakil telif eser ise

Emine Uyumaz’ın “Sultan I. Alâeddin Keykubad Devri Türkiye Selçuklu Devleti Siyasi

Tarihi” adlı eseridir. Emine Uyumaz, bu çalışmasında bahsi geçen dönemin siyasi tarihini

ele alıp, Alâeddin Keykubad’ın komşu devletlerle olan ilişkisi hakkında da

değerlendirmelerde bulunmuştur. Ancak, Alâeddin Keykubad dönemini konu alan

çalışmalar, son yıllarda artmakla birlikte henüz istenilen seviyeye ulaşamamıştır. Şüphesiz,

kaynaklardaki bilgilerin azlığı bu alanda çalışma yapanları bir kısır döngüye sokacak

niteliktedir. Dolayısıyla, I. Alâeddin Keykubad döneminin dış politikasını ihtiva eden

araştırmalara da ihtiyaç vardır. Bu nedenle, çalışmamızın konusu “Sultan I. Alâeddin

Keykubad döneminde Türkiye Selçuklu Devleti’nin Komşu Devletlerle Olan Siyasi

İlişkileri“ olarak belirlenmiştir. Bizim bu çalışmayı yapmaktaki amacımız ise, Türk

tarihine adını altın harflerle yazdıran Sultan I. Alâeddin Keykubad döneminde, Türkiye

Selçuklu Devleti’nin komşu devletlerle olan münasebetlerini kaynak ve araştırma eserlere

dayandırarak, kronolojik olarak ortaya koymak ve bu alandaki boşluğu doldurmak

suretiyle, konu ile ilgili yapılacak olan çalışmalara katkı sağlamaktır.

Bu çalışmanın gerçekleşmesi durumunda, devletine mutlak bir şekilde hâkim olmak

düşüncesinde olan Alâeddin Keykubad’ın, tahta çıktıktan sonra izlediği geniş ve devamlı

bir fetih politikasını hangi temeller üzerine oturttuğu ve Alâeddin Keykubad’ın komşu

devletlerle olan ilişkilerinde uyguladığı siyasetin Türkiye Selçuklu Devleti’ne ve Türk

tarihine olan etkisini anlamak ve araştırma yapmak isteyen araştırmacıların sorularına

cevap bulabilecekleri bir kaynak niteliğinde olabileceği düşüncesindeyiz.

Sultan I. Alâeddin Keykubad döneminde Türkiye Selçuklu Devleti’nin komşu

devletlerle olan siyasi ilişkilerinin değerlendirildiği bu tez; “Giriş”, “Sonuç”, “Kaynakça”

ve “Ekler” bölümleri haricinde, “Alâeddin Keykubad’ın Çocukluğu, Meliklik Dönemi,

xii

Vefatı ve Kişiliği”, “Alâeddin Keykubad’ın Tahta Çıkışı ve Anadolu Birliğini Tesis Etmeye

Yönelik Yaptığı Faaliyetler”,“Türk ve İslam Komşu Devletlerle Olan Siyasi İlişkiler” ve

“Diğer Komşu Devletlerle Olan Siyasi İlişkiler” başlıklarını içeren dört ana bölümden

oluşmaktadır.

. Bu çalışmanın giriş bölümünde; Türkiye Selçuklu Devleti’nin siyasi tarihi,

Alâeddin Keykubad’ın tahtta çıktığı döneme kadar kısaca değerlendirilmiştir. Birinci

bölümünde; Alâeddin Keykubad’ın çocukluk dönemi, eğitim hayatı, meliklik dönemi,

vefatı ve tarihi kişiliği hakkında malumatlar verilmiştir. İkinci bölümünde de Alâeddin

Keykubad’ın tahta çıkışı ve Anadolu birliğini tesis etmeye yönelik yaptığı faaliyetlerden

bahsedilmiştir. Bu bağlamda bu bölümde, Alâeddîn Keykubad’ın tahta çıkışı, Alâiye ve

Alara kalelerinin fethedilmesi, Alâeddin Keykubad’ın kendisine karşı gelen bazı devlet

adamlarını ortadan kaldırması, Suğdak ve Hısn-ı Keyfa Artukluları üzerine düzenlenen

seferler, Erzincan ile Erzurum’un ilhak edilmesi ve son olarak, Trabzon seferi hakkında

bilgiler verilmiştir. Tezin ana konusunu oluşturan üçüncü ve dördüncü bölümlerinde ise;

Alâeddin Keykubad’ın Türkiye Selçuklu Devleti’ne komşu olan Ermeni Krallığı, Trabzon

Rum İmparatorluğu, İznik İmparatorluğu, Gürcü Krallığı, Eyyubiler Devleti, Abbasî

Devleti, Avrupa devletleri, Harezmşahlar Devleti ve Moğollarla olan siyasi münasebetleri

kaynaklar ve belgelere dayandırılarak ortaya konulmuştur.

 Her şeyden önce bu tezin yazım sürecinde büyük yardım ve desteklerini

esirgemeyen, zorlukları aşmamı sağlayan, saygıdeğer hocam ve tez danışmanım Sayın

Doç. Dr. Yaşar BEDİRHAN Beyefendi’ye, önerileri ile tezin şekillenmesinde katkısı

bulunan Öğr. Gör. Pir Murat SİVRİ’ye, eğitim ve öğretim hayatım boyunca desteklerini

hiçbir zaman benden esirgemeyen anne ve babama, tezin her aşamasında verdiği

desteklerle teze büyük katkı sağlayan sevgili eşim Öğr. Gör. Esra ERDEM’e ve varlığıyla

bu süreçte bana güç veren biricik evladım Mehmet Kerem ERDEM’e teşekkürü bir borç

bilirim.

 Emre ERDEM

xiii

 Ağrı–2019

KISALTMALAR DİZİNİ

Arş. : Araştırma

b. : bin, ibn

Bkz. : Bakınız

C. : Cilt

Çev. : Çeviren /Tercüme Eden

DTCF : Dil Tarih Coğrafya Fakültesi

Ed. : Editör

Fak. : Fakülte

H. : Hicrî

Haz. : Hazırlayan

İÜ : İstanbul Üniversitesi

İA : İslâm Ansiklopedisi

İÜEF : İstanbul Üniversitesi Edebiyat Fakültesi

İÜTED : İstanbul Üniversitesi Tarih Enstitüsü Dergisi

İSAM : İslâm Araştırmaları Merkezi

Ktp. : Kütüphane

m. : Miladi

mad. : Madde

neşr. : Neşreden

xiv

nr. : Numara

öl. : Ölümü

s. : Sayfa

ss. : Sayfa Sayısı

S. : Sayı

SÜFEFD : Selçuk Üniversitesi Fen – Edebiyat Fakültesi Dergisi

SAD : Selçuklu Araştırma Dergisi

SBE : Sosyal Bilimler Enstitüsü

SBED : Sosyal Bilimler Enstitüsü Dergisi

TDAD : Türk Dünyası Araştırmaları Dergisi

TDAV : Türk Dünyası Araştırmaları Vakfı

TDV : Türkiye Diyanet Vakfı

THİTM : Türk Hukuk ve İktisat Tarihi Mecmuası

TM : Türkiyat Mecmuası

TTK : Türk Tarih Kurumu

Üniv. : Üniversite

vb. : Ve benzeri

vd. : Ve Diğerleri

YDT : Yayınlanmamış Doktora Tezi

YYLT : Yayınlanmamış Yüksek Lisans Tezi

Yay. : Yayınları, yayınlayan, yayıncılık

1

GİRİŞ

1. KAYNAKLAR VE ARAŞTIRMALAR

Araştırmada kaynak toplama yöntemi olarak doküman analizi metodu

kullanılmıştır. Dokümanlar, nitel araştırmalarda etkili bir şekilde kullanılması gereken

önemli bilgi kaynaklarındandır. Doküman incelemesi, araştırılması hedeflenen olgu veya

olgular hakkında bilgi içeren yazılı materyallerin analizini kapsamaktadır. Bu araştırmanın

kaynak analizinin yapılabilmesi için Türkiye Selçuklu Devleti ve Alâeddin Keykubad

dönemiyle ilgili yazılan ana kaynaklar, birinci ve ikinci el kaynaklar, araştırma eserler,

makaleler, tebliğler ve bildiriler araştırılıp, bunların katalog taraması yapılmış ve bu

kaynaklardan elde edilen bilgilerden de istifade edilmiştir. Ayrıca, araştırma sırasında

konular işlenirken mümkün olduğunca temel kaynaklardan faydalanma yoluna gidilmiş, bu

kaynaklardan Arap ve Selçuklu kaynakları ile diğer yabancı kaynaklar birbirleriyle

kıyaslanmış ve bu kaynakların tenkiti yapılmıştır. Ulaşılamayan kaynakların yerine ise

alanında yetkin olan araştırma eserlerden istifade edilmiştir. Bu çerçevede, kaynak ve

araştırmaların temini için Milli Kütüphane, İstanbul Edebiyat Fakültesi Kütüphanesi ve

İslâm Araştırmaları Merkezi Kütüphanesi taranmıştır. Tezde istifade edilen kaynaklar,

araştırma eserler ve makaleler ise şunlardır:

1.1. Temel Kaynaklar

İbn Bibi (Ö.H.680 / M.1282), el-Evamirü’l-Alai’ye Fi’lumuri’l-Alai’ye

İbn Bibi olarak da bilinen müellifin künyesi el-Hüseyin bin Muhammed bin Ali el-

Cafer er-Rugadi’dir. Annesi Bibi Hatun, Nişabur Şafiilerinden Kamalü’d-din Simnani’nin

kızı, babası Necmü’d-din Muhammed Tercüman ise İran’ın Curcan şehrindendir. İbni Bibi,

annesi ve babasıyla beraber, M.1231 yılında Konya’ya gelmiştir. Babası, M.1236’da II.

Gıyâseddîn Keyhüsrev (M.1236–1246) tarafından tercümanlık görevine getirilmiş ve

M.1272 yılında ölümüne kadar bu görevde bulunmuştur. Eser, Osmanlı Devleti hükümdarı

II. Murad döneminde, Yazıcızade tarafından muhtasar bir şekilde Türkçe’ye çevrilmiştir.

2

A. Sadık Erzi, Türkiye Selçuklu devrinin en önemli yerli kaynağı olarak ifade ettiği bu

eseri, 1956 yılında TTK yayınları arasında yayınlamıştır. Eserin Türkçe’ye tam tercümesi

ise Mürsel Öztürk tarafından 1996 yılında Ankara’da yayınlanmıştır. Mürsel Öztürk’ün bu

çevirisi daha sonraki yıllarda güncellemeler yapılarak, farklı basımlarla yayınlanmıştır.
1

 “El- Evamirü’l-Alai’ye fi’l-Umuri’l-Alai’ye” isimli eser, İbn Bibi tarafından Farsça

olarak yazılmıştır. I. Gıyâseddîn Keyhüsrev (M.1192–1196/ M.1204– 1210) zamanından

başlayan eserde, I. Alâeddin Keykubad dönemi ayrıntılı bir şekilde kaleme alınmıştır. İbn

Bibi bu eseri, III. Gıyâseddîn Keyhüsrev (M.1264–1283) döneminde, muhtemelen 1279

yılında bitirmiş ve M.1282 yılında da ölmüştür. Eser, M.1192–1281 yılları arasındaki

Türkiye Selçuklu Devlet Tarihi’nden; hususiyetle de Alâeddin Keykubad dönemini

ayrıntılı biçimde ele aldığı için tezde en fazla faydalanılan kaynaklardan biri olmuştur.

Eser, Türkiye Selçuklu Devleti ve Alâeddin Keykubad dönemi için temel bir kaynak

olmasına rağmen, İbni Bibi’nin İran tarih yazıcılığının etkisiyle konuları uzatması ve bolca

şiire yer vermesi, onu zaman zaman ana konudan uzaklaştırmıştır. Ayrıca, İbni Bibi

eserinde olayların tarihini genellikle vermemiştir. Buna rağmen Alâeddin Keykubad ve

Türkiye Selçuklu devri için onun eserinin yerine geçebilecek ikinci bir yerli kaynak

mevcut değildir.

İbnü’l-Esir, el-Kâmil Fi’t-Tarih

Orta Çağ İslam dünyasının en büyük tarihçisi olan İbnü’l- Esîr, 1160 (öl. 1234)’da

Cizre’de dünyaya gelmiştir. Gençliğinde Musul atabeylerinin hizmetine giren müellif,

elçilik görevi ile gittiği yerlerde gördüğü pek çok eserden bilgi toplamıştır. Onun 1230

yılına kadar gelen olayları anlattığı “el- Kâmil fi’t -Tarih” adlı eseri, bütün İslam tarihi

kadar Türkiye Selçuklu tarihi için de en önemli kaynaklardan biridir. İbnü’l-Esir,

kronolojik olarak olayları sıraladığı bu eserinde, tarafsızlığı ve verdiği bilgilerin önemi

nedeniyle büyük bir şöhret kazanmıştır. Eser, İslam öncesi ve sonrası olmak üzere iki

bölümden ve toplam on iki ciltten meydana gelmektedir. Eserin bütün ciltleri Türkçe’ye

çevrilmiştir. Çalışmada bu önemli eserin Türkçe’ye çevrilmiş olan XI. ve XII’nci

1
 İbn Bibi, el-Evamirü’l-Ala’iye Fi’l-Umuri’l-Ala’iye, Selçukname, Çev.: Mürsel Öztürk, TTK Yayınları,

Ankara 2014.

3

ciltlerinden faydalanılmıştır. Eserin yararlanılan XI. ve XII’nci ciltleri Abdülkerim

Özaydın tarafından tercüme edilmiş ve 1987 yılında İstanbul Bahar Yayınları tarafından

yayınlanmıştır.
2

Orta çağ İslam dünyasının en büyük tarihçilerinden olan İbnü’l-Esir’e ait olan bu

eserden, tezin her safhasında yararlanılmaya çalışılmıştır. Alâeddin Keykubad döneminin

bütünü eserde yer almasa da bu dönem için bize çok değerli bilgiler vermektedir. Özellikle

Alâeddin Keykubad’ın tahta çıkışı, Erzurum ve Erzincan melikleriyle olan mücadelesi,

Suğdak seferi, Ermeni seferi ve Harezmşahlarla olan mücadelesi bu dönemle ilgili önemli

yer tutmaktadır. Ayrıca Ibnü’l Esîr’in olayları anlatırken, olayların tarihini de vermesi eseri

daha önemli bir hale getirmektedir.

Anonim Selçukname

Çalışmada istifade edilen en önemli kaynaklardan bir tanesi de yazarı belli olmayan

Anonim Selçuknamedir. Eser, 765/1363 yılında Eretnalılar zamanında Selçuklu

şehzadelerinden biri için kaleme alınmıştır. Büyük Selçuklulardan başlayıp, Türkiye

Selçuklularının yıkılışına kadar olan dönemi ihtiva eden ve Farsça 47 sayfadan ibaret olan

bu küçük eserin, ortaya çıkan tek nüshası Paris’te “Bibliotheque Nationale” yazmaları

arasında (Collect. Schefer, 1553) kayıtlı bulunmaktadır. Bu eser hakkında ilk bilgileri T.

Houtsma verirken, eser Türkçe’ye 1952 yılında Feridun Nafiz Uzluk tarafından

çevrilmiştir. Eser kısa ve didaktik yapıdadır. Selçuklu hanedanı ve Büyük Selçuklular

hakkında kısa bir girişle başlar. Daha sonra Süleyman Şah’tan başlayarak Türkiye

Selçukluları hakkında bilgi verir. Eser 1298 tarihi hadiseleri ile biter. Fakat eserde iki

sayfalık önemli olayların tarihini veren kronolojik bir liste bulunmaktadır. 1363 tarihli bir

hadisenin başlık halinde verilmesiyle eser sona erer. Diğer kaynaklardan farklı tarafı,

kaydettiği her hadise için net tarih vermesidir. Bu yüzden çalışma esnasında sık sık

kullanılan bir kaynaktır. Bu çalışmada eserin Feridun Nafiz Uzluk tarafından yapılan

çevirisinden faydalanılmıştır.
3

2
 İbnü’l Esir, el Kâmil Fi’t-Tarih, cilt: 11-12, Çev.: Ahmet Ağırakça, Abdülkerim Özaydın, Bahar Yayınları,

İstanbul 1987.
3
 Anonim Selçukname, Anadolu Selçuklu Tarihi, Nşr.: ve Trc.: Feridun Nafiz Uzluk, Ankara 1952.

4

Ebu’l Ferec, Ebu’l Ferec Tarihi

XIII. yüzyıl Süryani yazarlarından olan Malatyalı Ebu’l Ferec’in (öl.1286), Hz.

Âdem’den başlayarak, 1285 yılına kadarki tarihi hadiseleri kaydettiği eseri, kronolojik ve

tarihi bir ansiklopedi özelliğinde olan genel bir vakayinamedir. Üç bölümden oluşan eserin

ilk bölümü genellikle siyasi, ikinci ve üçüncü bölümleri ise kilise tarihini ihtiva etmektedir.

Yazar, eserde Süryani tarihçilerinden başka, İran ve Arap tarihçilerinin eserlerinden

faydalanmıştır. Selçuklular tarihi için de özellikle Sıbt İbnü’l-Cevzî ve İbnü’l-Esir’in

eserlerinden yararlanmıştır. Bununla birlikte, yine kendisi de bazı tamamlayıcı bilgileri

eserine ilave etmiştir. Yazar, Alâeddin Keykubad dönemini de diğer kaynaklardan aldığı

bilgilerle kaleme almıştır. Bu yüzden diğer kaynaklarda geçen bilgiler bu eserde de

geçmektedir. Ancak eserde özellikle Arap, Süryani, Ermeni ve Avrupalı müelliflerin

eserlerinden bilgiler aktarılması bu eserin önemini arttırmaktadır. Ayrıca Abû’l-Farac,

Müslüman müelliflerin değinemediği veya sessiz kaldıkları konuları ele aldığı için bu

eserden azami derecede yararlanılmıştır. Müellif, Süryanice yazmış olduğu bu eseri

dostlarının isteği üzerine Arapçaya çevirmiştir. Eser, Süryaniceden Ernest A. Wallis Budge

tarafından İngilizce’ye, Ömer Rıza Doğrul tarafından da Türkçe’ye tercümesi yapılarak,

1945–1950 yıllarında Ankara’da iki cilt halinde yayınlamıştır. Bu çalışmada da Ömer Rıza

Doğrul’un yaptığı tercümeden istifade edilmiştir.
4

 Müneccimbaşı, Ahmed B. Lütfullah, Sahâifü’l-Ahbâr (Camiu’d-Düvel)

XVII. yüzyıl tarihçilerinden olan Müneccimbaşı, 1631-1632 yılında Selanik’te

doğmuştur. Selanik Mevlevihanesi şeyhi Mehmed Efendi’ye intisap ederek Mevlevi

olmuştur. Eğitiminin ilk yıllarını burada almıştır. 1654’te de İstanbul’a gelmiştir. Önce

Galata Mevlevihanesi sonra da Kasımpaşa Mevlevihanesi’ne giderek, dönemin en büyük

Mevlevileri arasında gösterilen Halil Dede Efendi’den ders almıştır. Burada mesnevi,

tefsir, hadis vs. eğitimleri almıştır. Saray baş tabibi Salih Efendi’den mantık, felsefe, tıp

4
 Ebu’l Ferec, Ebu’l Ferec Tarihi, Çev.: Ömer Rıza Doğrul, TTK Yayınları, Ankara 1945.

5

ilimlerini tahsil ederken, kendisinden önce müneccimbaşılık görevinde bulunan Mehmet

Efendi’den de astronomi, astroloji, matematik ve hesap ilimlerini öğrenmiştir. 1667’de

hocası Mehmet Efendi vefat edince müneccimbaşılık görevine getirilmiştir. Bu sırada

Harem-i Hümayun muhasiplerinin, onu Sultan IV. Mehmed’e önermeleri sonucunda bu

göreve getirilmiş ve Sultan, ondan kendi dönemine kadar olan Türk-İslam tarihini

yazmasını istemiştir. Müneccimbaşı, Sultan’ın bu emri üzerine, eserinde yaratılıştan 1672

yılına kadar olan olayları kaleme almıştır. Türkiye Selçuklu Devleti’nin anlatıldığı

bölümlerde ise özellikle İbn Bibi ve Aksarayî’nin eserlerinden faydalanılmıştır. Bu eseri

değerli kılan özellik ise müellifin kendi ifadesine göre aktarım ve yorumlarda bulunmuş

olmasıdır.

Çalışma için önemli bir kaynak olan Camiü’d-Düvel, Müneccimbaşı tarafından

Arapça olarak yazılmış, ilerleyen yıllarda da Osmanlı Türkçesi’ne tercüme edilmiştir. Eser,

sonraki yıllarda ise farklı yazarlar tarafından günümüz Türkçesi’ne uyarlanmıştır. Bu

çalışmada ise Alâeddin Keykubad dönemiyle ilgili olarak, Ali Öngül tarafından yayınlanan

Türkçe tercümeden istifade edilmiştir.
5

Kerimüddin Mahmud-i Aksarâyi, Müsâmeretü’l-Ahbar fi Müsâyeretü’l-ahyâr

XIII. yüzyılda dünyaya gelen ve tam künyesi Kerîmüddin Mahmud b. Muhammed

Aksarayî olan yazarın hayatı ile ilgili kaynaklarda çok fazla bir bilgi yoktur. Onun hayatı

ile ilgili bilgileri kendi eserinden az da olsa çıkarmak mümkündür. Müellif, eserinde ailesi

ve kendisi hakkında net bir bilgi vermediği gibi görevini de kaleme almamıştır. Onun

kullanmış olduğu “Aksarayî” ismine istinaden Aksaraylı olduğu ifade edilebilir. Bununla

birlikte, onun özellikle Sultan II. Gıyâseddîn Keyhüsrev’in vefatından sonra Türkiye

Selçuklu Devleti’nin divanında olan hadiseleri birebir gözlemlerine dayanarak yazması,

onun Selçuklu divanında görevli olduğunu gösterir.

“Müsâmeretü’l-Ahbâr fi Müsâyeretü’l-Ahyâr”, Türkiye Selçuklu tarihinin ikinci en

mühim yerli kaynağı niteliğindedir. İbn Bîbî’nin eserinin bittiği 1280’den, Türkiye

5

Müneccimbaşı Ahmed b. Lütfullah, Camiu’d Düvel-Selçuklular Tarihi II, Anadolu Selçukluları ve

Beylikler, Çev.: Ali Öngül, Akademi Kitapevi Yayınları, İzmir 2001.

6

Selçuklu Devleti’nin son bulmasına kadar olan zaman aralığı için yegâne vakayinamedir.

1256 yılından başlayarak 1323 yılına kadar ki zamanı ihtiva eden eser, Emir Çoban’ın oğlu

ve İlhanlıların Anadolu valisi Timurtaş Noyan için yazılmıştır. Dört bölümden meydana

gelen eser günümüze kadar ulaşmıştır.

Eserin I. bölümünde; İslam dünyasında yaygın olan ve Selçuklular zamanında

kullanılan Hicrî, Rumî, Yezdgerd ve Celalî takvimlerinden bahsedilir. II. bölümünde ise;

Hazreti Peygamber’den başlayarak Dört Halife, Emevi ve Abbasi halifelerinden kısaca

bahsedilir. III. bölümünde; Büyük Selçukluların kuruluşundan yıkılışına kadarki

hadiselerden ve II. Gıyâseddîn Keyhüsrev dönemine kadar olan Türkiye Selçuklu Devleti

tarihinden bahsedilir. IV. Bölümünde ise XIII. asrın ikinci yarısıyla XIV. asrın ikinci

yarısındaki Türkiye Selçukluları tarihiyle ilgili hadiseler rivayet edilir. Eser Türkiye

Selçuklu Devleti tarihi için çok önemli bilgiler ihtiva etmektedir. Zira müellif, o dönemde

yaşamış olması sayesinde birçok hadiseye tanıklık etmiş, eserinde de bizzat gözlemlediği

hadiseleri kaydetmeye çalışmıştır. Türkiye Selçukluları tarihiyle ilgili en önemli eserlerden

olan bu kaynakta: Süleyman Şah’ın Kuzey Suriye’deki faaliyetleri, Antakya’nın

fethedilmesi ve Tutuş’la olan mücadele konusunda önemli bilgiler bulunmaktadır. Bu eser

Türkiye Selçuklu Devleti’nin kuruluş aşaması ile ilgili bilgi verdiği için bu kaynaktan

istifade edilmiştir. Bu eserin tenkitli neşrini Osman Turan yapmıştır. Türkçe’ye çevirisini

de Mürsel Öztürk yapmıştır. Bu çalışmada ise Mürsel Öztürk’ün yaptığı çeviriden

yararlanılmıştır.
6

Yazıcızâde Ali, Tevârîh-i Âl-i Selçuk

Kaynaklarda Yazıcızâde Ali’nin hayatı ve kişiliği hakkında çok fazla bir bilginin

olmadığı görülmektedir. Keza Müellif, eserinde ne kendisi ne ailesi ne de devlet

kademelerinde yaptığı görevler hakkında herhangi bir malumat vermemektedir. Bununla

birlikte, bu eserin 1424 yılında kaleme alındığı bilinmektedir. Sultan II. Murat zamanında

sarayda görevli olan Yazıcızâde Ali, aynı zamanda Sultan’ın Mısır Memluk Devleti’ne

gönderdiği elçilik heyeti içerisinde de yer almıştır. Müellif bu eseri Sultan II. Murat’ın

6
 Aksarayî Kerimüddin Mahmud, Müsameretü’l Ahbâr, Çev.: Mürsel Öztürk, TTK Yayınları, Ankara 2000.

7

emriyle kaleme almıştır. Yazıcızâde’nin günümüze kadar ulaşan “Tevârîh-i Âl-i Selçuk”

adlı eseri destan niteliği taşımaktadır. Eser, “Selçuknâme” ve “Oğuznâme” isimleriyle de

bilinmektedir. İbn Bibi’nin “El Evamirü’l Ala’iye Fi’l-Umuri’l-Ala’iye” adlı eserinin

Türkçe çevirisi, Yazıcızâde Ali’nin “Tevârîh-i Âl-i Selçuk” isimli eserinin üçüncü kısmını

meydana getirmektedir. Bu kısım, “Zikr-i Padişahî-yi Sultan Süleymanşah der Rum”

(Sultan Süleyman Şah’ın Anadolu’da sultanlığının anlatılması) başlığı ile başlamaktadır.

Yine müellif, Türkiye Selçuklu Devleti hakkında kısa malumatlar kaydettikten sonra, “El

Evamirü’l Ala’iye Fi’l-Umuri’l-Ala’iye’nin başlıklarını aynen alarak çeviriye geçmektedir.

Bu çeviri mümkün olduğu kadar özüne bağlı kalınarak yapılmış, ancak bazı Arapça ve

Farsça şiirlerle zor cümleler atlanmış, Alâeddin Ata Melik Cüveynî’nin methi için ayrılan

kısımlara da Sultan II. Murat’ın methi konmuştur. İbn Bibi’nin anne ve babasından

bahsettiği bölümler de aynı şekilde çevirinin dışında tutulmuş, bunun dışında metne bazı

ekler de ilave edilmiştir. Yazıcızâde Ali’nin, İbn Bibi’nin adını hiç anmamış olması da

dikkat çekicidir. Eser, 15. yüzyılın yalın Türkçesi için güzel bir örnek sayılır. Eserin

Türkçe neşri ve çevirisi Abdullah Bakır tarafından yapılmıştır. Çalışmada da Abdullah

Bakır’ın yaptığı çeviriden istifade edilmiştir.
7

 Muhammed Nesevî, Siretü’l Celâleddin Mengüberti

1220 yılından itibaren Orta Asya’da ve İslam dünyasında büyük yıkımlara sebep

olan Moğol istilasını bizzat yaşayan ve Harezmşah hükümdarı Celâleddin Mengüberti’nin

inşa divanının başında bulunan Muhammed Nesevî’nin eseri, bir biyografidir. Müellif,

eseri Arapça olarak yazmıştır. Nesevî’nin eseri, Orta Çağ İslâm tarihçiliğinde eşine

rastlanmayacak bir edebî tarzla yazılmıştır. Sultan Alâeddin Muhammed’in son

dönemlerindeki gelişmeleri de içeren eserde, özellikle Harezmşahlar Devleti’nde meydana

gelen siyasi olayların ayrıntıları, idari durumu, devlet teşkilatı ve Celâleddin Harezmşah’ın

Alâeddin Keykubad ile olan ilişkilerine dair önemli bilgiler bulunmaktadır. Eserde,

Alâeddin Keykubad ile Celâleddin Harezmşah arasındaki mektuplaşmalar ve siyasi

münasebetler hakkında diğer kaynaklarda yer almayan önemli kayıtlar bulunmaktadır.

7
 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk (Selçuklu Tarihi), Haz.: Abdullah Bakır, Çamlıca Yayınları, İstanbul

2009.

8

Bundan dolayı hususiyetle, Alâeddin Keykubad’ın Harezmşahlarla olan münasebetlerinde,

bu eserden azami bir şekilde istifade edilmiştir. Bu çalışmada eserin Necip Asım Yazıksız

tarafından hazırlanan tercüme ve neşrinden yararlanılmıştır.
8

Niğdeli Kadı Ahmed, el-Veledü’ş-Şefik Vel Hafidül-Halik

Niğdeli olan Kadı Ahmed Nigidî hakkında kaynaklarda çok fazla bir bilgi yoktur.

Onun Farsça yazdığı ve muhtasar bir İslam tarihi özeliğindeki “el-Veledü’ş-Şefik ve’l-

Hâfîdü’l-Hâlik” adlı eseri, dört kısımdan ibarettir. Eser, 1333 yılında kaleme alınmıştır.

Eserin bilinen tek nüshası, Süleymaniye Kütüphanesi’nde mevcuttur. Eser, Türkiye

Selçuklu tarihiyle ilgili özet ve kısa bilgiler verir. Eser, Alâeddin Keykubad dönemindeki

hadiselerin içeriği hakkında detaylı bilgiler vermese de o dönem yaşanılan hadiselerin

tarihini vermesi açısından oldukça önemlidir. Eserin tercüme ve neşri, Ali Ertuğrul

tarafından iki cilt halinde oluşturulmuştur. Bu tezde, eserin Ali Ertuğrul tarafından

hazırlanan çevirisinden faydalanılmıştır.
9

Ahmed Eflâkî, Menakibü’l Arifin (Ariflerin Menkıbeleri)

Zengin ve eğitimli bir ailenin çocuğu olarak Altın Ordu Devleti'nin başkentinde

eğitimine başlayan Ahmed Eflaki, ilerleyen yıllarda o dönemin kültür merkezlerinden olan

Konya'ya gelmiş ve eğitim hayatını Konya’da tamamlamıştır. Burada astronomi dersleri

alıp, gök cisimlerinin hareketleriyle ilgilendiği için kendisine, "Eflâkî" denilmiştir.

Menâkibü’l-Ârifîn’in yazarı Ahmed Eflâkî, eserin yazımına 718/1318-19 yılında Şeyh

Çelebi’nin isteği ile başlamış ve eserini 754/1353-54 yılında bitirmiştir. Bu eser Selçuklu

devrinin sosyal, kültürel ve günlük hayatına dair birçok bilgiler ihtiva etmektedir. İki cilt

halinde Farsça yazılmış olan eseri, Mürsel Öztürk Türkçe’ye tercüme etmiştir.
10

 Alâeddin

Keykubad devri ile ilgili diğer kaynaklarda bulunmayan mühim bilgileri içerdiği için bu

eserden faydalanma yoluna gidilmiştir.

8

Nesevi Şehabeddin Muhammed b. Ahmed b. Ali, Celalüttin Harzemşah, Çev.: Necip Asım Yazıksız,

Maarif Vekaleti, İstanbul 1934.
9
 Niğdeli Kadı Ahmed, El-Veledü’ş-Şefik Vel Hafidül-Halik’ı (Anadolu Selçuklularına Dair Bir Kaynak I-II),

Haz.: Ali Ertuğrul, TTK Yayınları, Ankara 2015.
10

Ahmed Eflaki, Ariflerin Menkıbeleri, Çev.: Tahsin Yazıcı, Kabalcı Yayınları, Ankara 2006.

9

Cenâbî Mustafa Efendi, El-Aylemü’z-Zâhir Fî Ahvâli’l-evâil Ve’l-Evâhir

XVI. asır Osmanlı tarihçilerinden olan Cenâbî Mustafa Efendi, İstanbul’da doğmuş

ve Halep’te ölmüştür. En önemli eseri, Arapça olarak yazdığı “el-Aylemü’z-Zâhir fî

Ahvâli’l Evâil ve’l-Evâhir” adlı eseridir. Eser, Cenâbî Tarihi olarak da bilinmektedir.

Genel bir İslam tarihi özelliğinde olmakla birlikte, Alâeddin Keykubad dönemi hakkında

verdiği özet bilgiler kayda değerdir. Bu eserin Türkiye Selçukluları ile alakalı bölümü

Muharrem Kesik tarafından yüksek lisans tezi olarak Türkçeye çevrilmiştir.
11

 Bu

çalışmada ise, bu çevirinin ilgili kısımlarından istifade edilmiştir.

Alâi Muhammed Şeyh Evhadüddin El-Kirmanı ve Menakıpnamesi

Evhadüddin-i Kirmanî, 1204-1227 yılları arasında Türkiye Selçuklu Devleti’nin

siyasî olaylarına bizzat şahit olduğu için, onun eseri bu dönem için önemli eserlerdendir.

Eser, Alâeddin Keykubad’ın meliklik döneminden 1227 yılına kadar olan dönem için

bilgiler vermektedir. Eserin tercümesi ve neşri Mikail Bayram tarafından yapılmıştır. Bu

çalışmada Mikail Bayram’ın tercümesinden yararlanılmıştır.
12

Cüzcânî, Osman B. Sirâceddîn, Tabakat-ı Nasıri

1193’de Lahore’da doğan müellif, Gur ve Delhi saraylarında önemli görevlerde

bulunmuştur. Eseri “Tabakât-ı Nâsırî”, genel bir İslâm tarihi eseridir. Yazar, eserinde

Büveyhîler, Harezmşahlar, Gurlular ve Selçuklular gibi pek çok İslam devletinin tarihini

kaleme almıştır. Eserde, Alâeddin Keykubad dönemine dair kısa ve özet kayıtlar

bulunmaktadır. Bu araştırmada, eserin Erkan Göksu tarafından yapılan tercümesinden

faydalanılmıştır.
13

11

Muharrem Kesik, Cenâbî Mustafa Efendi’nin El-‘Aylemü’z-Zâhir fî Ahvâli’l-Evâil Ve’l-Evâhir Adlı

Eserinin Anadolu Selçukluları ile İlgili Kısmının Tenkidli Metin Neşri, (Yayınlanmamış Yüksek Lisans Tezi),

İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul 1994.
12

Alai Muhammed, Şeyh Evhadüddin El-Kirmanı ve Menakıpnamesi, Trc. Ve Arş.: Mikail Bayram, Kardelen

Yayınları, Konya 2005.
13

 Cüzcani, Minhac-i Sirac, Tabakat-ı Nasıri-Gazneliler, Selçuklular, Atabeglikler ve Harzemşahlar, Çev.:

Erkan Göksu, TTK Yayınları, Ankara 2015.

10

Ahmed B. Mahmud, Selçuknâme

 Türkiye Selçuklu Devleti’nin yıkılmasından üç asır sonra (XVI. Yüzyıl) yazılan

eser, genel bir Selçuklu tarihidir. Osmanlı tarihçisi Ahmet b. Mahmud (öl.1570) tarafından

yazılan eserde, Selçukluların kuruluşundan Osmanlı Devleti’nin kuruluşuna kadarki

hadiseler kaleme alınmıştır. Eserde, Selçuklu hükümdarları ve devlet erkanı hakkında

bilgiler mevcuttur. Bu eserden özellikle Türkiye Selçuklu Devleti’nin genel tarihinin ele

alındığı bölümden kısmen yararlanılmıştır. Eser Erdoğan Merçil tarafından iki cilt olarak

yayınlanmıştır.
14

Alâeddin Ata Melik Cüveynî (1226-1283), Tarih-i Cihangüşâ

İran’ın köklü bürokrat ailelerinden birine mensup olan Alâeddin Atamelik Cüveynî,

uzun yıllar Moğolların hizmetinde bulunmuş ve bu sayede Moğolları yakından tanıma

olanağı bulmuştur. Hülâgü’nün emri ile eseri yazmaya başlayan Cüveynî, üç ciltten

meydana gelen “Tarih-i Cihânguşâ”yı kaleme almıştır. Eserin ilk cildinde Cengiz Han’ın

ortaya çıkışı ve fetihlerine dair, ikinci cildinde de Harezmşahlar ve İsmaîliler hakkında

bilgiler bulunmaktadır. Son ciltte ise tamamen Hülâgü’nün seferleri ve İran’ın fethedilmesi

ele alınmıştır. Cüveynî Alâeddin Atâ Melik‘in (1226–1283) Harezmşah ve Moğol

tarihlerini kaleme aldığı ve Târih-i Cihângûşâ adlı eserinin Mürsel Öztürk tarafından

yapılan çevirisinden,
15

hususiyetle de Alâeddin Keykubad’ın Moğollarla olan siyasi

ilişkilerinin bahsedildiği bölümden istifade edilmiştir.

Azîmî, Azîmî Tarihi

Halep’te dünyaya gelen Azîmî, dönemin önemli bilim adamlarından ve

ediplerindendir. Günümüze kadar ulaşan tek eserini ise İmamüddîn Zengî adına yazmıştır.

Eser, yaradılıştan başlayıp, Halife El-Muktefî’nin ölüm tarihiyle son bulmaktadır. Azimî,

eserinde Hz. Adem’den başlayarak peygamberleri, büyük sultanları, İslam halifelerini ve

Hz. Muhammed’in hayatını ele almış ve 1160 yılına kadar ki hadiseleri nakletmiştir. Bu

14

 Ahmed bin Mahmûd, Selçuknâme. I- II, Haz.: Erdoğan Merçil, Tercüman 1001 Temel Eser, İstanbul 1977.
15

 Cüveyni Alâeddin Ata Melik, Tarih-i Cihan Güşa, Trc.: Mürsel Öztürk, Kültür Bakanlığı Yayınları,

Ankara 1999.

11

çalışmada ise bu eserin Selçuklular kısmını Türkçe’ye tercüme eden ve neşreden Ali

Sevim’in çalışmasından yararlanılmıştır.
16

İbnü’l-Ezrak, Tarihu Meyyafarikin ve Amid

Bizzat Gürcü kralının hizmetinde bulunan ve Tiflis ile Ahlat gibi dönemin en

önemli şehirlerinde görev yapan İbnü’l-Ezrak’ın bu eseri, hususiyetle Artuklular,

Ahlatşahlar ve Saltuklular ile Gürcüler arasındaki münasebetleri ve mücadeleleri kaleme

almasından ötürü konumuz açısından büyük önem arz etmektedir. Eser, bu özelliğinden

dolayı Türk-Gürcü ilişkileri hakkında en müstesna kaynakların başında gelmektedir.

Ayrıca, Gürcü vakayinamesi ile kıyaslandığında daha sağlam bilgiler vermektedir. Bu

eserin Türkiye Selçukluları ve Artuklular kısmı, Ahmet Savran tarafından Türkçe’ye

kazandırılmıştır.
17

 Çalışmada bu eserin ilgili kısımlarından istifade edilmiştir.

Kamâ al-Din İbn al- ‘Adim, Buğyat at-Talab fi- Tarih Halab

İbnü’l Adim 1192 yılında Halep’te doğmuştur. Medrese hocalığı ve kadılık yapan

İbnü’l Adim, vezirliğe kadar yükselerek önemli bir konuma gelmiştir. Hayatı boyunca

arkasında birçok önemli eser bırakan İbnü’l Adim, “Buğyat at-Talab fi- Tarih Halab” adlı

eseriyle de Büyük Selçuklu, Türkiye Selçukluları, Irak ve Suriye Selçukluları ve onlara

bağlı Türk ve Türk olmayan siyasal yapılar hakkında oldukça mühim malumatlar

vermektedir. XIII. yüzyılda Türkiye Selçuklularını ele alan eserin, bilinen kırka yakın

cildinden sadece on cildi günümüze kadar ulaşabilmiştir. Bu müstesna eserin sekiz cildi

Topkapı Müzesi Kütüphanesi, bir cildi Süleymaniye Kütüphanesi ve diğer bir cildi ise

Milli Kütüphane’de muhafaza edilmektedir. Selçuklular ile ilgili bilgiler ihtiva ettiği için

bu eserden yararlanılmıştır. Bu çalışmada ise bu eserin Selçuklular kısmını Türkçe’ye

çeviren Ali Sevim’in çalışmasından istifade edilmiştir.
18

16

 Azîmî, Azîmî Tarihi (Selçuklular Dönemiyle İlgili Bilgiler) (H. 430–538/ 1039–1144), Çev.: Ali Sevim,

TTK Basımevi, Ankara 2006.
17

 İbn’ül-Ezrak, Meyyâfârikin ve Amid tarihi (Artuklular kısmı), Çev.: Ahmet Savran, Atatürk Üniversitesi

Fen Edebiyat Fakültesi Yayınları, Erzurum 1975.
18

 İbnü‘l-Adîm, Bugyetü’t-Taleb fî Tarihi Haleb, Biyografilerle Selçuklular Tarihi, Çev.: Ali Sevim, TTK

Basımevi, Ankara 1982.

12

Sıbt İbnü’l-Cevzi, Mir’âtü’z- Zeman Fî Tarihi’l-Âyan

1186 yılında Bağdat’ta doğmuştur. Müellif, anne tarafından dedesi olan ünlü vaiz

ve din alimi Cemalüddin İbnü’l-Cevzi’nin torunudur. Dedesine atfen kendisine de İbnü’l-

Cevzi lakabı verilen Ebu’l-Muzaffer Yusuf’un “Mir’âtü’z- Zeman Fî Tarihi’l-Âyan” adlı

eseri, dünyanın varoluşundan başlayarak, kendi ölümü olan 654/1257 yılına kadarki

hadiselerin rivayet edildiği genel bir vekayinâme özelliği taşımaktadır. Müellif eserinde,

Garsunnime lâkaplı Ebu’l-Hasen Muhammed b. Hilâl es-Sâbi’in (1025/1088) yazdığı ve

günümüzde mevcudiyeti bulunmayan “Uyunu’t-tevarih” (Tarihlerin Kaynakları) isimli

eserinden çok geniş ve mühim alıntılar yapmıştır. Ayrıca İbnü’l Cevzi, İsfehani, Sem’âni,

İbn Asakir, İbnü’l-Kalanisi gibi müelliflerden de alıntılar yapmıştır. Bundan ötürü eser,

çok müstesna bilgiler ihtiva eden önemli bir kaynak eser konumundadır. Bu çalışmada,

eserin Selçuklularla ilgili kısmından, özellikle de Tuğrul Bey döneminden başlayıp, 1088

yılına kadarki olan kısımlarından istifade edilmiştir. Çalışmada, eserin Ali Sevim

tarafından yapılan çevirisinden istifade edilmiştir.
19

 Reşîdüddîn Fazlullah, Câmiu’t- Tevârih

Aslen Yahudi bir aileye mensup olup, İlhanlı devlet ümerasından olan Resîdüddîn

Fazlullah’ın “Câmiu’t–Tevârih” isimli eseri, Oğuzlar, Gazneliler, Büyük Selçuklular ve

Türkiye Selçukluları ile Türkiye Selçuklularının Moğol hâkimiyetine girişi ve sonrasıyla

alakalı olarak mühim kayıtlar ihtiva etmektedir. Eserin Selçuklularla alakalı bölümleri ilk

kez Ahmet Ateş tarafından Türkçe’ye neşredilmiştir. Bu çalışmada ise eserin Ahmet Ateş

tarafından yapılan tercüme ve neşrini yeniden gözden geçiren ve tahsis eden Erkan Göksu

ile H. Hüseyin Güneş’in çalışmasından yararlanılmıştır.
20

Süryani Mihail, Süryani Keşiş Mihail Vekayinâmesi

1126 yılında dünyaya gelen Süryanî Mihail’in yazdığı Vekayinâme, Anadolu Türk

tarihi açısından en mühim Süryanî kaynağı özelliğini taşımaktadır. 1166 yılında Süryanî

19

 İbnü’l-Cevzî, Mir’atü’z-Zeman Fî-Tarihi’l-Ayan, Yay.: Ali Sevim, TTK Basımevi, Ankara 1968.
20

Reşîdü‘d-dîn Fazlullah, Câ’mi’üt-Tevârih, Çev.: Erkan Göksu, H. Hüseyin Güneş, Selenge Yayınları,

İstanbul 2010.

13

kilisesi patriği olan Mihail’in kaleme aldığı bu eser, Süryanî kilisesi tarihi ekseninde 1195

yılına kadar meydana gelen hadiseleri içeren bir dünya tarihidir. Eser, İslam tarihi ve

özellikle Selçuklu tarihi ile ilgili olarak çok önemli bilgileri de ihtiva etmektedir. Ayrıca,

Anadolu’ya düzenlenen ilk Türkmen akınları, Malazgirt Savaşı ve Türkiye Selçuklu

Devleti içinde Türkmen faaliyetlerini kaleme alması bakımından oldukça önemli bir

kaynaktır. Bu çalışmada ise eserin Hrant D. Andreasyan tarafından yapılan çevirisinden

istifade edilmiştir.
21

Urfalı Mateos’un Vekayinâmesi

XI. yüzyılın sonlarıyla XII. yüzyılın ilk yarısında yaşamış olan Urfalı Mateos’un

Vekayinâmesi, 952’den 1136 yılına kadar olan hadiseleri ihtiva etmektedir. Bu esere Papaz

Grigor tarafından eklemeler yapılarak, 1163 yılına kadar meydana gelen hadiseler

anlatılmıştır. Yakın Doğu ve Türk tarihi hakkında önemli malumatlar veren Ermeni

kaynakları arasında Urfalı Mateos’un Vekayinâmesi, diğer kaynaklarda değinilmeyen

birçok hadiseyi ayrıntılı bir şekilde anlatması açısından müstesna bir yere sahiptir. Eser

başlıca üç bölümden meydana gelmektedir; 952-1052 yılları arasındaki hadiseler birinci

bölümde, 1053-1102 yılları arasındaki hadiseler ikinci bölümde ve son olarak 1102-1136

yılları arasındaki hadiseler de üçüncü bölümde ele alınmıştır. Bizim için bu eseri mühim

kılan, Türkmenlerin ilk taarruzları hakkında önemli ve diğer kaynaklarda bulunmayan

bilgiler vermesidir. Ayrıca Mateos, Türkmenlerin ilk yerleşim bölgelerini bizlere

aktarırken Bizans’ın Türkmen akınları karşısındaki politikasını ve bunun sonucunda

Türkmenlerin Anadolu’ya girişinin hızlanması hakkında da önemli bilgiler vermektedir.

Bu eser, Hrand D. Andreasyan tarafından Türkçe’ye çevrilmiştir. Çalışmada, bu eserin

Hrand D. Andreasyan tarafından hazırlanan tercümesinden istifade edilmiştir.
22

Anna Kommena, Alexiad

21

Gundstab Simbat, Başkumandan Simbat Vekayinamesi (951-1334), Çev.: Hrant D. Andreasyan, İstanbul

1946.
22

Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi (952-2236) ve Papaz Grigor’un Zeyli (1136-1162), Çev.:

Hrant D. Andreasyan, TTK Yayınları, Ankara 1987.

14

Bizans imparatorlarından I. Aleksios Komnenos’un kızı olan Anna Komnena’nın

eserinde, (1081-1118) I. Aleksios Komnenos döneminin hadiseleri anlatılmaktadır. Eserde

Selçuklu Devleti’nin Bizans ve Haçlılarla olan savaşları ele alınırken, Bizans

İmparatorluğu’nun Türkmenler ile olan mücadeleleri hakkında da çok önemli bilgiler yer

almaktadır. Yine eser, Türkmenlerin Anadolu’da ilerleyişlerini ve yerleştikleri bölgeleri de

kaydetmektedir. Ayrıca, Türkmenlerin savaş teknikleriyle alakalı geniş malumatlar veren

bu eser, diğer kaynaklarda bulunmayan ayrıntılara da değinmiştir. Bu çalışmada eserin

Bilge Umar tarafından çevirisi yapılan nüshasından faydalanılmıştır.
23

 Niketas Khoniates, Historia

 1155-1157 yılları arasında Denizli’de dünyaya gelen Niketas Khoniates, küçük

yaşta ailesi tarafından İstanbul’a gönderilmiş ve burada iyi bir eğitim alması sağlanmıştır.

Daha sonra kısa bir süre avukatlık yapan Niketas, ardından Angelos hanedanı döneminde

(1185-1204) saraya girerek, saray ve devlet idaresinde önemli makamlara ulaşmıştır. 1204

yılının nisan ayında İstanbul’un Latinler tarafından işgal edilmesiyle de şehri terk ederek

İznik’e kaçan Niketas, son yıllarını I. Theodoros Laskaris’in himayesinde saray hizmetinde

geçirdikten sonra, 1213 yılında bu şehirde vefat etmiştir. Niketas’ın İznik’te yazdığı bu

eser, 1118-1180 yılları arasındaki dönem ile alakalı mühim Bizans kaynaklarındandır.

Niketas da tıpkı Ioannes gibi Ioannes ve Manuel Komnenos dönemlerini kaleme almıştır.

Bundan dolayı iki eser, hadiseleri karşılaştırma açısından bir nevi birbirinin tamamlayıcısı

gibidir. Konumuz açısından özellikle I. Mesud (1116-1155) ve II. Kılıç Arslan (1155-

1192) dönemleri ile alakalı ayrıntılı malumat vermesi bakımından oldukça önemli bir

kaynaktır. Çalışmada, eserin Fikret Işıltan tarafından yapılan çevirisinden

yararlanılmıştır.
24

Ioannes Kinnamos, Historia

23

 Anna Komnena, Alexiad: Anadolu’da ve Balkan Yarımadası'nda İmparator Alexios Komnenos Dönemi’nin

tarihi Malazgirt’in sonrası, Çev.: Bilge Umar, İnkılap Yayınları, İstanbul 1996.
24

 Niketas Khoniates, Historia (Ioannes ve Manuel Komnenos Devirleri), Çev.: Fikret Işıltan, TTK, Ankara

1995.

15

1143 yılında dünyaya gelen Ioannes, genç yaşta Manuel Komnenos’un sekreteri

olarak Anadolu ve Balkanlardaki seferlere iştirak etmiştir. Manuel’in vefat etmesinden

sonra dönemin hadiselerini kronolojik olarak kaydeden Ioannes, “Historia” adlı eserini

ortaya çıkarmıştır. 1118-1176 yılları arasındaki hadiseleri gelecekteki kuşaklara aktaran

Ioannes, eserinde İmparator ile Türk sultanları arasındaki ilişkiler ve Anadolu’da vuku

bulan diğer olaylar hakkında mühim bilgiler vermektedir. Bu çalışmada, eserin Işın

Demirkent tarafından hazırlanan tercümesinden yararlanılmıştır.
25

Georgios Akropolites, Historia

1217 yılında İstanbul’da dünyaya gelen Akropolites, eserinde 1203-1261 yılları

arasındaki hadiseleri kaleme almıştır. Eser, İznik-Bizans İmparatorluğu ile Türkiye

Selçukluları arasındaki münasebetleri kaydetmesi bakımından mühim bilgiler vermektedir.

Bu çalışmada ise eserin Bilge Umar tarafından yapılan Türkçe tercümesinden istifade

edilmiştir.
26

 Anonim Gürcü Vekayinamesi

 Eser, birçok Gürcü vakayinamesinin bir araya getirilmesi ile oluşturulan “Kartlis

Cxovreba” ismi altında bir araya toplanmıştır. Eserin hem Gürcü tarihi hem de Türk tarihi

bakımından müstesna bir yeri vardır. Eser, Gürcistan tarihinin başlangıcından, XIX.

yüzyılın başına kadar olan dönemi ihtiva etmektedir. Eserde Gürcülerin hudut komşusu

olan Türklerle, özellikle konumuz bakımından önemli olan Doğu Anadolu Türk Beylikleri

ve Türkiye Selçukluları ile yaşadıkları mücadeleler ayrıntılı biçimde kaleme alınmıştır.

Eser, 1849 yılında Fransız akademisyen M. Brosset tarafından “Gürcistan Tarihi” ismi

altında iki cilt olarak yayınlanmıştır. Hrant D. Andreasyan, eserin 1212 yılına kadarki

bölümlerini ayrıntılı bir biçimde Türkçeye çevirmiş ve eser, daha sonraki senelerde Türk

Tarih Kurumu tarafından yayınlanmıştır. Bu eserden araştırmanın konusu ile alakalı olan

kısımlarından azami derecede faydalanılmaya çalışılmıştır. Bu çalışmada, Hrant D.

25

Ioannes Kinnamos, Ioannes Kinnamos’un Historia’sı (1118-1176), Çev.: Işın Demirkent, TTK Yayınları,

Ankara 2001.
26

George Akropolites, Vekayinâme, Çev.: Bilge Umar, Arkeoloji ve Sanat Yayınları, İstanbul 2008.

16

Andreasyan’ın Türkçe’ye çevirdiği, Erdoğan Merçil’in de yayına hazırladığı çalışmadan

faydalanılmıştır.
27

Vardan Vardapet

Vardan Vardapet (rahip), Ermenistan’ın doğusunda dünyaya gelen XIII. yüzyıl

müelliflerindendir. Vardan’ın kendisine saygı gösterilen biri olduğu ve Hülagu Han

tarafından davet edildiği bir merasimde, onunla sohbet ettiği rivayet edilmektedir.
28

 Genel

nitelikli eserinin mühim bölümleri “Türk Fütuhatı Tarihi” adı ile H. D. Andreasyan

tarafından dilimize tercüme edilmiştir.
29

Eserde; Büyük Selçukluları, Selçuklu sultanlarının

Anadolu fetihleri, Haçlılar ve Moğolların tarih sahnesine çıkışı ile alakalı bilgiler yer

almaktadır. Çalışmada, bu eserin yukarıda bahsedilen tercüme ve neşrinden

faydalanılmıştır.

Müverrih (Genceli) Kiragos

XII. yüzyılın başlarında Gence’de dünyaya gelen Kiragos’un hayatı hakkında

kaynaklarda pek fazla bir bilgi yoktur. Muhtemelen, XII. asır ünlü Ermeni aydınlarından

Mıkhitar Koş’un kurduğu Gedik Manastırı’nda eğitim gören Genceli Kiragos, Vardapet

(rahip) Vanagan’ın öğrencisidir. 1272 yılında ölen Kiragos, genellikle dini konularda

eserler kaleme almıştır. Fakat, bugün sadece “Ermeni Tarihi” isimli kitabı mevcuttur.

1241 yılında yazmaya başladığı bu eseri yazmaktaki amacı, Ermeni kilisesinin

kurulmasından itibaren geçirdiği safhaları, mezhep çekişmelerini ve önemli kişiliklerin

hayatlarını yeni nesillere aktarmaktır. Ancak, bu malumatları verirken doğu ülkelerinde

meydana gelen hadiseleri de eserinde kaydetmiştir. Hususiyetle Moğolların Gürcüler,

Ermeniler, Anadolu ve Şam üzerine düzenledikleri akınlar ve yıkımlar hakkında önemli

bilgiler vermektedir. Zira, 1265 yılına kadar gelen eserin tarihçiler açısından en mühim

bölümü de Moğol İstilası ile ilgili verdiği kayıtlardır. Çünkü Kiragos, Moğol istilasını

bizzat görmüş, hatta bir dönem Moğollara esir bile düşmüştür. Eserin Ermenice metni

27

Anonim Gürcü Vekayinamesi, Gürcistan Tarihi, Gürcüceden Çev.: Brosset Marie Felicite, Türkçe’den

Çev.: Hrant D. Andreasyan, Haz.: Erdoğan Merçil, TTK Yayınları, Ankara 2003.
28

 Müverrih Vardan, Türk Fütuhatı Tarihi (889-1269), Çev.: Hrant D. Andreasyan, İÜ Edebiyat Fakültesi

Yayınları, İstanbul 1937, s. 154-158.
29

 Müverrih Vardan, Türk Fütuhatı Tarihi (889-1269), 1937.

17

1858’de Moskova’da, 1863’de Venedik’te ve 1910’da Tiflis’te olmak üzere üç defa

basılmıştır. Bununla birlikte bu eserin asıl metnini Edvar Dulaurier, 1858 yılında

Fransızcaya tercüme etmiştir. Eserin bu Fransızca çevirisi de “Ermeni Müverrihlerine

Göre Moğollar” ismiyle Gürsoy Solmaz tarafından Türkçe’ye çevrilmiştir.
30

Bu çalışmada,

eserin bu Türkçe çevirisinden istifade edilmiştir.

Aknerli Grigor, Moğol Tarihi

Aknerli Grigor, Kilikya’nın Ermeni manastırı papazlarındandır. Onun “Moğol

Tarihi” adlı eseri, Türkiye Selçuklu-Moğol ilişkileri ve Moğol tarihine yönelik önemli

Ermeni kaynaklarından biridir. Eserde, Moğolların Anadolu şehirlerini istila etmesi ve

Ermenilerin Moğollara itaatini sunması konularında özet bilgiler bulunur. Bu çalışmada

eserin Hrand D. Andreasyan tarafından Moğol Tarihi adı ile çevrilmiş tercüme ve

neşrinden istifade edilmiştir.
31

Moğolların Gizli Tarihi

Anonim olan bu eserin 1240 yılında kaleme alındığı tahmin edilmektedir. Eserin

günümüze kadar gelen nüshaları, Moğolca metnin Çince işaretler ile kaleme alınmış

halidir. Orijinalinin ise Uygur harfleri ile kaleme alındığı bilinmektedir. On iki kısımdan

meydana gelen bu eser, Moğolların ilk tarihi ve Cengiz Han devri hakkında mühim bilgiler

ihtiva etmektedir. Bu çalışmada ise eserin Ahmet Temir tarafından hazırlanan tercüme ve

neşrinden istifade edilmiştir.
32

1.2. Araştırma Eserleri

Alâeddin Keykubad dönemi, Türk tarihi açısından büyük bir öneme sahip olmasına

rağmen bu dönemle ilgili çok az müstakil araştırmanın olduğu görülmektedir. Bu dönemle

ilgili yazılmış ilk ve tek müstakil eser ise Alâeddin Keykubad döneminin siyasi tarihi

hakkında ayrıntılı bir şekilde bilgi veren ve Emine Uyumaz’ın kaleme aldığı, “Sultan I.

30

Müverrih Kiragos, Ermeni Müverrihlerine Göre Moğollar, Asıl Metinden Trc. Parçalar: Edvar Dulaurier,

Çev.: Gürsoy Solmaz, Elips Kitap, Ankara 2009.
31

 Aknerli Grigor, Moğol Tarihi, Çev.: Hrant D. Andresyan, Osman Yalçın Matbaası, İstanbul 1954.
32

 Moğolların Gizli Tarihi, I. Tercüme Haz.: Ahmet Temir, TTK Basımevi, Ankara 1986.

18

Alaeddin Keykubad Devri ve Türkiye Selçuklu Tarihi (1220-1237)” adlı eserdir.
33

 Bu

müstakil çalışma, alanında yapılmış en yetkin çalışma özelliğini hâlâ muhafaza ettiği için,

bu eserden araştırmanın hemen hemen bütün bölümlerinde azami derecede istifade

edilmiştir.

Bu çalışmada yukarıda değinilen eserin yanında, Türkiye Selçuklu Devleti’nden

doğrudan veya dolaylı olarak bahseden araştırma eserlerinden, özellikle hadiselerin

anlatımında, ön bilgi hazırlığında ve yorumlama konusunda yararlanılmıştır. Bu bağlamda,

çalışmada; Osman Turan’ın Türkiye Selçuklularını kaleme aldığı “Selçuklular Zamanında

Türkiye”,
34

“Türkiye Selçukluları Hakkında Resmî Vesikalar”
35

ile “Selçuklular ve

İslamiyet”
36

 adlı eserlerinin yanı sıra, bütün Selçuklu devletlerini bir arada anlattığı

“Selçuklular Tarihi ve Türk İslâm Medeniyeti”
37

isimli eserleri kullanılmıştır. Ayrıca,

Selçuklu devletleri ile ilgili çalışan Erdoğan Merçil ve Ali Sevim’in birlikte yayına

kazandırdıkları “Selçuklu Devletleri Tarihi”,
38

 yine Erdoğan Merçil’in “Müslüman Türk

Devletleri Tarihi”
39

, Salim Koca’nın “Sultan I. İzzeddîn Keykâvus (1211-1220)”,
40

“Türkiye Selçukluları Tarihi”
41

 ve “Dandanakan’dan Malazgirt’e”
42

 adlı eserlerinden de

yararlanılmıştır. Bunlarla birlikte, Ali Sevim ve Yaşar Yücel’in beraber hazırladıkları

“Türkiye Tarihi (Fetihten Osmanlılara Kadar/1018-1300)”,
43

Yaşar Bedirhan’ın Türkiye

Selçuklu Devleti’ni her yönüyle kaleme aldığı “Selçuklular ve Kafkasya”
44

 ve Tuncer

Baykara’nın “I. Gıyâseddîn Keyhüsrev (1164-1211) Gazi-Şehit,”
45

 adlı eserleri de

çalışmada kullanılmıştır. Bu eserlerden başka, Halit Erkiletlioğlu ve Oğuz Güler’in

33

Emine Uyumaz, Sultan Alâeddin Keykubad Devri Türkiye Selçuklu Devleti Siyasi Tarihi (1220-1237), TTK

Yayınları, Ankara 2003.
34

 Osman Turan, Selçuklular Zamanında Türkiye, Ötüken Yayınları, 2004 İstanbul.
35

Osman Turan, Türkiye Selçukluları Hakkında Resmî Vesikalar, TTK Yayınları, Ankara 1988.
36

 Osman Turan, Selçuklular ve İslamiyet, Ötüken Yayınları, İstanbul 1999.
37

 Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, Ötüken Yayınları, İstanbul 2003.
38

 Ali Sevim, Erdoğan Mercil, Selçuklu Devletleri Tarihi, TTK Yayınları, Ankara 1995.
39

 Erdoğan Merçil, Müslüman-Türk Devletleri Tarihi, TTK Yayınları, Ankara 1997.
40

Salim Koca, Sultan I. İzzeddin Keykavus (1211-1220), TTK Yayınları, Ankara 1997.
41

Salim Koca, Türkiye Selçukluları Tarihi II, Çorum 2003.
42

Salim Koca, Dandanakan’dan Malazgirt’e, İleri Ofset, Giresun 1997.
43

Ali Sevim, Yaşar Yücel, Türkiye Tarihi-Fetih, Selçuklu ve Beylikler Dönemi, TTK Yayınları, Ankara 1989.
44

Yaşar Bedirhan, Selçuklular ve Kafkasya, I. Baskı, Çizgi Kitabevi, Konya 2000.
45

Tuncer Baykara, I. Gıyaseddin Keyhüsrev (1164-1211) Gazi-Şehit, TTK Yayınları, Ankara 1997.

19

müşterek olarak yazdığı “Türkiye Selçuklu Sultanları ve Sikkeleri”,
46

 Yaşar Bedirhan ve

Zeki Atçeken’in beraber kaleme aldığı, “Malazgirt’ten Vatana Anadolu Selçuklu

Devleti”,
47

 Ali Öngül’ün “Selçuklular Tarihi, Anadolu Selçukluları ve Beylikler I-II”,
48

Refik Turan’ın “Selçuklu Tarihi El Kitabı”,
49

Ali Üremiş’in “Türkiye Selçuklularının Doğu

Anadolu Politikası”,
50

Mükrimin Halil Yinanç’ın “Türkiye Tarihi Selçuklular Devri”,
51

Claude Cahen’in “Osmanlılardan Önce Anadolu’da Türkler”
52

ve Vladimir Gordlevski’nin

“Küçük Asya’da Selçuklular”
53

 adlı eserleri de tez hazırlanırken istifade edilen diğer bazı

araştırma eserlerindendir.

Bu eserler dışında, Alâeddin Keykubad’ın Türkiye Selçuklu Devleti’ne komşu olan

devletlerle olan siyasi münasebetleri ele alınırken, Mehmet Ersan’ın, “Selçuklular

Zamanında Anadolu’da Ermeniler”
54

adlı çalışmasından ve Işın Demirkent’in “Haçlı

Seferleri”
55

 ile “Urfa Haçlı Kontluğu”
56

adlı eserlerinden yararlanılmıştır. Bu eserlerin

yanı sıra, Yusuf Ayönü’nün “Selçuklular ve Bizans”
57

, Auguste Bailly’in “Bizans

İmparatorluğu Tarihi”,
58

Muammer Gül’ün “XIII. ve XVI. Yüzyıllarda Doğu ve G. Doğu

Anadolu’da Moğol Hâkimiyeti”,
59

 adlı eserlerinden de istifade edilmiştir. Ayrıca, H.

Ahmet Özdemir’in “Moğol İstilâsı. Cengiz ve Hülâgû Dönemleri”,
60

Mehlika Kaşgarlı

46

Halit Erkiletlioğlu, Oğuz Güler, Türkiye Selçuklu Sultanları ve Sikkeleri, Erciyes Üniversitesi Yayınları,

Kayseri1996.
47

 Yaşar Bedirhan, Zeki Atçeken, Malazgirt’ten Vatana Anadolu Selçuklu Devleti, Eğitim Kitabevi, Konya

2004.
48

 Ali Öngül, Selçuklular Tarihi, Anadolu Selçukluları ve Beylikler I-II, Çamlıca Yayınları, İstanbul 2014.
49

 Refik Turan, “Sultan Alâeddin Keykubat Dönemi ve Ehemmiyeti (1220-1237)”, (Ed. Refik Turan),

Selçuklu Tarihi El Kitabı, Grafiker Yayınları, Ankara 2012, ss.387-395.
50

 Ali Üremiş, Türkiye Selçuklularının Doğu Anadolu Politikası, Babil Yayınları, Ankara 2005.
51

 Mükrimin Halil Yinanç, Türkiye Tarihi Selçuklular Devri I-II, İstanbul Üniversitesi Yayınları, İstanbul

1944.
52

 Claude Cahen, Osmanlılardan Önce Anadolu’da Türkler, Trc.: Yıldız Moran, E Yayınları, İstanbul 1979.
53

Vladimir Gordlevski, Küçük Asya’da Selçuklular, Çev.: Abdulkadir İnan, TTK Yayınları, Ankara 2015.
54

Mehmet Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, TTK Yayınları, Ankara 2007.
55

Işın Demirkent, Haçlı Seferleri, Dünya Kitapları Yayınları, İstanbul 2004.
56

 Işın Demirkent, Urfa Haçlı Kontluğu II, TTK Yayınları, Ankara 1994.
57

 Yusuf Ayönü, Selçuklular ve Bizans, TTK Yayınları, Ankara 2014.
58

Auguste Bailly, Bizans İmparatorluğu Tarihi, Çev.: Haluk Şaman, Nokta Kitap, İstanbul 2006.
59

 Muammer Gül, XIII. Ve XVI. Yüzyıllarda Doğu ve G. Doğu Anadolu’da Moğol Hâkimiyeti, Yeditepe

Yayınları, İstanbul 2005.
60

Hacı Ahmet Özdemir, Moğol İstilâsı. Cengiz ve Hülâgû Dönemleri, İz Yayınları, İstanbul 2005.

20

Aktok’un “Kilikya Tabi Ermeni Baronluğu Tarihi”,
61

Steven Runciman’ın “Haçlı Seferleri

Tarihi, I.III”,
62

Şerafettin Turan’ın “Türkiye-İtalya İlişkileri”,
63

 Ramazan Şeşen’in

“Eyyubiler”,
64

Aydın Taneri’nin “Celâleddin Harzemşah ve Zamanı”,
65

 W. Heyd’in

“Yakın Doğu Ticaret Tarihi”
66

ve son olarak P. Holt’un “Haçlı Devletleri ve Komşuları"
67

adlı eserleri de araştırmada titizlikle istifade edilen diğer araştırma eserlerindendir. Tezde

faydalanılan tetkik eserlerin haricinde, yine konuyla ile ilgili olarak başta İslam

Ansiklopedisi, TDV İslam Ansiklopedisi ve Türkler Ansiklopedisi olmak üzere çeşitli

ansiklopedilerden ve muhtelif süreli yayınlardan derlenen ilgili madde ve makalelerden de

titizlikle istifade edilmiştir.

1.3. Makaleler

 Tezin konusuyla alakalı yukarıda bahsedilen ana kaynakların ve araştırma eserlerin

dışında araştırmamızla alakalı yazılan makaleler, bildiriler ve maddelerden de istifade

edilmiştir. Bu bağlamda, Türkiye Selçuklu tarihi konusunda mühim eserler ortaya koyan

Osman Turan’ın; “Orta Çağlarda Türkiye Kıbrıs Münasebetleri”,
68

 “Şemseddin Altun-Aba

Vakfiyesi ve Hayatı”,
69

 “Celâleddin Karatay, Vakıf ve Vakfiyeleri”,
70

“Selçuk

Kervansarayları”,
71

 ve “Mübarizeddin Er-Tokuş ve Vakfiyesi”,
72

adlı makaleleri ile

Alâeddin Keykubad dönemiyle ilgili olarak ilk müstakil eseri yazan Emine Uyumaz’ın

kaleme aldığı; “Sultan I. Alaeddin Keykubad Devri ve Türkiye Selçuklu Tarihi (1220-

61

Mehlika Aktok Kaşgarlı, Kilikya Tabi Ermeni Baronluğu Tarihi, KÖK Sosyal ve Stratejik Araştırmalar

Vakfı Yayınları, Ankara 1990.
62

Steven Runciman, Haçlı Seferleri Tarihi, I.III, Çev.: Fikret Işıltan, TTK Yayınları, Ankara 1989.
63

Şerafettin Turan, Türkiye-İtalya İlişkileri I. Selçuklular’dan Bizans’ın Sona Erişine, Kültür Bakanlığı

Yayınları, İstanbul 1990.
64

 Ramazan Şeşen, Eyyubiler, İslami Araştırma Merkezi Yayınları, İstanbul 2012.
65

 Aydın Taneri, Celaleddin Harzemşah ve Zamanı, Kültür Bakanlığı Yayınları, Ankara 1977.
66

Wilhelm Heyd, Yakın Doğu Ticaret Tarihi, Çev.: Enver Ziya Karal, Ankara 2000.
67

Peter M. Holt, Haçlı Devletleri ve Komşuları, Çev.: Tanju Akad, Kitap Yayınları, İstanbul 2007.
68

Osman Turan, “Orta Çağlarda Türkiye Kıbrıs Münasebetleri”, Belleten Dergisi, TTK Yayınları, cilt: 28,

sayı: 110 (Nisan-1967), ss. 209-227.
69

 Osman Turan, “Şemseddin Altun-Aba Vakfiyesi ve Hayatı”, Belleten Dergisi, cilt: 11, sayı: 42, TTK

Yayınları, (Ekim-1947), ss. 197-221.
70

 Osman Turan, “Celâleddin Karatay, Vakıf ve Vakfiyeleri”, Belleten Dergisi, TTK Yayınları, cilt: 12, sayı:

45, (Ocak-1948), Ankara, ss. 17-171.
71

Osman Turan, “Selçuk Kervansarayları”, Belleten Dergisi, cilt: 10, sa. 39, TTK Yayınları, (Temmuz-

1946), ss. 471-496.
72

Osman Turan, “Mübarizeddin Er-Tokuş ve Vakfiyesi”, Belleten Dergisi, TTK Yayınları, cilt: 11, sayı: 43,

(Ekim-1947), ss. 415-430.

21

1237)”
73

, “Sultan I. Alaeddin Keykubad Zamanında (1220-1237) Türkiye Selçuklu

Devleti’nin Elçilik İlişkileri”,
74

“Türkiye Selçuklu Devleti Eyyubi Münasebetleri”,
75

“Türkiye Selçuklu Devleti’nde Resmi Eğlence/Bezm Meclisleri”,
76

“Türkiye Selçuklu

Devletinin Abbasi Hilafeti ile Münasebetleri”
77

 ve “Türkiye Selçuklu-Eyyubi Siyasi

Münasebetleri”
78

 isimli makalelerinden istifade edilmiştir. Bu makalelerden başka,

Selçuklu dönemi hakkında önemli çalışmalar yapan Salim Koca’nın; “Sultan İzzeddin

Keykavus ile Melik Alaeddin Keykubad Arasında Geçen Otorite Mücadelesi”,
79

“Türkiye

Selçuklu Hükümdarlarının Temel İç ve Dış Politikaları ve Bu Politikalardan Güttükleri

Amaçlar”,
80

“Selçuklu İktidarının Belirlenmesinde Rol Oynayan Güçler ve Alâeddin

Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”,
81

 “Türkiye Selçuklu Sultanı I. İzzeddin

Keykavus’un Şahsiyeti ve Tarihi Rolü”,
82

 “Moğol İstilâsına Karşı Sultan I. Alâeddîn

Keykubâd’ın Güvenlik Politikası”,
83

“Sultan I. Alâeddîn Keykubâd’dan Sonra Türkiye

Selçuklu Devleti İdaresinde Ortaya Çıkan Otorite Zâfiyeti ve Emîr Sadeddîn Köpek’in

Selçuklu Saltanatını Ele Geçirme Teşebbüsü”
84

ve “Türkiye Selçuklu Tarihine Damgasını

73

 Emine Uyumaz, “Sultan I. Alaeddin Keykubad Devri ve Türkiye Selçuklu Tarihi (1220-1237)” (Ed. Hasan

Celal Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt: 6, Yeni Türkiye Yayınları, Ankara 2002, ss. 590-597.
74

 Emine Uyumaz, “Sultan I. Alaeddin Keykubad Zamanında (1220-1237) Türkiye Selçuklu Devleti’nin

Elçilik İlişkileri”, İÜEF Tarih Dergisi, sayı: 39, İstanbul 2004, ss. 55-85.
75

Emine Uyumaz, “Türkiye Selçuklu Devleti Eyyubi Münasebetleri” (Ed. Hasan Celal Güzel, Kemal Çiçek,

Salim Koca), Türkler, cilt: 5, Yeni Türkiye Yayınları, Ankara 2002, ss. 86-96.
76

 Emine Uyumaz, “Türkiye Selçuklu Devleti’nde Resmi Eğlence/Bezm Meclisleri”, İÜEF Tarih Dergisi,

sayı: 43, İstanbul 1990, ss. 36-51.
77

 Emine Uyumaz, “Türkiye Selçuklu Devletinin Abbasi Hilafeti ile Münasebetleri”, İÜEF Tarih Dergisi,

sayı: 37, İstanbul 2002, ss. 374-390.
78

Emine Uyumaz, “Türkiye Selçuklu-Eyyubi Siyasi Münasebetleri”, (Ed. Önder Kaya), Eyyubiler: Yönetim,

Diplomasi, Kültürel Hayat, Küre Yayınları, İstanbul 2012, ss. 181-375.
79

 Salim Koca, “Sultan İzzeddin Keykavus ile Melik Alaeddin Keykubad Arasında Geçen Otorite

Mücadelesi”, Belleten Dergisi, cilt: 54, sayı: 211, (Aralık-1990), ss. 935-943.
80

Salim Koca “Türkiye Selçuklu Hükümdarlarının Temel İç ve Dış Politikaları ve Bu Politikalardan

Güttükleri Amaçlar”, Selçuklu Medeniyeti Araştırmaları Dergisi, cilt: 1, sayı: 1, 2016, ss. 9-39.
81

Salim Koca, “Selçuklu İktidarının Belirlenmesinde Rol Oynayan Güçler ve Alâeddin Keykubad’ın Türkiye

Selçuklu Tahtına Çıkışı”, Haz.: Selcen Koca, İsa Sarı, Selçuklu Devri Türk Tarihinin Temel Meseleleri,

Berikan Yayınları, Ankara 2011, ss. 303-344.
82

Salim Koca, “Türkiye Selçuklu Sultanı I. İzzeddin Keykavus’un Şahsiyeti ve Tarihi Rolü” (Ed. Hasan

Celal Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt: 6, Yeni Türkiye Yayınları, Ankara 2002, ss. 580-589.
83

Salim Koca, “Moğol İstilâsına Karşı Sultan I. Alâeddin Keykubad’ın Güvenlik Politikası”, Haz.: Selcen

Koca, İsa Sarı, Selçuklu Devri Türk Tarihinin Temel Meseleleri, Berikan Yayınları, Ankara 2011, ss. 345-

377.
84

Salim Koca, “Sultan I. Alâeddîn Keykubâd’dan Sonra Türkiye Selçuklu Devleti İdaresinde Ortaya Çıkan

Otorite Zâfiyeti ve Emîr Sadeddîn Köpek’in Selçuklu Saltanatını Ele Geçirme Teşebbüsü”, Gazi Türkiyat

Dergisi, sayı: 7, Ankara 2010, ss. 65-97.

22

Vuran Menfur Bir Cinayet: Sultan I. Alâeddîn Keykubâd’ın Zehirlenmesi”
85

 adlı

makaleleri de çalışmada yararlanılan diğer makalelerdendir.

Ayrıca bu çalışmada, yukarıda değinilen makalelerin yanında, Türkiye Selçuklu

Devleti’ni ve Alâeddin Keykubad dönemini doğrudan veya dolaylı olarak ele alan

makalelerden, özellikle olayların anlatımında, ön bilgi hazırlığında ve yorumlama

konusunda faydalanılmıştır. Bu bağlamda, Türkiye Selçuklu tarihi ile alakalı önemli

çalışmalar yapmış olan Yaşar Bedirhan’ın; “Anadolu Ticaretinin Gelişmesi Bağlamında

Selçukluların Kırım/Suğdak Politikası”,
86

 “Milletlerarası Ticaret Bağlamında Türkiye

Selçuklu Devleti’nin Ticari Münasebette Bulunduğu Devletler ve Tâcirler”,
87

“Selçuklular

Devrinde Türkiye’nin İktisadî Zenginliği, Bu Zenginliğin Gerilemesinin Sebep ve

Sonuçları”,
88

“Türkiye Selçuklu Sultanlarının Milletlerarası Ticareti Geliştirmek İçin

Yürüttüğü Faaliyetler ve İzlediği Politikalar”
89

ve “Türkiye Selçuklularında Dış Ticaret”
90

adlı makaleleri ile Mehmet Ali Hacıgökmen’in; “Alâeddin Keykubad Dönemi

Emirlerinden Atabey Bedreddin Gühertaş (Gevhertaş) (D.? -Ö.1262)”,
91

“I. Alaeddin

Keykubat’ın (1220-1237) Kayınpederi Kir Fard Hakkında Bir Araştırma”,
92

 “Manuel

Mavrozomes ve Türkiye Selçuklu Devletine Hizmeti”,
93

 “Menakıb-ı Şeyh Evhadü’d-Din-i

85

Salim Koca, “Türkiye Selçuklu Tarihine Damgasını Vuran Menfur Bir Cinayet: I. Alâeddin Keykubad’ın

Zehirlenmesi”, Haz.: Selcen Koca, İsa Sarı, Selçuklu Devri Türk Tarihinin Temel Meseleleri, Berikan

Yayınları, Ankara 2011, ss. 379-402.
86

Yaşar Bedirhan, “Anadolu Ticaretinin Gelişmesi Bağlamında Selçukluların Kırım/Suğdak Politikası”, The

Journal Of Academic Social Science Studies, cilt: 5, sayı: 6, 2012, ss. 39-50.
87

Yaşar Bedirhan, “Milletlerarası Ticaret Bağlamında Türkiye Selçuklu Devleti’nin Ticari Münasebette

Bulunduğu Devletler ve Tâcirler”, The Journal Of Academic Social Science Studies, (Mart-2006), ss. 325-

346.
88

 Yaşar Bedirhan, “Selçuklular Devrinde Türkiye’nin İktisadî Zenginliği, Bu Zenginliğin Gerilemesinin

Sebep ve Sonuçları”, Uluslararası Sosyal Araştırmalar Dergisi, cilt :9, sayı: 56, (Nisan 2018), ss. 117-124.
89

Yaşar Bedirhan, “Türkiye Selçuklu Sultanlarının Milletlerarası Ticareti Geliştirmek İçin Yürüttüğü

Faaliyetler ve İzlediği Politikalar”, Uluslararası Sosyal Araştırmalar Dergisi, cilt: 9, sayı: 42, (Şubat 2016),

ss. 483-502.
90

Yaşar Bedirhan, “Türkiye Selçuklularında Dış Ticaret”, The Journal Of Academic Social Science Studies,

cilt: 5, sayı: 9, 2014, ss. 371-402.
91

Mehmet Ali Hacıgökmen, “Alâeddin Keykubad Dönemi Emirlerinden Atabey Bedreddin Gühertaş

(Gevhertaş) (D.? -Ö.1262)”, AÜDTCF Tarih Araştırmaları Dergisi, cilt: 13, sayı: 50, Ankara 2011, ss. 119-

136.
92

Mehmet Ali Hacıgökmen, “I. Alaeddin Keykubat’ın (1220-1237) Kayınpederi Kir Fard Hakkında Bir

Araştırma”, Akdeniz İnsan Bilimleri Dergisi, cilt: 2, Antalya 2012, ss. 121-130.
93

Mehmet Ali Hacıgökmen, “Manuel Mavrozomes ve Türkiye Selçuklu Devletine Hizmeti”, Uluslararası

Tarih ve Sosyal Araştırmalar Dergisi, sayı: 18, 2017, ss. 249-265.

23

Kirmani’de Geçen Selçuklu Tarihi ile İlgili Bilgiler Değerlendirilmesi”
94

ve son olarak

“Türkiye Selçukluları Şehzade ve Sultanlar Muallimi Mecdüddin İshak”
95

isimli makaleleri

de çalışmada istifade edilen makalelerdendir.

Yine tezin bölümlerinde istifade edilen makaleler arasında Hüseyin Algül’ün

“Türkiye Selçukluları Devrinde Akdeniz Siyasetine Genel Bir Bakış”,
96

İbrahim Artuk’un

“Alâeddin Keykubad’ın Meliklik Devri Sikkeleri”,
97

Yusuf Ayönü’nün “Bizans İmparatoru

I. Andronikos Komnenos’un Hayatı ve Devlet Teşkilatını Yeniden Düzenlemeye Yönelik

Reformları”,
98

 Mikail Bayram’ın “Türkiye Selçuklularında Devlet Yapısının

Şekillenmesi”,
99

Serdar Çavuşdere’nin “Selçuklular Döneminde Akdeniz Ticareti, Türkler

ve İtalyanlar”,
100

 Melek Delilbaşı’nın “Ortaçağda Türk Hükümdarları Tarafından

Batılılara Ahidnâmelerle Verilen İmtiyazlara Genel Bir Bakış”,
101

 Mustafa Demirci’nin

“Abbasî Halifeleri ile Anadolu Selçuklu Sultanları Arasındaki Münasebetler”,
102

Erdoğan

Merçil’in “Türkiye Selçukluları”,
103

 Halit Erkiletlioğlu’nun “Sultan Alâeddin Keykubad

Adına Metbu Meliklerce Bastırılan Müşterek Sikkeler”,
104

Mehmet Ersan’ın “Rupenliler

Döneminde Kilikya ile Antakya Haçlı Prinkepsliği’nin Çukurova’da Hâkimiyet

94

Mehmet Ali Hacıgökmen, “Menakıb-ı Şeyh Evhadü’d-Din-i Kirmani’de Geçen Selçuklu Tarihi ile İlgili

Bilgiler ve Değerlendirilmesi”, AÜDTCF Tarih Araştırmaları Dergisi, cilt: 34, sayı: 58, Ankara 2015, ss.

543-562.
95

 Mehmet Ali Hacıgökmen, “Türkiye Selçukluları Şehzade ve Sultanlar Muallimi Mecdüddin İshak”,

Belleten Dergisi, cilt: 76, sayı: 276 (Ağustos-2012), ss. 411-430.
96

Hüseyin Algül, ”Türkiye Selçukluları Devrinde Akdeniz Siyasetine Genel Bir Bakış” (Ed. Hasan Celal

Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt: 6, Yeni Türkiye Yayınları, Ankara 2002, ss. 645-650.
97

İbrahim Artuk, “Alâeddin Keykubad’ın Meliklik Devri Sikkeleri”, Belleten Dergisi, cilt: 44, sayı: 174,

(Nisan-1980), ss. 265-271.
98

 Yusuf Ayönü, “Bizans İmparatoru I. Andronikos Komnenos’un Hayatı ve Devlet Teşkilatını Yeniden

Düzenlemeye Yönelik Reformları”, Tarih İncelemeleri Dergisi, cilt: 29, sayı: 1, İzmir 2014, ss. 107-126.
99

Bayram, Mikail, “Türkiye Selçuklularında Devlet Yapısının Şekillenmesi” (Ed. Hasan Celal Güzel, Kemal

Çiçek, Salim Koca), Türkler, cilt: 7, Yeni Türkiye Yayınları, Ankara 2002, ss. 169-175.
100

Serdar Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti, Türkler ve İtalyanlar “Tarih Okulu Dergisi,

sayı: 4, 2009, Erişim Tarihi: 24 Mart 2018, ss. 53-75.
101

Melek Delilbaşı, “Ortaçağda Türk Hükümdarları Tarafından Batılılara Ahidnâmelerle Verilen İmtiyazlara

Genel Bir Bakış”, Belleten Dergisi, cilt: 47, sayı: 185, (Nisan-1980), ss. 95-103.
102

Mustafa Demirci, “Abbasî Halifeleri ile Anadolu Selçuklu Sultanları Arasındaki Münasebetler”, (Ed.

Metin Hülagü, Abdulkadir Yuvalı, Ali Aktan, Erhan Yoska, Muhittin Kopanşahin), Selçuklu Siyasi Tarihi-

Bildiriler, TTK Yayınları, Ankara 2014, ss. 458-483.
103

 Erdoğan Merçil, “Türkiye Selçukluları” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt:

6, Yeni Türkiye Yayınları, Ankara 2002, ss. 503-528.
104

Halit Erkiletlioğlu, “Sultan Alâeddin Keykubad Adına Metbu Meliklerce Bastırılan Müşterek Sikkeler”,

Selçuk Üniversitesi Selçuk Dergisi, sayı: 3, Konya 1988, ss. 90-105.

24

Mücadelesi”
105

ve “Selçuklu-Ermeni İlişkilerine Yön Veren Bazı Gelişmeler”
106

 adlı

makaleleri ile Sezgin Güçlüay’ın “Anadolu Selçuklu Devleti’nin Ticaret Politikası,”
107

Muammer Gül’ün “Harezmli Türklerin Anadolu ve Yakındoğu’daki Rolleri ve Tesirleri”
108

ve “Ön Asya’da Bir Türk Devleti: Eyyubiler (1175-1250)”
109

adlı çalışmaları ile İbrahim

Kafesoğlu’nun “Anadolu Selçuklu Devleti Hangi Tarihte Kuruldu”,
110

Nejat Kaymaz’ın

“Anadolu Selçuklularının İnhitatında İdare Mekanizmasının Rolü”,
111

Murat Keçiş’in

“Trabzon Rum İmparatorluğunun Kuruluşunda Çevreyle Olan İlişkileri”,
112

Muharrem

Kesik’in “Cenabi’ye Göre Türkiye Selçukluları”,
113

Şahin Kılıç’ın, “Yükselme Devri

Selçuklu-Bizans İlişkileri”,
114

Fuat Köprülü’nün “Anadolu Selçuklu Tarihi’nin Yerli

Kaynakları”
115 ,

 Ali Öngül’ün “Mengücekler”
116

 ve “Saltuklular”,
117

M. Said Polat’ın

“Selçuklu Türkiyesi’nde Ticaret”,
118

 Mustafa Safran’ın, “Alâeddin Keykubat’ın Otorite

Anlayışı ve Ümera Katli Meselesi”,
119

Ömer Subaşı’nın, “Türkiye Selçuklu Devleti’nde

105

 Mehmet Ersan, “Rupenliler Döneminde Kilikya ile Antakya Haçlı Prinkepsliği’nin Çukurova’da

Hâkimiyet Mücadelesi”, TİD, sayı: 12, Ege Üniversitesi Edebiyat Fakültesi Yayınları, İzmir 1998, ss. 83-95.
106

 Mehmet Ersan, “Selçuklu-Ermeni İlişkilerine Yön Veren Bazı Gelişmeler”, (Ed. Metin Hülagü),

Abdulkadir Yuvalı, Ali Aktan, Erhan Yoska, Muhittin Kopanşahin), Selçuklu Siyasi Tarihi-Bildiriler, TTK

Yayınları, Ankara 2014, ss. 326-332.
107

 Sezgin Güçlüay, “Anadolu Selçuklu Devleti’nin Ticaret Politikası” (Ed. Hasan Celal Güzel, Kemal Çiçek,

Salim Koca), Türkler, cilt: 8, Yeni Türkiye Yayınları, Ankara 2002, ss. 365-374.
108

 Muammer Gül, “Harezmli Türklerin Anadolu ve Yakındoğu’daki Rolleri ve Tesirleri”, Belleten Dergisi,

cilt: 70, sayı: 257 (Nisan-2006), ss. 95-110.
109

Muammer Gül, “Ön Asya’da Bir Türk Devleti: Eyyubiler (1175-1250)”, (Ed. Hasan Celal Güzel, Kemal

Çiçek, Salim Koca), Türkler, cilt: 5, Yeni Türkiye Yayınları, Ankara 2002, ss. 77-85.
110

 İbrahim Kafesoğlu, “Anadolu Selçuklu Devleti Hangi Tarihte Kuruldu”, İÜEF Tarih Enstitüsü Dergisi,

sayı: 10-11, İstanbul 1981, ss. 1-27.
111

Nejat Kaymaz, “Anadolu Selçuklularının İnhitatında İdare Mekanizmasının Rolü” DTCF Tarih

Araştırmaları Dergisi, Cilt: 2, Ankara 1996.
112

 Murat Keçiş, “Trabzon Rum İmparatorluğunun Kuruluşunda Çevreyle Olan İlişkileri”, AÜDTCF Tarih

Araştırmaları Dergisi, cilt: 13, sayı: 46, Ankara 2009, ss. 143-162.
113

 Muharrem Kesik, “Cenabi’ye Göre Türkiye Selçukluları”, İÜEF Tarih Dergisi, sayı: 36, İstanbul 2000, ss.

213-259.
114

Şahin Kılıç, “Yükselme Devri Selçuklu-Bizans İlişkileri” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim

Koca), Türkler, cilt :6, Yeni Türkiye Yayınları, Ankara 2002, ss. 618-627.
115

 Fuat Köprülü, “Anadolu Selçuklu Tarihi’nin Yerli Kaynakları”, Belleten Dergisi, cilt: 7, sayı:

27(Temmuz-1943), ss. 379-458.
116

Ali Öngül, “Mengücekler” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt: 6, Yeni

Türkiye Yayınları, Ankara 2002, ss. 452-460.
117

 Ali Öngül, “Saltuklular” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt: 6, Yeni

Türkiye Yayınları, Ankara 2002, ss. 461-470.
118

M. Said Polat, “Selçuklu Türkiyesi’nde Ticaret” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim Koca),

Türkler, cilt: 8, Yeni Türkiye Yayınları, Ankara 2002, ss. 375-385
119

 Mustafa Safran, “Alâeddin Keykubat’ın Otorite Anlayışı ve Ümera Katli Meselesi”, Selçuk Üniversitesi

Selçuk Dergisi, sayı: 3, Konya 1988, ss. 98-102.

25

Güçlü Bir Kadın: Gürcü Hatun Tamara”,
120

 Ramazan Şeşen’in “Eyyubiler”,
121

Şehabeddin Tekindağ’ın “Alaeddin Keykubad ve Halefleri Zamanında Selçuklu-Küçük

Ermenistan Hududları”,
122

 Refik Turan’ın, “Alâeddin Keykubat’ın Doğu Anadolu

Siyaseti”
123

ve son olarak Yuryeviç A. Yakubovski’nin “İbn-i Bibi’nin XIII. Asır

Başlarında Anadolu Türklerinin Sudak, Polovets (Kıpçak) Ve Ruslara Karşı Yaptıkları

Seferin Hikayesi”
124

isimli makaleleri de çalışmada kullanılan diğer makalelerdendir.

Ayrıca bu çalışmada, yukarıda bahsedilen makalelerin yanı sıra, özellikle konumuz

ile alakalı olarak başta İslam Ansiklopedisi, Diyanet İslam Ansiklopedisi ve Türkler

Ansiklopedisi gibi çeşitli ansiklopedilerden, muhtelif süreli yayınlardan ve farklı

üniversitelerin yayınlarında kaleme alınan çeşitli tezlerden ve dergilerde bulunan bazı

makaleler ile maddelerden de istifade edilmiştir.

120

Ömer Subaşı, “Türkiye Selçuklu Devleti’nde Güçlü Bir Kadın: Gürcü Hatun Tamara”, Mustafa Kemal

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, cilt: 13, sayı: 33, Hatay 2016, ss. 384-401.
121

Ramazan Şeşen, “Eyyûbîler”, TDV İslam Ansiklopedisi, cilt:22, TDV Yayınları, Ankara 2003, ss.19-31.
122

Şehabeddin Tekindağ, “Alaeddin Keykubad ve Halefleri Zamanında Selçuklu-Küçük Ermenistan

Hududları”, İÜEF Tarih Dergisi, sayı: 1, İstanbul 1949, ss. 29-34.
123

Refik Turan, “Alâeddin Keykubat’ın Doğu Anadolu Siyaseti”, Selçuk Üniversitesi Selçuk Dergisi, sayı: 3,

Konya 1988, ss. 78-87.
124

Yuryeviç A. Yakubovski, “İbn-i Bibi’nin XIII. Asır Başlarında Anadolu Türklerinin Sudak, Polovets

(Kıpçak) ve Ruslara Karşı Yaptıkları Seferin Hikayesi”, Türkçe’ye çeviren: İsmail Kaynak, DTCF Dergisi,

cilt: 12, sayı: 1-2,1954, ss. 207-226.

26

2. KURULUŞUNDAN I. ALÂEDDİN KEYKUBAD DÖNEMİNE KADAR

KISACA TÜRKİYE SELÇUKLU SİYASİ TARİHİ

Orta Asya’da bulunan Türk boylarından bazıları, Uygur Devleti’nin 840 yılında

yıkılmasıyla Orhun bölgesinde Kırgızların önderliğinde teşkilatlanmaya başlamıştır.

Fakat Hitaylar, 924 yılında Türk boylarına baskı yapınca,
125

burada bulunan Türk boyları

Yenisey civarına çekilmişlerdir.
126

Hitay baskısından geri çekilen bu Türk boylarının

arasında bulunan Oğuzların önemli bir kısmı Selçuk ailesi önderliğinde Horasan

bölgesine gelerek,
127

 burada hâkimiyet kurmaya başlamışlardır.
128

Daha sonraki yıllarda,

kazandıkları başarılarla bölgede önemli bir siyasi güç haline gelen Selçuklular,

Dandanakan Savaşı’nda (1040) Gaznelileri mağlup ederek,
129

Selçuklu Devleti’nin

temellerini atmışlardır. Daha sonra, Bizans hâkimiyetinde bulunan Doğu Anadolu

Bölgesi’ne gelip, bu bölgeye keşif amaçlı akınlar düzenleyen Selçuklular,
130

Sultan Alp

Arslan’ın 1071 yılında Bizans İmparatorluğu’nu Malazgirt Meydan Muharebesi’nde ağır

bir hezimete uğratmasıyla
131

Anadolu’da hâkimiyet kurmaya başlamışlardır.
132

 Türkiye

Selçuklu Devleti (1075-1318) ise 1071 Malazgirt Zaferi’nden sonra, boylar halinde

Anadolu’ya akın eden Oğuzların Kınık boyuna mensup olan Kutalmışoğlu I. Rükneddin

Süleyman Şah’ın (467-478/1075-1086)
133

 liderliğinde teşkilatlanmaları neticesinde

kurulmuştur.
134

125

 Uyumaz, Sultan Alâeddin Keykubad Devri, s. 1.
126

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 38.
127

 Reşîdü‘d-dîn Fazlullah, Câ’mi’üt-Tevârih, s. 71.
128

 Azîmî, Azîmî Tarihi, s. 3.
129

Reşîdü‘d-dîn Fazlullah, Câ’mi’üt-Tevârih, s. 92; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 44.
130

Turan, Selçuklular Zamanında Türkiye, s. 43.
131

Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s. 143; İbnü‘l-Adîm,

Bugyetü’t-Taleb fî Tarihi Haleb, s. 12; Reşîdü‘d-dîn Fazlullah, Câ’mi’üt-Tevârih, s. 118; Azîmî, Azîmî

Tarihi, s. 19.
132

Koca, Dandanakan’dan Malazgirt’e, s. 142.
133

 Anna Komnena, Alexiad, s. 124,126,132-133, 142,163, 193-197; İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt.

10, s.128-129; Aksarayî, Müsameretü’l Ahbâr, s. 14-15; Ali Sevim, Anadolu Fatihi Kutalmışoğlu

Süleyman-Şâh, TTK Yayınları, Ankara 1990, s. 1-41; Cahen, Osmanlılardan Önce Anadolu’da Türkler, s.

8-11; Müneccimbaşı, Camiu’d Düvel, s. 4-8.
134

 Turan, Selçuklular Zamanında Türkiye, s. 76; Ayrıca, Türkiye Selçuklu Devleti’nin kuruluşu hakkında

bkz. Kafesoğlu, “Anadolu Selçuklu Devleti Hangi Tarihte Kuruldu”, İstanbul 1981, ss. 1-27.

27

Türkiye Selçuklu Devleti’nin ilk hükümdarı, Emir Süleyman b. Kutalmış b. İsrail

b. Selçuk b. Dukak’tır (1064-1068). Onun hayatı, Anadolu’ya gelişi ve Anadolu’daki

siyasi faaliyetleri hakkında kaynaklarda çok az bilgi bulunmaktadır.
135

Bununla birlikte

Türkiye Selçuklu Devleti’nin, Kutalmışoğlu Süleyman Şah ve kardeşlerinin Anadolu’da

yaptıkları mücadelelerden sonra kurulduğu bilinmektedir. Nitekim Kutalmış, Büyük

Selçuklu hükümdarı Tuğrul Bey’in vefatından sonra, Horasan meliki Alp Arslan’la

girdiği mücadelede hayatını kaybedince,
136

kardeşi Resul Tekin ile oğulları Mansur,

Süleyman Şah, Alp İlek ve Devlet, Horasan meliki Alp Arslan tarafından esir

alınmıştır.
137

 Bu hadiseden sonra da Kutalmışoğullarının isimlerinin Malazgirt Zaferi’ne

kadar kaynaklarda geçmediği görülmektedir.
138

Malazgirt Zaferi’nden sonra ise Sultan

Alp Arslan, Bizans imparatoru Romanos Diogenes ile yaptığı barış anlaşmasının,

Bizans’ın yeni imparatoru VII. Mikhael tarafından kabul edilmemesini gerekçe

göstererek, Selçuklu ve Türkmen beylerine Anadolu’nun fethi için izin vermiştir.
139

Kutalmışoğulları, Sultan Alp Arslan’ın bu emrinden sonra da Diyarbakır, Urfa ve

Birecik civarında fetih hareketlerine başlamışlardır.
140

Kaynaklarda ise Süleyman Şah’ın Anadolu’ya gelişine dair iki farklı rivayet

bulunmaktadır; birinci rivayete göre, Sultan Alp Arslan, Malazgirt Meydan

Muharebesi’nde üstün bir başarı gösteren Süleyman Şah ve kardeşi Mansur’a

Anadolu’yu iktâ olarak vermiştir.
141

Diğer rivayete göre, Sultan Alp Arslan, kendisine

karşı gelen Süleyman Şah’ın babası Kutalmış’ı öldürtmüş ve ardından da Kutalmış’ın

oğullarının ileride kendisine isyan etmelerini engellemek için ortadan kaldırılmalarını

emretmiştir.
142

Ancak, Alp Arslan’ın veziri Nizamü’l Mülk: “hanedana mensup olan

kişilerin öldürülmesi uğursuzluk getirir, onları Anadolu’nun fethi ile görevlendirelim.

Böylece hem merkezden uzaklaşmış olurlar hem de fetih yaparak devlete hizmet ederler,

135

Uyumaz, Sultan Alâeddin Keykubad Devri, s. 1.
136

İbnü’l-Cevzî, Mir’atü’z-Zeman, s. 13; İbnü‘l-Adîm, Bugyetü’t-Taleb fî Tarihi Haleb, s. 10.
137

 Turan, Selçuklular Zamanında Türkiye, s. 75.
138

Sevim-Mercil, Selçuklu Devletleri Tarihi, s. 422.
139

 İbnü’l-Cevzî, Mir’atü’z-Zeman, s. 21; Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz

Grigor’un Zeyli, 144.
140

 Koca, Türkiye Selçukluları Tarihi, s. 34; Turan, Selçuklular Zamanında Türkiye, s. 76.
141

 Koca, Türkiye Selçukluları Tarihi, s. 34.
142

Sevim-Merçil, Selçuklu Devletleri Tarihi, s. 422.

28

ya da bu uğurda şehit olurlar.” diyerek onların öldürülmemeleri konusunda Sultan Alp

Arslan’ı ikna etmiş ve Sultan Alp Arslan da onları Anadolu’nun fethi için

görevlendirmiştir.
143

Salim Koca da Sultan Alp Arslan’ın, Kutalmışoğullarının muhalif

Türkmen grupları tarafından odak noktası haline getirilmesini önlemek için,

Kutalmışoğullarını Malazgirt Zaferi’nden hemen sonra Anadolu’nun fethi için

görevlendirdiğini ve bunun neticesinde de hem devlet içinde ortaya çıkabilecek bir

tehlikeyi önlediğini hem de Anadolu’nun fethini hızlandırdığını ifade etmektedir.
144

Neticede Süleyman Şah, 1073’te kardeşleri Mansur, Alp İlig ve Devlet’le birlikte

Anadolu’ya gelmiş ve Birecik merkez olmak üzere Diyarbakır ve Urfa bölgesinde

Türkmen boyları tarafından lider olarak kabul edilmiştir.
145

Malazgirt Zaferi’nden sonra Sultan Alp Arslan tarafından Anadolu’nun fethiyle

görevlendirilen I. Rükneddin Süleyman Şah, Anadolu’nun Türkleşmesi için hemen

faaliyetlere başlamış ve 1074 yılında Mirdasî Emiri Mahmud’un ölümü üzerine, önce

Halep’i sonra da Antakya’yı kuşatmıştır.
146

Süleyman Şah, istediği gibi sonuçlanmayan

bu iki muhasara neticesinde Halep’ten bir miktar ganimet alırken, Antakya’yı da yirmi

bin altın karşılığında haraca bağlamıştır.
147

Ayrıca, Anadolu’nun içlerine kadar girip,

kendisine yeni hâkimiyet alanları açmak isteyen I. Rükneddin Süleyman Şah, bu

hadiseden sonra Konya’yı ve Gavele Kalesi’ni hâkimiyetine alıp, fetih hareketini Batı

Anadolu’ya doğru çevirmiştir.
148

I. Rükneddin Süleyman Şah, Batı Anadolu’daki

fetihleri sırasında ise Bizans İmparatorluğu’ndaki taht kavgalarından da faydalanarak,

kısa zamanda boğazlara yakın bölgelere yerleşip, 1075’te İznik ve çevresini

fethetmiştir.
149

Bizans imparatoru Aleksios ise balkanlardaki iç çekişmelerden dolayı I.

Rükneddin Süleyman Şah’ın ilerleyişini engelleyemeyince, 1081 yılında Süleyman Şah

ile Dragos Çayı Antlaşması’nı imzalamıştır.
150

İmparator Aleksios, yapılan anlaşmaya

143

Uyumaz, Sultan Alâeddin Keykubad Devri, s. 1.
144

 Koca, Türkiye Selçukluları Tarihi, s. 36-37.
145

 Aksarayî, Müsameretü’l Ahbâr s. 11-14; Turan, Selçuklular Zamanında Türkiye, s. 75.
146

 Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s. 160-161.
147

 Uyumaz, Sultan Alâeddin Keykubad Devri, s. 2.
148

Koca, Türkiye Selçukluları Tarihi, s. 38.
149

 Azîmî, Azîmî Tarihi, s. 21.
150

 Uyumaz, Sultan Alâeddin Keykubad Devri, s. 2.

29

göre; Süleyman Şah’a her yıl haraç verecek, buna karşılık Süleyman Şah da Dragos

Tepesi’nin batısı ile İznik Körfezi’ne dökülen Dragos Çayı’nı Bizans ile sınır kabul

edecek ve bu bölgenin ilerisine geçmeyecekti.
151

 Bu anlaşma, Türkiye Selçuklu

Devleti’nin imzaladığı ilk milletlerarası antlaşma olmuştur. Ayrıca Bizans imparatoru

Aleksios, bu anlaşma neticesinde, hem Anadolu’nun büyük bir kısmını Selçuklu

idaresine bıraktığını kabul etmiş hem de yeni kurulmuş olan Türkiye Selçuklu

Devleti’nin siyasi hâkimiyetini resmen tanımıştır. Böylece, I. Rükneddin Süleyman

Şah’ın kurduğu Türkiye Selçuklu Devleti, komşu devletler tarafından resmen tanınan bir

devlet olmuştur.
152

Süleyman Şah, Bizans imparatoru ile yaptığı bu antlaşmadan sonra İznik’i

Türkiye Selçuklu Devleti’nin başkenti ilan etmiş ve özellikle resmen Bizans’a bağlı

ancak, fiilen İstanbul’dan bağımsız olan ve ekonomik olarak dönemin önemli

şehirlerinin yer aldığı Güney Anadolu’ya seferler düzenlemiştir.
153

Bu bağlamda; ilk

olarak 1082’de Tarsus’u, 1083’te ise Adana, Azanarbos ve Misis’i hâkimiyetine

almıştır.
154

Ancak bu fetihlerle yetinmek istemeyen Süleyman Şah, Antakya’yı da

fethetmek istemiştir. Diğer taraftan, Antakya’yı Halep hâkimi Şerefüddevle Müslim ve

Suriye Selçukluları meliki Melik Tutuş da ele geçirmek istemiştir.
155

Bunun üzerine

Süleyman Şah, iyi bir plan yapmak ve seferdeyken devlet işlerini düzene koymak için

İznik’e geri dönmüştür.
156

 İznik’e ulaşınca da güvendiği kumandanlarından olan Ebû’l-

Kasım’ı yerine vekil tayin etmiştir. Daha sonra, Antakya civarındaki Türkmen boylarına

haber gönderip, buraya akınlar yapılmasını istemiş ve kendisi de hazırladığı orduyla

birlikte Antakya’ya doğru hareket etmiştir.
157

Önemli bir direnişle karşılaşmadan da 13

Aralık 1084’de Antakya’yı fethetmiştir.
158

Fakat, Antakya’nın ele geçirildiğini öğrenen

Halep hâkimi Şerefüddevle Müslim, Antakya hâkimi Philaretos ile anlaşarak, Süleyman

151

Turan, Selçuklular Zamanında Türkiye, s. 84.
152

Koca, Türkiye Selçukluları Tarihi, s. 43.
153

Sevim-Merçil, Selçuklu Devletleri Tarihi, s. 423-424.
154

 Koca, Türkiye Selçukluları Tarihi, s. 44.
155

Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s. 168.
156

Uyumaz, Sultan Alâeddin Keykubad Devri, s. 2.
157

İbnü’l-Cevzî, Mir’atü’z-Zeman, s. 29.
158

Azîmî, Azîmî Tarihi, s. 24.

30

Şah’ın aldığı bölgeleri yağmalatmıştır.
159

Bunun üzerine Süleyman Şah, Halep ve

Antakya sahiplerine karşılık vermek için, 20 Haziran 1085’de onların üzerine bir sefer

düzenlemiş
160

ve yapılan savaşta Şerefüddevle öldürülmüştür.
161

 Süleyman Şah, Halep

hâkimi Şerefüddevle’nin öldürülmesinden sonra da Halep’i muhasara altına almıştır.
162

Bunun üzerine Halep naibi Şerif Ebû Ali Hasan, Süleyman Şah’a karşı büyük Selçuklu

sultanı Melikşah ile Suriye Selçuklu meliki Tutuş’tan yardım istemiştir.
163

Bu yardım

çağrısını kabul eden Melik Tutuş ile Artuk Bey komutasındaki Türkmenler, Süleyman

Şah’ın kuvvetleriyle 4 Haziran 1086’da Halep civarındaki Ayn Seylem mevkiinde

karşılaşmış
164

ve Süleyman Şah, bu savaşta şehit edilmiştir.
165

Öte yandan, Süleyman Şah’ın Antakya seferine çıkarken yerine vekil tayin ettiği

Ebû’l Kasım, bu süreçte Türkiye Selçuklu Devleti’ne sahip çıkmış, hatta Süleyman

Şah’ın ölümünden sonra Marmara Denizi’nin güney sahillerine ve boğazlara kadar

akınlar tertip ettirmiştir.
166

Bu arada Büyük Selçuklu hükümdarı Sultan Melikşah,

Türkiye Selçuklu Devleti’ni itaat altına almak için Emir Bozan kumandasındaki Büyük

Selçuklu kuvvetlerini İznik üzerine gönderince,
167

 Ebû’l Kasım Melikşah’a karşı Bizans

imparatoru Aleksios ile ittifak yapmıştır.
168

Fakat, Bizans imparatoru Aleksios’a

güvenmeyen Ebû’l Kasım, İznik’te bağımsız bir hükümdar olarak kalamayacağını

anlayınca, hiç değilse Melikşah’ın hâkimiyetinde hüküm süren bir vali olabilmek için

yerine kardeşi Ebû’l Gâzi’yi vekil tayin etmiş ve Melikşah’ın yanına gitmiştir.
169

Ancak

Ebû’l Kasım, yolda yayının kirişi ile boğdurularak öldürülmüş; bu hadiseden kısa bir

159

 Turan, Selçuklular Zamanında Türkiye, s. 101.
160

Azîmî, Azîmî Tarihi, s. 25.
161

 İbnü’l-Cevzî, Mir’atü’z-Zeman, s. 30.
162

Koca, Türkiye Selçukluları Tarihi, s. 52.
163

Turan, Selçuklular Zamanında Türkiye, s. 104.
164

Azîmî, Azîmî Tarihi, s.25.; Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli,

s.169.
165

 Süleyman Şah’ın vefatına dair kaynaklarda iki rivayet bulunmaktadır. Birinci rivayete göre; Süleyman

Şah, bahsi geçen savaşta Melik Tutuş’a mağlup olunca intihar etmiş, diğer rivayete göre ise Süleyman

Şah’ın cenazesi savaştan sonra savaş alanındaki cesetler arasında bulunmuş ve Melik Tutuş’un “Selçuk

oğullarının ayakları birbirine benzer” (Selçuk oğullarının altı parmaklı oldukları belirtilmek istenmiştir)

demesiyle bu ölüler arasından ayrılmıştır. Bkz. Uyumaz, Sultan Alâeddin Keykubad Devri, s. 3.
166

 Sevim-Merçil, Selçuklu Devletleri Tarihi, s. 428.
167

 Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s. 178.
168

Uyumaz, Sultan Alâeddin Keykubad Devri, s. 3.
169

 Turan, Selçuklular Zamanında Türkiye, s. 116-117.

31

süre sonra da 1092 yılında Sultan Melikşah vefat etmiştir.
170

Sultan Melikşah’ın

vefatından sonra ise Büyük Selçuklu Devleti’nde taht kavgaları yaşandığı için Büyük

Selçukluların Anadolu’ya müdahaleleri de sona ermiştir.
171

Sultan Melikşah’ın vefat etmesiyle Süleyman Şah’ın İsfahan’da hapiste olan

oğulları I. Rükneddin Kılıç Arslan (485-500/1093-1107)
172

 ile Kulan (Davud), serbest

kalmışlar ve 1193 yılında İznik’e gelmişlerdir. Bunun üzerine Ebû’l Gâzi, tahtı

mukavemet göstermeden I. Rükneddin Kılıç Arslan’a bırakmıştır.
173

Türkiye Selçuklu

hükümdarı olarak İznik’te tahta çıkan I. Rükneddin Kılıç Arslan, ilk iş olarak Bizans

İmparatorluğu’na karşı İzmir ve çevresinde mücadele eden Çaka Bey
174

ile ittifak

kurmuş ve sonrasında onun kızıyla evlenmiştir.
175

 Kurduğu bu ittifak neticesinde daha

da güçlenen I. Rükneddin Kılıç Arslan, Marmara Denizi’nin güney sahillerinde

hâkimiyet kurmaya çalışan Bizanslıları geri püskürtmeyi başarmıştır.
176

 Ancak,

Çanakkale sahillerine hâkim olan ve bölgede çok güçlenen Çaka Bey’in faaliyetlerinden

rahatsız olan I. Rükneddin Kılıç Arslan, Çaka Bey’e karşı Bizans imparatoruyla ittifak

kurup, kayınpederini ortadan kaldırmıştır.
177

Çaka Bey’i ortadan kaldırdıktan sonra Anadolu’daki faaliyetlerine kaldığı yerden

devam eden I. Rükneddin Kılıç Arslan, 1095 yılında Malatya’yı kuşatmış, bu sırada

Haçlıların Bizanslıların desteğiyle İznik’i kuşattığını öğrenince de İznik’e geri dönmek

zorunda kalmıştır.
178

 Ancak İznik’e geri dönen I. Rükneddin Kılıç Arslan, şehre

170

Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 23-24; Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz

Grigor’un Zeyli, s. 178; Osman Turan, Türk Cihan Hâkimiyeti Mefkuresi Tarihi, Ötüken Yayınları,

İstanbul 2003, s. 54.
171

 Koca, Türkiye Selçukluları Tarihi, s. 64.
172

Anna Komnena, Alexiad, s. 124, 126, 132-133, 142, 163, 193-197; İbnü’l Esir, El Kâmil Fi’t-Tarih,

cilt: 10, s. 128-129, 135-136; Aksarayî, Müsameretü’l Ahbâr, s. 15-16, 20-22; Cahen, Osmanlılardan

Önce Anadolu’da Türkler, s. 13-16; Müneccimbaşı, Camiu’d Düvel, s. 8-16; Işın Demirkent, Türkiye

Selçuklu Hükümdarı Sultan I. Kılıç Arslan, TTK Yayınları, Ankara 1996, s. 1-61.
173

Turan, Selçuklular Zamanında Türkiye, s. 126.
174

Çaka Bey hakkında bkz. İbrahim Kafesoğlu, “Selçuklu Çağında İzmir Türk Beyinin Adı: Çaka Mı,

Çağa Mı, Çakan Mı?”, İÜEF Tarih Dergisi, sayı: 34, İstanbul 1984, ss. 55-60.; Akdes Nimet Kurat, Çaka

Bey, Türk Kültürü Araştırma Dergisi Yayınları, Ankara 1987.
175

Sevim-Merçil, Selçuklu Devletleri Tarihi, s. 429.
176

Azîmî, Azîmî Tarihi, s. 25.
177

Turan, Selçuklular Zamanında Türkiye, s. 127.
178

Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s. 187-190; İbrahim Kafesoğlu,

Selçuklu Tarihi, Başbakanlık Kültür Müsteşarlığı Yayınları Milli Eğitim Basımevi, İstanbul 1972, s. 90.

32

girememiş ve Haçlılar karşısında ağır bir mağlubiyet almıştır.
179

İznik’i Haçlılara karşı

müdafaa eden Türkler ise, I. Kılıç Arslan’ın Haçlılar karşısında aldığı bu yenilgiden

sonra, Haçlı taarruzlarına daha fazla karşılık verememişler ve 19 Haziran 1097’de şehri

Bizanslılara vermek zorunda kalmışlardır.
180

Öte yandan, İznik’i kaybettikten sonra

Anadolu’nun içlerine doğru çekilen I. Kılıç Arslan, Danişmendli Gümüş Tegin ve

Kayseri hâkimi Hasan Bey ile ittifak kurup, 1 Temmuz 1097’de Eskişehir civarında

Haçlılarla karşılaşmış, fakat Haçlıların Konya’ya kadar ilerlemelerini

engelleyememiştir.
181

Bizans ve Haçlılar karşısında aldığı bu yenilgiler neticesinde Konya’ya kadar

geri çekilmek zorunda kalan Türkiye Selçuklu sultanı I. Kılıç Arslan, Konya’yı devletin

başkenti ilan ettikten sonra,
182

Haçlılara karşı Danişmendli Gümüş Tegin ile ittifak

kurup,
183

1101 yılında Merzifon’da bir grup Haçlı birliğini yenilgiye uğratmıştır.
184

Diğer taraftan, Bizans imparatoru Aleksios da Haçlıların faaliyetlerini kendi çıkarlarına

uygun bulmadığı için, I. Kılıç Arslan ile ittifak anlaşması yapmıştır. Hatta Haçlılarla

aynı dine mensup olan Ermeniler de Haçlılara karşı I. Kılıç Arslan’dan yardım talep

etmişlerdir.
185

Bu son gelişmeler üzerine tekrar savaş hazırlıklarına başlayan I. Kılıç

Arslan, 1103 yılında yine Haçlılarla karşı karşıya gelmiş ve onları bozguna uğratıp,

Maraş ile Elbistan’ı Haçlılardan geri almıştır.
186

Haçlılara karşı kazandığı bu zaferden

sonra bölgede daha da güçlenen I. Kılıç Arslan, 1105 yılında Danişmend Gazi’nin vefat

etmesiyle Malatya’yı alarak,
187

Dilmaçoğulları ve İnaloğullarını kendi hâkimiyetine

almayı başarmıştır.
188

Ancak, I. Kılıç Arslan’ın Anadolu’da önemli bir güç haline

gelmesi ve bu sırada Musul’u almak istemesi, Büyük Selçuklu Devleti’yle olan

179

 Müverrih Vardan, Türk Fütuhatı Tarihi, s. 187; Uyumaz, Sultan Alâeddin Keykubad Devri, s. 4.
180

Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s. 190; Sevim- Merçil, Selçuklu

Devletleri Tarihi, s. 430.
181

Turan, Selçuklular Zamanında Türkiye, s. 131.
182

 Uyumaz, Sultan Alâeddin Keykubad Devri, s. 4.
183

Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s. 218.
184

 Azîmî, Azîmî Tarihi, s. 33; Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli,

s.216.
185

Uyumaz, Sultan Alâeddin Keykubad Devri, s. 4.
186

 Turan, Selçuklular Zamanında Türkiye, s. 138.
187

 Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s. 225; Kafesoğlu, Selçuklu

Tarihi, s. 91.
188

Sevim- Merçil, Selçuklu Devletleri Tarihi, s. 432-433.

33

ilişkilerin gerginleşmesine neden olmuştur.
189

 Nitekim I. Kılıç Arslan, 22 Mart 1107’de

Musul’a yaklaşınca, Büyük Selçuklu Devleti komutanı Emir Çavlı, muazzam bir orduyla

I. Kılıç Arslan’ın üzerine yürümüş ve iki taraf Habur Nehri kıyısında karşı karşıya

gelmiştir.
190

I. Kılıç Arslan, bu büyük ordu karşısında mağlup olacağını anlayıp, Habur

Nehri üzerinden kaçmak istediyse de 14 Haziran 1107 Perşembe günü Habur Nehri’nde

boğularak vefat etmiştir.
191

Büyük Selçuklu komutanı Emir Çavlı, Türkiye Selçuklularına karşı kazandığı bu

zaferden sonra, I. Kılıç Arslan’ın oğlu Şahinşah’ı Büyük Selçuklu hükümdarı Sultan

Muhammed Tapar’ın yanına göndermiştir.
192

I. Kılıç Arslan’ın diğer çocukları Arap,

Mesud ve Tuğrul Arslan ise Türkiye Selçuklu tahtına çıkabilmek için birbirleriyle

mücadele içerisine girmişlerdir.
193

Bu kardeşlerden Tuğrul Arslan, annesi tarafından

Malatya’da sultan ilan edilmesine rağmen, kardeşler arasında devam eden taht kavgaları,

Şahinşah’ın (1110-1116)
194

1110 yılında Türkiye Selçuklu tahtına çıkmasına kadar

devam etmiştir.
195 1110 yılında Türkiye Selçuklu tahtına çıkan Şahinşah’ın Anadolu’ya

gelişine dair ise kaynaklarda iki farklı rivayet vardır. Bu rivayetlerin ilki, Şahinşah’ın

Büyük Selçuklu hükümdarı Muhammed Tapar tarafından serbest bırakıldığı, diğeri ise

Şahinşah’ın Muhammed Tapar’ın elinden kaçtığı yönündedir. Neticede, Türkiye

Selçuklu Devleti’nin yeni sultanı olan Şahinşah, tahta çıktıktan hemen sonra merkezi

otoriteden bağımsız bir şekilde faaliyetler içerisinde bulunan Kayseri hâkimi Hasan

Bey’i ortadan kaldırmış ve ardından da Bizans imparatoru Aleksios üzerine seferler

düzenleyerek, ona karşı önemli başarılar kazanmıştır.
196

Fakat, kardeşi Mesud’un

Danişmend Gazi’nin desteğiyle kendisine başkaldırması üzerine, Aleksios ile barış

189

 Ahmed bin Mahmûd. Selçuknâme. II, s. 146.
190

Azîmî, Azîmî Tarihi, s. 34; Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli,

s.231.
191

Azîmî, Azîmî Tarihi, s. 34; Ahmed bin Mahmûd. Selçuknâme, II. s. 146; Uyumaz, Sultan Alâeddin

Keykubad Devri, s. 4.
192

 Kafesoğlu, Selçuklu Tarihi, s. 92.
193

Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s. 231; Turan, Selçuklular

Zamanında Türkiye, s. 139.
194

Anna Komnena, Alexiad, s. 479-480, 498-501; Cahen, Osmanlılardan Önce Anadolu’da Türkler, s. 18-

21; Turan, Selçuklular Zamanında Türkiye, s. 139-140.
195

Turan, Selçuklular Zamanında Türkiye, s. 140.
196

Sevim-Merçil, Selçuklu Devletleri Tarihi, s. 435-436.

34

anlaşması imzalamak zorunda kalmıştır.
197

Şahinşah, Bizans imparatoruyla yaptığı bu

anlaşmadan sonra, kardeşi Mesud’un isyanını bastırmak için harekete geçmiştir. Ancak,

yolda adamlarının ihanetine uğrayarak, kardeşinin askerleri tarafından yakalanmış ve

öldürülmüştür.
198

Danişmend Gazi’nin desteğiyle Türkiye Selçuklu tahtına çıkan ve bundan ötürü

bir bakıma Danişmendlilerin himayesinde olan Sultan I. Rükneddin Mesud (510-

550/1116-1155),
199

 uzun süren saltanatı boyunca, Danişmend Beyliği ile devamlı iş

birliği içerisinde olmuştur.
200

Ancak, Danişmendli Melik Muhammed’in 1143 yılında

ölmesiyle çıkan anlaşmazlıklar neticesinde Danişmendliler üçe ayrılınca, bu durumdan

faydalanmak isteyen Sultan I.Rükneddin Mesud, 1143 yılında Danişmendlilerin Sivas

hâkimi Yağıbasan’ı, sonra da Aynûddevle’nin hâkimiyetindeki Malatya’yı

kuşatmıştır.
201

1144 yılında ise yine Danişmendlilerin hâkimiyetinde bulunan Ceyhan ve

Elbistan’ı aldıktan sonra II. Rükneddin Kılıç Arslan’ı Melik sıfatı ile bölgeye

göndermiştir.
202

Öte yandan, Bizans imparatoru Manuel de Türkleri Anadolu’dan

çıkarmak amacıyla 1146 yılında büyük bir ordu toplamış ve Konya’ya kadar

ilerlemiştir.
203

Ancak İmparator Manuel, Konya’yı muhasara ettiği sırada II. Haçlı

seferinin başladığını haber alınca, İstanbul’a geri dönmüştür.
204

 Diğer taraftan Sultan I.

Rükneddin Mesud, İmparator Manuel’in başarısızlıkla sonuçlandırdığı Konya

kuşatmasından sonra, tekrar eski gücünü kazanmış ve 1149’da Haçlıların

hâkimiyetindeki Maraş’ı fethetmiştir.
205

 1151’de ise yine Haçlılara elinde olan Ayıntab

197

Kafesoğlu, Selçuklu Tarihi, s. 92.
198

 Uyumaz, Sultan Alâeddin Keykubad Devri, s. 5.
199

Anna Komnena, Alexiad, s. 498-501; İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt. 10, s. 128-129; Muharrem

Kesik, Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155), TTK Yayınları, Ankara

2003, s. 7-35; Cahen, Osmanlılardan Önce Anadolu’da Türkler, s. 23-33.
200

Turan, Selçuklular Zamanında Türkiye, s. 176-177.
201

Azîmî, Azîmî Tarihi, s. 50.
202

 İbrahim Kafesoğlu, “Anadolu Selçukluları”, cilt: 10, TDV İslam Ansiklopedisi, MEB Yayınları, Ankara

1985, ss. 379–415.
203

Ioannes Kinnamos, Ioannes Kinnamos’un Historia’sı, s. 34-35.
204

Niketas Khoniates, Historia, s. 35; Ioannes Kinnamos, Ioannes Kinnamos’un Historia’sı, s. 39-40;

Kafesoğlu, Selçuklu Tarihi, s. 93.
205

 İbn’ül-Ezrak, Meyyâfârikin ve Amid tarihi, s. 92; Müverrih Vardan, Türk Fütuhatı Tarihi, s. 203; Urfalı

Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s. 301; Sevim- Merçil, Selçuklu

Devletleri Tarihi, s. 442.

35

(Antep), Keysun (Göksun),
206

Ra’ban (Araban) ve Behisni’yi (Besni) Selçuklu

topraklarına katmıştır.
207

Sultan I. Rükneddin Mesud, 1153 yılında da Danişmendli

Yağıbasan’ın desteği ile Ermeniler üzerine ordu sevk etmiş ve Ermeniler, Sultan I.

Rükneddin Mesud’la savaşmaya cesaret edemeyince, ona tâbi olmayı kabul

etmişlerdir.
208

Sultan I. Rükneddin Mesud, 1154’te Çukurova bölgesini hâkimiyeti altına

almak istediyse de veba salgını sebebiyle bu düşüncesinden vazgeçmiş ve 1155’te de

vefat etmiştir.
209

Sultan I. Rükneddin Mesud vefat ettikten sonra, Selçuklu tahtına veliaht olarak

tayin ettiği oğlu II. Rükneddin Kılıç Arslan (550-588/1156-1192) çıkmıştır.
210

Ancak,

yeni sultanın saltanatının ilk yılları taht mücadelelerini bastırmakla geçmiştir.
211

 Keza,

ona ilk önce kardeşleri Devlet (Dolat) ve Şahinşah başkaldırmış
212 ve onları, Nureddin

Mahmud b. Zengi ile ittifak yapan Danişmendli Yağıbasan izlemiştir.
213

Ancak II.

Rükneddin Kılıç Arslan, hepsine karşı başarılı mücadeleler verince, bu defa ona isyan

edenler Bizans imparatoru Manuel ile ittifak kurmuşlardır.
214

II. Rükneddin Kılıç Arslan

ise Türkiye Selçuklu Devleti’ne karşı kurulan bu ittifakı bozmak amacıyla Bizans

imparatoru Manuel’e bir elçi göndermiş, ancak bu girişiminden bir netice elde

edememiştir.
215

Bunun üzerine, bizzat İstanbul’a giden ve İmparator Manuel ile görüşen

Sultan II. Rükneddin Kılıç Arslan,
216

1162 yılında Bizans imparatoru ile bir barış

206

Adıyaman ilinin Besni ilçesine bağlı olan Çakırhöyük kasabasının eski adı.
207

Turan, Selçuklular Zamanında Türkiye, s. 208-212.
208

 Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s. 311; Uyumaz, Sultan

Alâeddin Keykubad Devri, s. 5.
209

 İbn’ül-Ezrak, Meyyâfârikin ve Amid tarihi, s. 117; İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt. 11, s. 173;

Turan, Selçuklular Zamanında Türkiye, s. 217.
210

Aksarayî, Müsameretü’l Ahbâr, s. 22-23; İbn Bibi, El-Evamirü’l-Ala‘iye, s. 31-33; Müneccimbaşı,

Camiu’d Düvel, s. 18-28; Turan, Selçuklular Zamanında Türkiye, s. 197-236.
211

Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s.312; İbn’ül-Ezrak,

Meyyâfârikin ve Amid tarihi, s. 117; Müverrih Vardan, Türk Fütuhatı Tarihi, s. 204.
212

İbn’ül-Ezrak, Meyyâfârikin ve Amid tarihi, s. 182; Azîmî, Azîmî Tarihi, s. 55.
213

 Kafesoğlu, Selçuklu Tarihi, s. 93.
214

 İbn’ül-Ezrak, Meyyâfârikin ve Amid tarihi, s. 117; Ioannes Kinnamos, Ioannes Kinnamos’un

Historia’sı, s. 144; Aksarayî, Müsameretü’l Ahbâr, s. 22; Turan, Selçuklular Zamanında Türkiye, s. 223;

Koca, Türkiye Selçukluları Tarihi, s. 166-167; Uyumaz, Sultan Alâeddin Keykubad Devri, s .6.
215

Niketas Khoniates, Historia, s. 82.
216

Niketas Khoniates, Historia, s. 84.

36

antlaşması imzalamıştır.
217

Bu anlaşmaya göre; II. Rükneddin Kılıç Arslan, Bizans

imparatoru Manuel’in düşmanlarını kendi düşmanı bilecek, son yıllarda Bizans

İmparatorluğu’ndan aldığı yerleri geri verecek, Türkmen boylarının Bizans hudut

bölgelerine düzenlediği taarruzlara mâni olacak ve son olarak Bizans imparatorunun

ihtiyacı halinde Bizans ordusuna asker gönderecekti.
218

Bizans imparatoru Manuel ile yaptığı anlaşmadan sonra kendisine isyan edenlere

karşı daha güçlü bir konuma gelen Sultan II. Rükneddin Kılıç Arslan, 1163 yılında

Yağıbasan, 1169 yılında da kardeşi Şahinşah ile Danişmendli Zünnun üzerine seferler

düzenlemiş ve bu seferler neticesinde bunların hâkimiyetlerine son vermiştir.
219

Daha

sonra II. Rükneddin Kılıç Arslan, Nureddîn Mahmud b. Zengi’yi ortadan kaldırmak için

büyük bir ordu toplamış, ancak Nureddîn Zengi 1174 yılında ölünce Sivas, Niksar,

Komana,
220

 Tokat ve diğer Danişmend şehirleri, savaş yapılmadan Türkiye

Selçuklularının hâkimiyetine girmiştir.
221

 Öte yandan, II. Rükneddin Kılıç Arslan’ın

Anadolu’da önemli bir güç haline gelmesinden ve Türkmen boylarının Batı

Anadolu’daki faaliyetlerinden endişelenen Bizans imparatoru Manuel, Türkleri

Anadolu’dan tamamen çıkarmak için Bizans, Frank, Sırp, Macar ve Peçenek

askerlerinden oluşan büyük bir ordu toplamıştır.
222

1176 yılının ilkbaharında Denizli

civarından harekete geçen bu ordu,
223

uçlardaki Türkmen askerlerinin Bizans ordusunu

dar ve sarp Myriokephalon Vadisi’nde
224

pusuya düşürmesiyle büyük bir yenilgi almıştır

(Eylül 1176).
225

Böylece Bizans İmparatorluğu, Malazgirt Zaferi’nden sonra bir kez daha

217

 Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor’un Zeyli, s. 334; Ioannes Kinnamos,

Ioannes Kinnamos’un Historia’sı, s. 149-151.
218

Ioannes Kinnamos, Ioannes Kinnamos’un Historia’sı, s. 145; Turan, Selçuklular Zamanında Türkiye, s.

227; Uyumaz, Sultan Alâeddin Keykubad Devri, s. 5; Kafesoğlu, “Anadolu Selçukluları”, s. 380.
219

 İbn’ül-Ezrak, Meyyâfârikin ve Amid tarihi, s. 117; Uyumaz, Sultan Alâeddin Keykubad Devri, s. 7.
220

Tokat iline 7 km. uzakta bulunan Gümenek mevkiinde bulunan antik bir kent.
221

 Turan, Selçuklular Zamanında Türkiye, s. 230.
222

Ioannes Kinnamos, Ioannes Kinnamos’un Historia’sı, s. 213-214; İbn’ül-Ezrak, Meyyâfârikin ve Amid

Tarihi, s. 118; Niketas Khoniates, Historia, s. 85.
223

Kafesoğlu, Selçuklu Tarihi, s. 95.
224

Bahsi geçen bu savaş hakkında daha geniş bilgi için bkz. Niketas Khoniates, Historia, s. 123-132; A.

Haluk Çay, Anadolu’nun Türkleşmesinde dönüm Noktası Karamıkbeli (Myrokefalon) Zaferi, Orkun

Yayınevi, İstanbul 1984.
225

Ioannes Kinnamos, Ioannes Kinnamos’un Historia’sı, s. 214; Niketas Khoniates, Historia, s. 126.

37

Türkler karşısında ağır bir hezimete uğramıştır.
226

Bu zafer sonucunda; Myriokephalon

Savaşı’na kadar Hristiyan dünyasında Türkler’in işgalindeki memleket algısı

yıkılarak,
227

Anadolu’nun tamamen bir Türk yurdu olduğu ispat edilmiş ve Bizans

İmparatorluğu bir daha Türklere topyekün bir taarruz girişiminde bulunamamıştır.
228

Bu

zaferin fiili neticesi olarak da Uluborlu, Eskişehir, Kütahya ve çevresi Selçuklu

hâkimiyetine girmiş (1182) ve Türkiye Selçuklu Devleti’nin batı sınırı Denizli’ye kadar

ulaşmıştır.
229

Anadolu’daki emellerini gerçekleştirmek amacıyla harekete geçen II. Rükneddin

Kılıç Arslan, Bizans tehlikesini ortadan kaldırdıktan sonra, ilk olarak 25 Ekim 1178’de

Malatya’yı kuşatmış ve bu kuşatma neticesinde de Danişmendlilerin Malatya kolunu

ortadan kaldırmıştır.
230

1179 yılında da Selahaddin Eyyubi’ye bir elçi göndererek,

Ra’ban Kalesi’nin kendisine geri verilmesini istemiştir.
231

Ancak Selahaddin Eyyubi, II.

Rükneddin Kılıç Arslan’ın bu isteğini kabul etmemiştir. Bunun üzerine harekete geçen

II. Kılıç Arslan, kaleyi kendi hâkimiyetine alabilmek için yirmi bin kişiden oluşan

Selçuklu ordusunu, Ra’ban Kalesi’ne sevk etmiştir.
232

 Yapılan savaşta Selahaddin

Eyyubi’nin kuvvetleri, Selçuklu ordusuna ağır bir darbe vurmuştur.
233

 Bu yenilgiyi

telafi etmek isteyen II. Rükneddin Kılıç Arslan, daha sonra Artuklu hükümdarı Nureddin

Muhammed’in üzerine sefer düzenlemiştir. Fakat Artuklu hükümdarı Nureddin

Muhammed, II. Rükneddin Kılıç Arslan’dan kaçıp Selahaddin Eyyubi’ye sığınınca,

Türkiye Selçukluları ile Eyyubiler arasındaki ilişkiler tekrar gerginleşmiştir.
234

Ancak,

Haçlı tehlikesinin en yoğun yaşandığı bir dönemde iki Müslüman devletin birbirleriyle

savaşmasını İslam dünyası için büyük bir tehdit olduğunu gören Selçuklu veziri

İhtiyareddîn Hasan b. Afras, iki hükümdar arasında aracılık yaparak, hem iki ülke

226

 Kafesoğlu, Selçuklu Tarihi, s. 95.
227

 Koca, Türkiye Selçukluları Tarihi, s. 173-174.
228

 Kafesoğlu, “Anadolu Selçukluları”, s. 380.
229

 Niketas Khoniates, Historia, s. 137.
230

 Uyumaz, Sultan Alâeddin Keykubad Devri, s. 7.
231

 İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt. 11, s. 173.
232

 Turan, Selçuklular Zamanında Türkiye, s. 237.
233

 Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 309.
234

 Koca, Türkiye Selçukluları Tarihi, s. 199-200.

38

arasında savaş çıkmasını engellemiş hem de Ermenilere karşı II. Rükneddin Kılıç Arslan

ile Selahaddin Eyyubi arasında ittifak kurulmasını sağlamıştır.
235

II. Rükneddin Kılıç Arslan, kazandığı önemli başarılardan sonra 1186 yılında,

ülkeyi Türk devlet geleneğine göre on bir oğlu arasında taksim etmiştir.
236

Bu taksime

göre; Rükneddin Süleyman’a Tokat ve çevresini, Gıyâseddîn Keyhüsrev’e Konya’yı,

Muhyiddin Mesud’a Ankara ve civarını, Muizeddin Kayserşah’a Malatya’yı,

Mugiseddin Tuğrulşah’a Elbistan’ı, Nureddin Sultanşah’a Kayseri’yi, Kutbeddin

Melikşah’a Sivas ve Aksaray’ı, Nizameddin Argunşah’a Amasya’yı, Nasıreddin

Berkyarukşah’a Niksar’ı, Melik Sencer’e Ereğli’yi, ve son olarak Melik Arslanşah’a da

Niğde’yi vermiştir.
237

 Kardeşi Şahinşah b. Mesud’un iki oğluna ise ülkesinden hisse

ayırmıştır.
238

Bununla birlikte bu on bir melik, kendilerine verilen yerlerde bağımsız

hareket etmeyeceklerine ve sultan unvanını kullanamayacaklarına dair II. Kılıç Arslan’a

söz vermişlerdir.
239

II. Rükneddin Kılıç Arslan, ülkeyi çocukları arasında paylaştırdıktan sonra da

veliaht olarak tayin ettiği en küçük oğlu I. Gıyâseddîn Keyhüsrev’in yanına gitmiştir.
240

Lâkin, Konya’da fiili bir iktidarı bulunmayan Sultan II. Rükneddin Kılıç Arslan, ülkeyi

çocukları arasında paylaştırdıktan birkaç sene sonra, çocukları arasındaki taht

kavgalarına ve kendisine karşı isyanlara şahit olarak, son zamanlarını acı içerisinde

geçirmiştir.
241

 II. Rükneddin Kılıç Arslan’ın 1192 yılında vefat etmesiyle de Türkiye

Selçuklu tahtına I. Gıyâseddîn Keyhüsrev (588-592/1192-1196—601-607/1205-1211)
242

çıkmıştır.
243

Yeni sultanın tahta çıkmasına ilk başta kimse karşı gelmemiş ve I.

235

Sevim A.- Merçil, E., Selçuklu Devletleri Tarihi, s. 445; Turan, Selçuklular Zamanında Türkiye, s. 238.
236

Turan, Selçuklular Zamanında Türkiye, s. 242.
237

Müneccimbaşı, Camiu’d Düvel, s.25; Kaymaz, “Anadolu Selçuklularının İnhitatında İdare

Mekanizmasının Rolü”, s. 111; İbn-i Bibi, El-Evamirü’l-Ala‘iye, s. 50-51; Aksarayî, Müsameretü’l Ahbâr,

s. 23; Koca, Türkiye Selçukluları Tarihi, s. 206-207.
238

Kafesoğlu, “Anadolu Selçukluları”, s. 381.
239

Uyumaz, Sultan Alâeddin Keykubad Devri, s. 7.
240

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 176; Kafesoğlu, Selçuklu Tarihi, s. 96.
241

 Turan, Selçuklular Zamanında Türkiye, s. 250.
242

Aksarayî, Müsameretü’l Ahbâr, s. 23-25; İbn Bibi, El-Evamirü’l-Ala‘iye, s. 31-40; Müneccimbaşı,

Camiu’d Düvel, s. 36-41; Turan, Selçuklular Zamanında Türkiye, s. 237-241; Baykara, I. Gıyaseddin

Keyhüsrev, s. 7-72.
243

Kafesoğlu, Selçuklu Tarihi, s. 97.

39

Gıyâseddîn Keyhüsrev, beş yıl boyunca Türkiye Selçuklu sultanı olarak tahtta

kalmıştır.
244

Fakat, kardeşlerin en büyüğü olan Tokat meliki II. Rükneddin Süleyman

Şah (592-600/1196-1204),
245

1197 yılında ona karşı isyan hareketi başlatarak, Konya’yı

muhasara etmiştir.
246

Konya halkı, dört ay devam eden bu muhasara neticesinde II.

Rükneddin Süleyman Şah’ın kuşatmayı sonlandırması karşılığında, kuşatma boyunca

yaptığı masraflarının karşılanacağını, eğer şehri almakta kararlı ise I. Gıyâseddîn ve

çocuklarına herhangi bir zarar vermeyeceğine dair II. Rükneddin Süleyman Şah’a

anlaşma önermişlerdir.
247

II. Rükneddin Süleyman Şah da Konya halkına şehri almak

istediğini iletince, Sultan I. Gıyâseddîn Keyhüsrev anlaşmayı imzalayıp, 21 Eylül

1197’de Konya’dan ayrılmıştır.
248

Böylece, I. Gıyâseddîn Keyhüsrev’in ilk hükümdarlık

dönemi (1192-1197), bu hadiseyle birlikte son bulmuştur.
249

 Tahta çıkan Sultan II. Rükneddin Süleyman Şah’ın ilk seferi, hâkimiyetini

tanımayan kardeşlerine karşı olmuştur.
250

 Nitekim II. Rükneddin Süleyman Şah, ilk

olarak kardeşi Argun Şah’ın yönetiminde bulunan Amasya’yı hâkimiyetine almıştır.
251

Bu arada, kardeşlerden Tuğrul Şah da II. Rükneddin Süleyman Şah’tan çekindiği için

ona itaatini bildirmiştir.
252

Öte yandan Ermeni kralı II. Leon, Türkiye Selçuklu

Devleti’nin içerisinde bulunduğu bu durumdan faydalanarak, ülkesinin sınırlarını

Kayseri’ye kadar genişletmiştir.
253

Ancak, Ermenilerin Kayseri’ye kadar ulaşmasını

ülkesi için bir tehdit gören Sultan II. Rükneddin Süleyman Şah, II. Leon’un üzerine sefer

düzenleyip, onu Torosların güneyine göndermiştir.
254

Bu hadiseden sonra da hâkimiyeti

altına girmek istemeyen diğer kardeşleri üzerine sefer düzenlemeye karar veren II.

Rükneddin Süleyman Şah, 1200’de Malatya hâkimi Muizeddîn Kayser Şah’ı, daha sonra

244

Uyumaz, Sultan Alâeddin Keykubad Devri, s. 7.
245

 Aksarayî, Müsameretü’l Ahbâr, s. 23-25; İbn Bibi, El-Evamirü’l-Ala‘iye, s.41-57, 77-97;

Müneccimbaşı, Camiu’d Düvel, s. 29-33; Turan, Selçuklular Zamanında Türkiye, s. 237-264.
246

Aksarayî, Müsameretü’l Ahbâr, s. 21.İbn Bibi, El-Evamirü’l-Ala‘iye, s. 50-56.
247

 İbn Bibi, El-Evamirü’l-Ala‘iye, s. 50-56; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 177-180.
248

Kafesoğlu, Selçuklu Tarihi, s. 97.
249

Uyumaz, Sultan Alâeddin Keykubad Devri, s. 8.
250

Aksarayî, Müsameretü’l Ahbâr, s. 23-24; Kafesoğlu, Selçuklu Tarihi, s. 97.
251

 Müneccimbaşı, Camiu’d Düvel, s. 59.
252

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 211.
253

 Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 474.
254

 İbn Bibi, El-Evamirü’l-Ala‘iye, s. 103.

40

da Artukluların Harput kolunu hâkimiyetine almıştır.
255

 Bu esnada, Gürcülerin

Kıpçaklılar ile ittifak yaparak, Erzurum hududuna kadar ilerlediklerini haber alan II.

Rükneddin Süleyman Şah, Gürcüler üzerine sefer düzenlemek için hemen hazırlıklara

başlamış ve ardından da Erzurum Saltuklu hükümdarı Melikşah’ın da yer aldığı

Türkmen beylerini yanına çağırmıştır.
256

Fakat Sultan II. Rükneddin Süleyman Şah,

Saltuklu hükümdarı Melikşah’ın yanına geç gelmesini gerekçe göstererek, Melikşah’ı

hapse attırmış ve sonrasında da Erzurum’u ilhak etmiştir (1202).
257

Erzurum’u ilhak

ettikten sonra Gürcü seferine çıkan, ancak bu seferden bir başarı sağlayamayan Sultan II.

Rükneddin Süleyman Şah,
258

 sefer dönüşünde de Ankara hâkimi Melik Mesud’u itaat

altına almak için Ankara’yı kuşatmıştır.
259

Üç yıl devam eden kuşatmaya daha fazla

karşı koyamayacağını anlayan Melik Mesud ise II. Rükneddin Süleyman Şah’ın

hâkimiyetini kabul ettikten sonra çocukları ile birlikte Ankara Kalesi’nden ayrılmıştır.
260

Sultan II. Rükneddin Süleyman Şah, kendisine isyan eden kardeşlerini ortadan kaldırıp,

merkezi otoriteyi tamamen sağladıktan sonra da 1204 yılında Gürcüler üzerine yeni bir

sefer düzenlemek için yola çıkmış, ancak 6 Temmuz 1204’te Malatya’da kulunç

hastalığından vefat etmiştir.
261

Selçuklu devlet adamları, II. Rükneddin Süleyman Şah’ın vefatından sonra

merhum sultanın henüz on bir yaşında olan oğlu III. Kılıç Arslan’ı, Türkiye Selçuklu

tahtına çıkarmışlardır.
262

 Ancak, kardeşi Rükneddin Süleyman Şah’ın ölümünden sonra

Selçuklu tahtına küçük yaştaki yeğeni III. Kılıç Arslan’ın çıktığını öğrenen I. Gıyâseddîn

255

Aksarayî, Müsameretü’l Ahbâr, s. 24.
256

Uyumaz, Sultan Alâeddin Keykubad Devri, s. 8.
257

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 212-213; Müneccimbaşı, Camiu’d Düvel, s. 30; İbn Bibi, El-

Evamirü’l-Ala‘iye, s. 101.
258

Uyumaz, Sultan Alâeddin Keykubad Devri, s. 8.
259

Turan, Selçuklular Zamanında Türkiye, s. 285.
260

 Halil Eldem, Kayseri Şehri: Selçuklu Tarihi’nden Bir Bölüm, Haz.: Kemal Göde, Kültür ve Turizm

Bakanlığı Yayınları, Ankara, 1982, s. 38-40.
261

İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 76; Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 360.
262

 Kafesoğlu, Selçuklu Tarihi, s. 97; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 214.

41

Keyhüsrev, ikinci defa Selçuklu tahtına çıkabilmek için Anadolu’ya doğru hareket etmiş

ve 1205 yılında ikinci kez Türkiye Selçuklu sultanı olmuştur.
263

Sultan I. Gıyâseddîn Keyhüsrev, yeğeni III. Kılıç Arslan’ı ortadan kaldırdıktan

sonra İznik Rum imparatoru Laskaris ile bir saldırmazlık antlaşması imzalamıştır.
264

Daha sonra bölge ticaretinde söz sahibi olabilmek için 5 Mart 1207’de Antalya’yı

Türkiye Selçuklu hâkimiyetine almıştır. Sonrasında da Kıbrıs Haçlıları ile ticari bir

antlaşma yapmıştır.
265

 1208’de ise Maraş’ı fethetmiştir. Sultan I. Gıyâseddîn

Keyhüsrev, tahta çıktıktan hemen sonra anlaşma yaptığı İznik Rum imparatoru

Laskaris’in bölgedeki yayılmacı faaliyetlerinden rahatsız olduğu için, Laskaris’e karşı

Haçlılar ile bir anlaşma imzalamıştır.
266

 Daha sonra I. Gıyâseddîn Keyhüsrev, İznik Rum

tahtı için kendisinden yardım talep eden III. Aleksios’u tahta çıkartmak amacıyla

1211’de İznik Rum imparatoru Laskaris ile Menderes kıyısındaki Antiocheia (Alaşehir)

mevkiinde karşı karşıya gelmiş
267

ve yapılan savaşta Türkiye Selçuklu sultanı I.

Gıyâseddîn Keyhüsrev, 7 Haziran 1211’de savaş alanında şehit düşmüştür.
268

I. Gıyâseddîn Keyhüsrev’in şehit edilmesinden sonra, Türkiye Selçuklu

Devleti’nin tahtına Selçuklu devlet erkânının kararı ile Malatya meliki I. İzzeddin

Keykavus (607-616/1211-1220)
269

geçmiştir.
270

Fakat, I. İzzeddin Keykavus’un kardeşi

olan Tokat meliki Alâeddin Keykubad, babasının vefat haberini alır almaz kardeşine

isyan bayrağını açmış
271

 ve amcası Erzurum hâkimi Mugiseddîn Tuğrul Şah,

Danişmendli Zahireddîn İli ve Ermeni kralı II. Leon’un desteğini alarak, Kayseri’yi

263

 Anonim Selçukname, Anadolu Selçuklu Tarihi, s. 28; Aksarayî, Müsameretü’l Ahbâr, s. 24; Ebu’l

Ferec, Ebu’l Ferec Tarihi, s. 486; İbn Bibi, El-Evamirü’l-Ala‘iye, s. 106; İbnü’l Esir, El Kâmil Fi’t-Tarih,

cilt: 12, s.78; Turan, Selçuklular Zamanında Türkiye, s. 297.
264

Kafesoğlu, Selçuklu Tarihi, s. 98.
265

İbn Bibi, El-Evamirü’l-Ala‘iye, s. 129; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 237; Uyumaz, Sultan

Alâeddin Keykubad Devri, s. 8.
266

Ahmed bin Mahmûd. Selçuknâme. II, s. 150.
267

Aksarayî, Müsameretü’l Ahbâr, s. 25; İbn Bibi, El-Evamirü’l-Ala‘iye, s. 132-135; Turan, Selçuklular

Zamanında Türkiye, s. 309-311.
268

Anonim Selçukname, Anadolu Selçuklu Tarihi, s. 28; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 246.
269

 İbn Bibi, El-Evamirü’l-Ala‘iye, s. 132-218; Aksarayî, Müsameretü’l Ahbâr, s. 25; Müneccimbaşı,

Camiu’d Düvel, s. 41-57; Turan, Selçuklular Zamanında Türkiye, s. 293-327; Koca, Sultan I. İzzeddin

Keykavus, s. 13-105.
270

Kafesoğlu, Selçuklu Tarihi, s. 98.
271

 Yinanç, Türkiye Tarihi, s. 23.

42

kuşatmıştır.
272

 Sultan I. İzzeddin Keykavus, ilerleyen bölümlerde daha detaylı

anlatılacak olan bu zor durumdan, Kayseri valisi Celâleddin Kayser’in Alâeddin

Keykubad’ın kurduğu ittifakı bölme fikri sayesinde kurtulmuştur.
273

Fakat tahta çıkmak

isteyen Alâeddin Keykubad, taht mücadelesinden vazgeçmemiş ve kendisine tabii

kuvvetlerle birlikte Ankara Kalesi’ne çekilmiştir.
274

I. İzzeddin Keykavus ise kısa

zamanda toparlanarak, Alâeddin Keykubad’ın peşine düşmüş ve Ankara Kalesi’ni

kuşatmıştır.
275

Yaklaşık bir yıl süren muhasara neticesinde zor durumda kalan Alâeddin

Keykubad, kale halkına ve kendi hayatına dokunulmaması şartı ile kaleyi I. İzzeddin

Keykavus’a vermeyi kabul etmiştir (1212-1213).
276

Sultan İzzeddin Keykavus da

kardeşine verdiği sözü tutarak, Alâeddin Keykubad’ı öldürtmemiş, ancak onu önce

Minşar Kalesi’ne, daha sonra da Kezirpert Kalesi’ne hapsettirmiştir.
277

I. İzzeddin Keykavus, merkezi otoriteyi tamamen sağladıktan sonra ilk olarak

Kıbrıs kralı Hugue ve Venedik Krallığı ile ticari anlaşmalar yapmıştır (1214).
278

Daha

sonra Anadolu ticaretinde çok önemli bir konumu olan Sinop’u fethetmek üzere sefere

çıkmış ve burayı 3 Kasım 1214’de alarak, önemli bir ticaret limanı haline getirmiştir.
279

1215 yılında da Ermeniler üzerine sefer tertip edip, Ermenileri tekrar Torosların

güneyine göndermiştir.
280

Bu sırada, Antalya’nın Hristiyanlar tarafından ele geçirildiğini

öğrenen I. İzzeddin Keykavus, şehri bir ay boyunca kuşatmış ve bu kuşatma neticesinde

22 Ocak 1216’da Antalya’yı tekrar hâkimiyetine almıştır.
281 1218 yılında ise Sultan I.

272

Aksarayî, Müsameretü’l Ahbâr, s. 41-42; İbn Bibi, El-Evamirü’l-Ala‘iye, s. 143-146; Anonim

Selçukname, Anadolu Selçuklu Tarihi, s. 43.
273

 İbn Bibi, El-Evamirü’l-Ala‘iye, s. 146; Müneccimbaşı, Camiu’d Düvel, s. 43; Yinanç, Türkiye Tarihi, s.

24, Eldem, Kayseri Şehri, s. 62-63.
274

İbn Bibi, El-Evamirü’l-Ala‘iye, s. 162-163.
275

 Turan, Selçuklular Zamanında Türkiye, s. 322.
276

İbn Bibi, El-Evamirü’l-Ala‘iye, s. 166-167; Koca, ”Sultan İzzeddin Keykavus ile Melik Alaeddin

Keykubad Arasında Geçen Otorite Mücadelesi”, s. 939; Koca, Sultan I. İzzeddin Keykavus, s. 27.
277

Aksarayî, Müsameretü’l Ahbâr, s. 42-44; Müneccimbaşı, Camiu’d Düvel, s. 46; Uyumaz, Sultan

Alâeddin Keykubad Devri, s. 9.
278

 Koca, Türkiye Selçukluları Tarihi, s. 155; Turan, Selçuklular Zamanında Türkiye, s. 324; Uyumaz,

Sultan Alâeddin Keykubad Devri, s. 9.
279

 Aksarayî, Müsameretü’l Ahbâr, s. 25; İbn Bibi, El-Evamirü’l-Ala‘iye, s. 180; Yazıcızâde Ali, Tevârih-i

Âl-i Selçuk, s. 281; Turan, Selçuklular Zamanında Türkiye, s. 326.
280

İbn Bibi, El-Evamirü’l-Ala‘iye, s. 190; Turan, Selçuklular Zamanında Türkiye, s. 326.
281

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 270-274; İbn Bibi, El-Evamirü’l-Ala‘iye, s. 170-171; Turan,

Selçuklular Zamanında Türkiye, s. 329-330; Aksarayî, Müsameretü’l Ahbâr, s. 25; Müneccimbaşı,

Camiu’d Düvel, s. 41-42.

43

İzzeddin Keykavus ile Ermeniler arasında Geben (Keban) Kalesi önünde şiddetli bir

çarpışma olmuş ve bu çarpışmada Selçuklu kuvvetlerine karşı ağır bir yenilgi alan

Ermeni kralı II. Leon, Sultan I. Keykavus ile barış anlaşması imzalamak zorunda

kalmıştır.
282

Sultan I. İzzeddin Keykavus, kazandığı bu başarılardan sonra Mengücek beyi

Fahreddin Behram Şah’ın kızı Selçuk Hatun’la evlenerek,
283

Mengücek Beyliği ile olan

iyi ilişkileri daha da sağlamlaştırmıştır.
284

Öte yandan, Eyyubilerin Halep hâkimi Melik

Aziz’in küçük yaşta tahtta çıkmasını fırsat bilen bölgedeki diğer beyler, Halep’i ele

geçirmek isteyince Halep beyleri de Sultan I. İzzeddin Keykavus’tan yardım

istemişlerdir.
285

Sultan I. İzzeddin Keykavus da Halep beylerinden gelen bu yardım

çağrısı üzerine sefere çıkmış,
286

 ancak çeşitli sebeplerden ötürü başarısız bir şekilde

ülkesine geri dönmüştür. (1218)
287 Aldığı bu yenilgiden müteessir olan Sultan I. İzzeddin

Keykavus, bu yenilginin sebebi olarak gördüğü bazı devlet adamlarını bir eve kapattırıp,

yaktırmıştır.
288

Sultan I. İzzeddin Keykavus, bu hadiseden sonra intikam almak için

Diyarbekir hâkimi Nasreddin Mahmud ve Erbil sahibi Muzaffereddin Gök Börü ile

ittifak kurmuş,
289

 ancak verem hastalığı sebebiyle Malatya’da vefat etmiştir. (1219-

1220)
290

 Yerine ise Selçuklu devlet erkânının istişareleri neticesinde, Kezirpert

282

İbn Bibi, El-Evamirü’l-Ala‘iye, s. 191-195; Turan, Selçuklular Zamanında Türkiye, s. 336; Koca,

Türkiye Selçukluları Tarihi, s. 155-156; Aksarayî, Müsameretü’l Ahbâr, s. 25; Uyumaz, Sultan Alâeddin

Keykubad Devri, s. 9.
283

 İbn Bibi, El-Evamirü’l-Ala‘iye, s. 205-206; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 302.
284

Turan, Selçuklular Zamanında Türkiye, s. 337.
285

 Turan, Selçuklular Zamanında Türkiye, s. 338-339.
286

 Kafesoğlu, Selçuklu Tarihi, s. 99.
287

 İbn Bibi, El-Evamirü’l-Ala‘iye, s. 217-219.
288

Uyumaz, Sultan Alâeddin Keykubad Devri, s. 10; İbn Bibi, El-Evamirü’l-Ala‘iye, s. 222; Turan,

Selçuklular Zamanında Türkiye, s. 339.
289

Kafesoğlu, Selçuklu Tarihi, s. 99.
290

Müneccimbaşı, Camiu’d Düvel, s. 41-42; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 322; Sevim, A.-

Merçil, E., Selçuklu Devletleri Tarihi, s. 459.

44

Kalesi’nde hapiste bulunan I. Alâeddin Keykubad (616-634/1220-1237)
 291

 Türkiye

Selçuklu tahtına çıkarılmıştır.
292

BİRİNCİ BÖLÜM

ALÂEDDİN KEYKUBAD’IN ÇOCUKLUĞU, MELİKLİK DÖNEMİ, VEFATI

VE KİŞİLİĞİ

1.1. Alâeddin Keykubad’ın Çocukluk Dönemi

Sultan Alâeddin Keykubad Keyhüsrev b. Kılıç Arslan b. Mesud b. Kılıç Arslan

Süleyman b. Kutalmış b. Arslan Yabgu. b. Selçuk,
293

Türkiye Selçuklu Devleti’nin en

kudretli ve en mesut dönemlerini yaşatan büyük Türk sultanıdır.
294

Sultan I. Gıyâseddîn

Keyhüsrev’in ortanca oğlu ve ağabeyi İzzeddin Keykavus’un halefi olarak dünyaya

gelen Alâeddin Keykubad’ın, çocukluk dönemine ait fazla bir bilgi olmadığı için tam

olarak hangi tarihte dünyaya geldiği de bilinmemektedir. Ancak tarihi olaylar

değerlendirilerek, onun doğum tarihi hakkında bazı çıkarımlar yapılabilir.
295

Rivayete

göre, Sultan I. Gıyâseddîn Keyhüsrev, 1196 yılında kardeşi II. Rükneddin Süleyman

291

İbn Bibi, El-Evamirü’l-Ala‘iye, s. 218-458; Aksarayî, Müsameretü’l Ahbâr, s. 25; Müneccimbaşı,

Camiu’d Düvel, s. 57-80; Turan, Selçuklular Zamanında Türkiye, s. 325-402; Uyumaz, Sultan Alâeddin

Keykubad Devri, s. 12-98.
292

Aksarayî, Müsameretü’l Ahbâr, s. 25; İbn Bibi, El-Evamirü’l-Ala‘iye, s. 223-224; Turan, Selçuklular

Zamanında Türkiye, s. 339-340; Uyumaz, Sultan Alâeddin Keykubad Devri, s. 10.
293

Müneccimbaşı, Camiu’d- Düvel, s. 59.
294

Bedirhan, Orta çağ Tarihi, s. 274.
295

Uyumaz, Sultan Alâeddin Keykubad Devri, s. 11.

45

Şah’la giriştiği taht mücadelesini kaybedip, Konya’dan İstanbul’a doğru yola çıktığında

çocukları İzzeddin Keykavus ve Alâeddin Keykubad’ı yanında götüremediği için

Alâeddin Keykubad ile İzzeddin Keykavus Konya’da kalmıştır.
296

II. Rükneddin

Süleyman Şah ise babalarından ayrı kalan şehzadeleri yanına çağırtarak, birisini sağ

diğerini de sol dizine oturtmuş ve onlara kendi yanında kalmaları ya da babalarının

yanına gitmeleri hususunda özgür olduklarını söylemiştir.
297

 Şehzadeler ise amcalarına,

Konya’dan ayrılıp babaları I. Gıyâseddîn Keyhüsrev’in yanına gitmek istediklerini

söylemişlerdir.
298

 Bu bağlamda; bu hadise göz önünde bulundurularak, Alâeddin

Keykubad’ın 1196 yılında amcası II. Rükneddin Süleyman Şah’ın dizinde oturacak

kadar küçük ancak, kendisine sorulan soruları muhakeme edecek bir yaşta, yani

muhtemelen beş-altı yaşlarında olduğu ifade edilebilir.
299

Başka bir rivayette ise Çaşnigir

Seyfeddin Ayaba’nın,
300

İstanbul’daki gurbet hayatında Alâeddin Keykubad’a: “gurbet

zamanında seni ve biraderini omuzlarımda taşıdım ve yetiştirdim, uzun saçlarınızı

taradım, sizi beslemek için Rum dilinde alışveriş yaptım”
301

 demesi, Alâeddin

Keykubad’ın en azından İstanbul’daki ilk yıllarında da omuzlarda taşınacak kadar küçük

olduğunu gösterir.
302

 Yine İbni Bibi’nin rivayetine göre, III. Kılıç Arslan’ın küçük yaşta tahta

çıkmasından rahatsız olan Selçuklu devlet adamları, I. Gıyâseddîn Keyhüsrev’i tahta

296

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 181; Turan, Selçuklular Zamanında Türkiye, s. 270, 291.
297

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 182.
298

 İbn Bibi, El-Evamirü’l-Ala ‘iye, s. 66.
299

 Uyumaz, Alâeddin Keykubad Devri, s. 11.
300

Seyfeddin Ayaba, Türkiye Selçuklu Devleti hizmetinde mühim görevler üstlenmiş; atabeylik,

çasnigirlik ve melikü’l-ümerâ gibi makamlara getirilmiştir. I. Gıyaseddin Keyhüsrev zamanında ise

çaşnigirlik görevine getirilen ve bu görev ile aldığı unvanı ömrünün sonuna kadar kullanan Seyfeddin

Ayaba, Sultan Gıyâseddîn Keyhüsrev’in İstanbul’daki 1196 yılında başlayan sürgün hayatı sırasında

şehzadeler İzzeddin Keykavus ve Alâeddin Keykubad’ın atabeyliğini yapmıştır. Sultan İzzeddin Keykavus

zamanında ise Melikü’l-Ümerâlık makamına getirilen Seyfeddin Ayaba, Sultan I. İzzeddin Keykavus ve

Sultan I. Alâeddin Keykubad’ın Selçuklu tahtına çıkmasında büyük rol oynamış ancak merkezi otoriteyi

sarsacak bir konuma geldiği için 6 Haziran 1223’te Alâeddin Keykubad tarafından ortadan kaldırılmıştır.

Daha detaylı bilgi için bkz. Barış Saday, Türkiye Selçuklu Devlet Adamı Seyfeddin Ayaba,

(Yayımlanmamış Yüksek Lisans Tezi), Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2012, s. 12-

18.
301

 İbn Bibi, El-Evamirü’l-Alâiyye, s. 229.
302

Uyumaz, Alâeddin Keykubad Devri, s. 11.

46

çıkartmak istemişler ve saltanat haberini vermesi için 1205 yılında Hacip Zekeriya’yı,
303

İstanbul’da bulunan Gıyâseddîn Keyhüsrev’in yanına göndermeye karar vermişlerdir.

Bu karar neticesinde İstanbul’a giden Hacip Zekeriya, Gıyâseddîn Keyhüsrev’le

görüşebilmek için bir süre onun yaşadığı sarayı gözetlemiş ve bu sırada İzzeddin

Keykavus ile Alâeddin Keykubad’ın arkadaşlarıyla beraber bahçede değirmen yaparak,

içinden su geçirdiklerini görmüştür.
304

 Bu hadise de iki kardeşin İstanbul’daki

hayatlarının sonuna doğru hâlâ oyun dönemleri içerisinde olduğunu göstermektedir.
305

Netice itibariyle yukarıda bahsedilen bu rivayetlere istinaden, Alâeddin Keykubad’ın

İstanbul’daki yaşamının sonunda en fazla on dört-on beş yaşlarında olduğu kabul

edilebilir. Yine bu çıkarımlara göre, Alâeddin Keykubad’ın 1205 yılında on dört-on beş

yaşında olduğu kabul edilirse, onun muhtemelen 1189-1190 yılında dünyaya geldiği

kabul edilebilir.
306

Alâeddin Keykubad’ın doğum tarihinden, babası I. Gıyâseddîn Keyhüsrev’in

tahtı kardeşi Rükneddin Süleyman Şah’a bıraktığı 1196 tarihine kadar olan çocukluk

dönemiyle ilgili ise kaynaklarda hemen hemen hiçbir bilginin olmadığı görülmektedir.

Bununla birlikte, Alâeddin Keykubad’ın babasının ilk saltanat yıllarında (1192-1196),

Konya’da ailesi ile yaşadığı ifade edilebilir.
307

Alâeddin Keykubad’ın babası ve kardeşiyle birlikte geçirdiği sürgün yılları ise

(1196-1205) oldukça meşakkatli ve zorlu geçmiştir.
308

 Alâeddin Keykubad, babası

Gıyâseddîn Keyhüsrev’in tahtı kardeşi Rükneddin Süleyman Şah’a bırakmasından sonra

bir süreliğine ağabeyi İzzeddin Keykavus ile birlikte Konya‘da kalmış; sonrasında da iki

kardeş, kendi istekleriyle Ermeni kralı II. Leon’un
309

ülkesi Kilikya’da
310

 bulunan

303

Rükneddin Süleyman Şah, III. Kılıç Arslan ve I. Gıyaseddin Keyhüsrev dönemlerinde Türkiye

Selçuklu Devleti’nde haciplik görevinde bulunan Selçuklu devlet adamıdır. Daha detaylı bilgi için bkz.

İbn Bibi, El-Evamirü’l-Alâiyye, s. 111-117.
304

 İbn Bibi, El-Evamirü’l-Alâiyye, s. 107.
305

Uyumaz, Alâeddin Keykubad Devri, s. 11.
306

 Uyumaz, Alâeddin Keykubad Devri, s. 12.
307

 Turan, Selçuklular Zamanında Türkiye, s. 291.
308

Turan, Selçuklular Zamanında Türkiye, s. 291-292.
309

1187-1219 yılları arasında Ermeni kralı olan II. Leon, tahtta kaldığı süreçte bölgede yayılmacı bir

siyaset izleyip, sınırlarını İskenderun Körfezi’nden Alâiye Kalesi’nin doğusuna kadar genişletmiştir. II.

Leon Kazandığı bu başarılardan sonra Kilikya Ermeni Krallığı’na azamet dönemini yaşattırarak, Kilikya

47

babalarının yanına gitmiştir.
311

 Alâeddin Keykubad, babası ve ağabeyi ile birlikte bir

süreliğine Kozan’da kaldıktan sonra sırasıyla Malatya’daki amcası Muizeddin

Kayserşah’ın
312

ve Elbistan’daki amcası Mugiseddin Tuğrulşah’ın
313

 yanına gitmiştir.
314

Daha sonra babası ve ağabeyiyle birlikte Halep, Diyarbakır ve Ahlat üzerinden Canit

(Canik)’e ulaşan Alâeddin Keykubad, buradan da ailesiyle beraber İstanbul’a

gitmiştir.
315

 Alâeddin Keykubad, İstanbul’un 1204 yılında Haçlılar tarafından

yağmalanıp, ele geçirilmesi neticesinde de babası Gıyâseddîn Keyhüsrev ve ağabeyi

Ermenilerinin siyasi birliğini tesis etmiş ve bu başarılardan sonra da German imparatoru VI. Heinrich

tarafından kral olarak tanınmıştır. Daha detaylı bilgi için bkz. Ersan, Selçuklular Zamanında Anadolu’da

Ermeniler, s. 117.

310
 İlk Çağ’da Helenlerce Kilikia diye adlandırılan bu bölge bugünkü adıyla Çukurova’yı ve Mersin’den

Alanya’ya kadar uzanan sahil şeridi ile bu bölgenin arkasındaki Toros Dağları’nın güney yamaçlarını içine

alır.
311

 İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 169; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 184.
312

 II. Kılıç Arslan 1186 yılında ülkesini, on bir oğlu arasında paylaştırmış, Malatya’yı da Muizeddin

Kayserşah’a vermiştir. Ancak kısa bir süre sonra kardeşler arasında taht kavgaları başlamış, Sivas emiri

Kutbeddin Melikşah, Konya’yı ele geçirip, kendisini veliaht ilan ettirmiş ve diğer kardeşlerini saf dışı

bırakmaya çalışmıştır. Baskıdan bıkan Malatya Emiri Muizeddin Kayserşah ise 1191 yılında Selahaddin

Eyyubi’ye sığınmış, onun desteğini sağladıktan sonra da tekrar Malatya’ya dönmüştür. Daha detaylı bilgi

için bkz. Ergün Laflı, “Kahramanmaraş İli’nin Selçuklu Vilayeti Haline Gelmesinin Arkeolojik Kanıtları”,

Uluslararası Selçuklu Döneminde Maraş Sempozyumu II. Cilt,17-19 Kasım 2016, Kahramanmaraş Bşb.

Kültür ve Sosyal İşler Dairesi Başkanlığı Yayınları, Kahramanmaraş 2017, s. 35.
313

 II. Kılıç Arslan’ın oğlu, Alâeddin Keykubad’ın amcası. Ayrıca Elbistan ve Erzurum meliki. (Ö.

622/1225) Türkiye Selçuklu sultanı II. Kılıç Arslan eski Türk geleneğine uyarak, ülkesini çocukları

arasında taksim etmiş, Mugiseddin Tuğrul Şah’a da Elbistan’ı vermiştir. Fakat daha babalarının sağlığında

kardeşler arasında taht kavgaları vuku bulmuş, onun ölümünden sonra da artarak devam etmiştir.

Kardeşler arasındaki bu mücadeleyi Tokat meliki II. Süleyman Şah kazanmıştır. Süleyman Şah

kardeşlerinden çoğunun hâkim olduğu bölgeleri ellerinden almış, bazılarını da kendisine tâbi kılarak

Türkiye Selçuklu Devleti’nin siyasî birliğini yeniden tesis etmiştir. Mugiseddin Tuğrul Şah da II.

Süleyman Şah’ı matbu tanıyıp (594/1198) hâkimiyet alanını muhafaza etmiştir. II. Süleyman Şah, komşu

İslâm ülkelerine saldırıları gittikçe artan Gürcüleri ortadan kaldırmak ve Doğu Anadolu’ya sahip olmak

amacıyla kalabalık bir ordu ile harekete geçtiğinde yanında Elbistan Meliki Mugiseddin Tuğrul Şah da yer

almıştır. Erzurum’a geldiklerinde ise bölgenin hâkimi Saltuklulardan Melik Alâeddin Melikşah, Selçuklu

sultanını usulüne uygun şekilde karşılamasına rağmen geç kaldığı ve kusurlu davrandığı gerekçesiyle

ülkesi Mugiseddin Tuğrul Şah’a verilmiştir. (2 Şevval 598/25 Haziran 1202). Mugiseddin Tuğrulşah, daha

sonra Alâeddin Keykubad ile kardeşi İzzeddin Keykavus arasındaki taht mücadelesinde Alâeddin

Keykubad’ın yanında yer almış, vefat edene kadar da Alâeddin Keykubad’a itaatkâr davranmıştır.

Bundan dolayı Alâeddin Keykubad saltanatının sonuna kadar Mugiseddin Tuğrul Şah’ın üzerine sefer

düzenlememiştir. Siyasi hayatı boyunca Türkiye Selçuklu Devleti’ne koşulsuz bir şekilde bağlılık gösteren

Mügiseddin Tuğrulşah, 1225 yılında vefat etmiştir. Bkz. Faruk Sümer, “Tuğrul Şah”, TDV İslam

Ansiklopedisi, cilt: 41, TDV Yayınları, Ankara 2003, ss. 346-347, s. 346-347.
314

Öngül, Selçuklular Tarihi ve Beylikler, s. 97.
315

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 184-194.

48

İzzeddin Keykavus ile birlikte babasının kayınpederi Mavrozomes’in
316

 yanına gitmiş ve

babasının 1205 yılında Konya’da tahta çıkmasına kadar İstanbul’da yaşamıştır.
317

1.2. Alâeddin Keykubad’ın Eğitim Hayatı

 Alâeddin Keykubad’ın eğitim hayatıyla ilgili kaynaklarda oldukça kısıtlı bilgiler

bulunmaktadır. Ancak, onun babasının ilk saltanatı yıllarında (1192-1196) Selçuklu

sarayında, muhtemelen iyi bir eğitim aldığı anlaşılmaktadır.
318

Yine kaynaklarda,

Alâeddin Keykubad’ın Konya’daki atabeyinin kim olduğuna dair herhangi bir bilginin

olmadığı görülmektedir. Alâeddin Keykubad’ın İstanbul’daki gurbet hayatındaki atabeyi

ise Seyfeddin Ayaba’nın olduğu rivayet edilmektedir.
319

 Nitekim Seyfeddin Ayaba,

İstanbul’da Alâeddin Keykubad’a kitabet, edebiyat ve diğer ilimleri öğretmiştir.
320

Diğer

bir rivayete göre de Alâeddin Keykubad’ın atabeyi Emir Bedreddin Gevhertaş’tır.
321

Bununla birlikte Bedreddin Gevhertaş’ın
322

muhtemelen Alâeddin Keykubad’ın

melikliği döneminde ona atabeylik yaptığı bilinmektedir.
323

316

Manuel Mavrozomes, Türkiye Selçuklu Devleti’nin en mühim emirleri arasındadır. Tarihî kaynaklarda

Manuel Mavrozomes ismi I. Gıyâseddîn Keyhüsrev’in sürgün döneminde İstanbul’da onu ağırlayan

sonrada ona kızını veren kayınpeder olarak geçmektedir. Manuel Mavrozomes, I. Gıyâseddîn

Keyhüsrev’in ikinci defa tahta çıkmasından sonra Selçuklu siyasi hayatında daha fazla görülmeye

başlamıştır. Hususiyetle I. Alaeddin Keykubad devrinde Türkiye Selçuklu Devleti’nin en üst mertebesinde

görevler almıştır. Manuel Mavrozomes, Selçuklu soyundan gelmediği halde melik unvanı ile de

anılmıştır. Ayrıca Manuel Mavrozomes’un ölümüne kadar Hristiyanlığa bağlı olduğu bilinmektedir. Yine

Mavrozomes ailesinin Komnenos ailesi ile bağı olması dolayısıyla Manuel Mavrozomes’un Türkiye

Selçuklu Devleti’ndeki hizmeti dikkate şayandır. Daha detaylı bilgi için bkz. Hacıgökmen, “Manuel

Mavrozomes ve Türkiye Selçuklu Devletine Hizmeti”, s. 249-265.
317

 İbn Bibi, El-Evamirü’l-Alâiyye, s. 67-79.
318

Turan, Selçuklular Zamanında Türkiye, s. 315.
319

İbn Bibi, El-Evamirü’l-Alâiyye, s. 290.
320

 Turan, Selçuklular Zamanında Türkiye, s. 315.
321

Eflaki, Ariflerin Menkıbeleri, s. 93.
322

Alâeddin Keykubad’ın atabeyi olarak bilinen Bedreddin Gevhertaş (D.? -Ö. 1262) askeri özelliğiyle

öne çıkan bir devlet adamıdır. O aynı zamanda Ahi teşkilatının önemli bir temsilcisidir. Ayrıca Çaşnigirlik

görevini de yapmıştır. O dönemde Konya’ya göçen Sultanu’l Ulema Bahaeddin Veled’le çok yakın

dostluk kurmuştur. Alaeddin Keykubad’ın vefatından sonra da Moğol istilası döneminde Moğollara karşı

savaşmış ve II. İzzeddin Keykavus’un emir-i silahtarlığını yapmıştır. Ancak daha sonra II. İzzeddin

Keykavus’un Bizans’a kaçmasından sonra tahta çıkan IV. Rükneddin Kılıçarslan’ın veziri Süleyman

Pervane tarafından, Moğol ordu komutanı Noyan’a teslim edilmiş ve öldürülmüştür. Daha detaylı bilgi

için bkz. Hacıgökmen, “Alâeddin Keykubad Dönemi Emirlerinden Atabey Bedreddin Gühertaş”, s. 119-

136.
323

Hacıgökmen,” Sultanlar Muallimi Mecdüddin İshak”, s. 121.

49

İlk eğitiminin büyük bir kısmını Konya’da ve İstanbul’da alan ve bundan dolayı

yüksek bir kültüre sahip olan Alâeddin Keykubad, siyasi kişiliğinin bir yansıması olarak,

tarih bilimine müstesna bir alâka göstermiştir. Özellikle eski devirlerde yaşamış olan

padişah ve meliklerin hayatlarından bahseden kitapları merakla okumuş
324

ve şiire büyük

bir ilgi duymuştur. İyi düzeyde Farsça bildiği için şiirlerini de Farsça yazmıştır. Bunun

yanında; müzik, mimarlık, kuyumculuk, bıçakçılık, bakırcılık, resim ve dericilik

alanlarında büyük bir bilgi birikimine sahip olduğu da bilinmektedir. Alâeddin

Keykubad’ın Gazali’nin Kimyayı Saadetini, Nizamül-Mülk’ün Siyasetnamesini ve

Keykavus b. İskender’in Kabusnamesini de büyük bir aşkla okuduğu bilinmektedir.
325

Alâeddin Keykubad, Arapçayı anlar; Rumcayı
326

ve Farsçayı da iyi bir şekilde

konuşurdu.
327

Alâeddin Keykubad’ın Rumcayı bu kadar iyi bilip konuşmasında ise

çocukluk yıllarındaki eğitiminin büyük bir kısmını İstanbul’da geçirmesinin ve burada

Rumcayı öğrenmesinin önemli bir etkisinin olduğu söylenebilir.
328

1.3. Alâeddin Keykubad’ın Meliklik Dönemi

1.3.1. Tokat Meliki Olarak Tayin Edilmesi

I. Gıyâseddîn Keyhüsrev ve çocuklarının İstanbul’daki sürgün hayatı devam

ederken Rükneddin Süleyman Şah, 6 Temmuz 1204’te kulunç hastalığından vefat

etmiştir.
329

Rükneddin Süleyman Şah’ın ölümünden sonra hemen harekete geçen

Selçuklu devlet adamları da altı yaşındaki III. Kılıçarslan’ı tahtta çıkarmışlardır.
330

Ancak, III. Kılıçarslan’ın küçük yaşta olmasından rahatsız olan uç Türkmenlerinin lideri

konumundaki Danişmendli Yağıbasan oğullarından Müzaffereddin Mahmud, Zahireddin

324

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 352.
325

İbn Bibi, El-Evamirü’l-Alâiyye, s. 251-252.
326

O dönemin meşhur hekimlerinden hekim Ebû Sâlim İbn Keraya el-Nasrani el-Yakubi el Malati,

Alâeddin Keykubad’ın hizmetinde bulunmuş ve önemli mevkilere gelmişti. Ancak onun bu yükselişi tıp

alanındaki yetkinliğinden gelmiyordu. Nitekim tıp ilminde bilgisi çok fazla da değildi. Bu hekimin

Alâeddin Keykubad’ın meclisinde söz sahibi olmasının en büyük nedeni ise onun Rum dilini çok iyi

bilmesiydi. Bkz. Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 444.
327

 Turan, Selçuklular Zamanında Türkiye, s. 412.
328

Uyumaz, Alâeddin Keykubad Devri, s. 12.
329

 İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 166.
330

Aksarayî, Müsameretü’l Ahbâr, s. 24; Niğdeli Kadı Ahmed, El-Veledü’ş-Şefik Vel Hafidül-Halik’ı, s.

440.

50

İli, Bedreddin Yusuf
331

ve Türkiye Selçuklu Devleti’nin Antalya valisi Mübarizeddin

Ertokuş
332

vilayet emirlerinin de desteğini alarak, I. Gıyâseddîn Keyhüsrev’i ikinci kez

Selçuklu tahtına çıkarmak istemişlerdir.
333

Bu beyler, saltanat davetini iletmesi için I.

Gıyâseddîn Keyhüsrev’in eski hacibi Hacip Zekeriya’yı, mektuplar ve ahitnamelerle

birlikte İstanbul’da bulunan I. Gıyâseddîn Keyhüsrev’in yanına göndermişlerdir. Eski

hacibi Hacip Zekeriya’nın huzuruna gelip, yaşanılan hadiseleri kendisine iletmesinden

sonra saltanat davetini kabul eden I. Gıyâseddîn Keyhüsrev, vakit geçirmeden

kayınpederi Mavrozomes ve oğulları İzzeddin Keykavus ile Alâeddin Keykubad’ı

yanına alarak, saltanat merkezi Konya’ya doğru hareket etmiştir.
334

Ancak, İznik’e

vardıklarında Theodoros Laskaris
335

I. Gıyâseddîn Keyhüsrev’e, Sultan III.

331

Bu üç kardeş Danişmendli Beyliği’nin yıkılmasından sonra Danişmendli askerleri ve o dönem mühim

bir nüfusa sahip Danişmendli göçerleri ile Türkiye Selçuklu Devleti’nin hizmetine girmiştir. Bu

kardeşlerden Zahireddin İli, Danişmendli askerleri ve göçerleri ile uçları hâkimiyeti altına almıştır. Hatta

Danişmendli askerlerinin Miryakefalon Savaşı’nın kazanılmasında çok büyük bir etkisi olmuştur. Onların

bu gücü, II. Kılıçarslan’ın vefatından sonra I. Gıyaseddin Keyhüsrev’in ikinci defa tahta çıkmasında Uç

Türkmenlerinin ve Zahireddin İli’nin doğrudan etki etmesinde daha fazla ortaya çıkmıştır. Zira bu dönem

Muzafferüddin Mahmud, Aksaray valiliğine, Zahireddin İli ise pervanelik görevine getirilmiştir. I.

İzzeddin Keykavus ve I. Alaeddin Keykubad arasındaki taht mücadelesinde ise Yağıbasan oğulları I.

Alaeddin Keykubad’ın yanında yer almışlardır. Hatta Yağıbasan oğulları hapiste bulunan I. Alaeddin

Keykubad’ı tahta çıkarmak istemişlerdir. Ancak onların bu tutumu I. İzzeddin Keykavus’un tepkisini

çekmiştir. Bu hadiseden sonra I. İzzeddin Keykavus hayal kırıklığına uğramış ve çok üzülmüştür. O bunu

bir ihanet kabul etmiş ve bu ihanetle ilgili Farsça şiirler yazmıştır. Bu hadise onun kinlenmesine neden

olmuş ve bunun neticesinde saltanatı süresince Danişmendli Yağıbasan Oğullarına karşı olumsuz bir

politika izlemiştir. Hatta bu kin onun zihninde öyle bir hale gelmiştir ki Zahireddin İli’nin kabrini bulup

kemiklerini yaktırmıştır. Daha detaylı bilgi için bkz. Muharrem Kesik, Dânişmendliler (1085-1178); Orta

Anadolu Fatihleri, Bilge Kültür Sanat Yayınları, İstanbul 2017, s. 152-153; Hacıgökmen, “Selçuklu-

Danişmendli İlişkileri Çerçevesinde Kadınhanı’na Adını Veren Raziye Devlet Hatun”, s. 36-47.
332

Antalya’nın ilk Türk ve askeri mülki amiri olan Mübarizeddin Ertokuş, I. Gıyâseddîn Keyhüsrev’in has

kölelerindendir. Sultan I. Gıyaseddin Keyhüsrev 1207 yılında Antalya’yı fethedince buranın subaşı ve

askeri komutanlığına Mübarizeddin Ertokuş’u atamıştır. Ancak, Rumların isyanı neticesinde Antalya

Selçuklu hâkimiyetinden çıkınca, 1216 yılında Sultan I. Gıyaseddin Keyhüsrev Antalya’yı ikinci defa

fethetmiş ve Antalya subaşılığına tekrar Mübarizeddin Ertokuş’u tayin etmiştir. Mübarizeddin Ertokuş,

Sultan Alâeddin Keykubad döneminde ise Alâiye ve Doğu Akdeniz sahillerinin alınmasında büyük çaba

göstermiştir. Yine Alâeddin Keykubad, Erzincan’ı aldıktan sonra buranın idaresini büyük oğlu

Gıyaseddin’e vermiş ve Mübarizeddin Ertokuş’u da onun atabeyi olarak atamıştır. Mübarizeddin Ertokuş

daha sonra Melik Gıyaseddin ile Trabzon üzerine sefer düzenlemiş, ancak bu seferde başarılı olamamıştır.

Bu hadiseden sonra ise kaynaklarda Mübarizeddin Ertokuş’la ilgili herhangi bir kaydın olmadığı

görülmektedir. Daha detaylı bilgi için bkz. Aydın Taneri, “Mübârizüddîn Ertokuş”, TDV İslam

Ansiklopedisi, cilt: 9, TDV Yayınları, Ankara 2003, ss. 312-313.
333

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 216.
334

Turan, Selçuklular Zamanında Türkiye, s. 296-297.
335

Theodoros Laskaris (1175-1222) 1204 yılında Haçlıların İstanbul’u istila etmesiyle İznik’e kaçmış ve

burada İznik Rum İmparatorluğunu kurmuştur. 1208 yılında ise imparator unvanını alan Theodoros

Laskaris, Haçlılar ve Trabzon Rum İmparatorluğuyla yaptığı savaşlarda Türkiye Selçuklu Devleti ile

51

Kılıçarslan’la anlaşma yaptığını ve bu anlaşmadan dolayı kendi topraklarından Türkiye

Selçuklu Devleti’ne herhangi bir geçişe izin veremeyeceğini söylemiştir.
336

Fakat, zaman

kaybetmek istemeyen I. Gıyâseddîn Keyhüsrev, Theodoros Laskaris’e bir elçilik heyeti

göndererek, onunla bir anlaşma imzalamıştır.
337

Bu anlaşma neticesinde, Selçukluların

daha önceden fethettikleri Honas,
338

 Lâdik (Denizli) ve Konya sınırına kadar olan diğer

kaleler Laskaris’e verilecekti. Bu anlaşmanın teminatı olarak da şehzadeler İzzeddin

Keykavus ile Alâeddin Keykubad ve Hacib Zekeriya, Laskaris’in yanında rehin olarak

kalacaklardı. Gıyâseddîn Keyhüsrev, tahtta çıkıp vaat ettiği yerleri Laskaris’e verdiğinde

ise rehineler Konya’ya gönderilecekti. Gıyâseddîn Keyhüsrev, Laskaris ile yaptığı bu

anlaşmadan sonra kayınpederi Mavrozomes ve beraberindekiler ile Uluborlu

(Borgulu)’ya
339

ulaşmıştır.
340

Laskaris’le yapılan anlaşma gereği İznik’te kalan Alâeddin Keykubad ve

İzzeddin Keykavus’un İznik’teki rehinelik dönemi ise Hacip Zekeriya’nın sayesinde çok

az sürmüştür.
341

 Nitekim Hacip Zekeriya bir plan yaparak, ilk önce şehzadelerin

saraydan çıkmalarını sağlamış ve onların ata binmeleri için izin almıştır.
342

 Daha sonra

da şehzadelere eşlik eden muhafızlara bazı vaatlerde bulunarak, İzzeddin Keykavus ve

Alâeddin Keykubad’ı kaçırmıştır.
343

Planını başarılı bir şekilde uygulayan Hacip

Zekeriya, Alâeddin Keykubad ve İzzeddin Keykavus’u yanına alarak, Uluborlu’da

bulunan Gıyâseddîn Keyhüsrev’in yanına gitmiştir.
344

Oğullarının yanına gelmesinden

büyük bir mutluluk duyan Gıyâseddîn Keyhüsrev ise hemen harekete geçerek, eskiden

ittifak yapmıştır. 1222 yılında vefat edince de İznik Rum tahtına damadı Dukas Vatatzes geçmiştir. Daha

detaylı bilgi için bkz. Işın Demirkent, “Bizans”, TDV İslam Ansiklopedisi, cilt: 6, TDV Yayınları, Ankara

2003, ss. 230-244.
336

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 219.
337

Öngül, Anadolu Selçukluları ve Beylikler, s. 98.
338

Günümüzde Denizli İli’nin ilçesi.
339

Bugün Isparta il sınırında bulunan ilçe.
340

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 111.
341

Uyumaz, Alâeddin Keykubad Devri, s. 13.
342

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 221.
343

Sevim-Yücel, Türkiye Tarihi, s. 348.
344

Uyumaz, Alâeddin Keykubad Devri, s. 13.

52

meliklik yaptığı Uluborlu’da topladığı orduyla Konya’ya gitmiş ve Şubat-Mart 1205

yılında ikinci defa Türkiye Selçuklu Devleti’nin hükümdarı olmuştur.
345

Sultan I. Gıyâseddîn Keyhüsrev, tahta çıktıktan sonra en büyük oğlu İzzeddin

Keykavus’u Malatya’ya, ortanca oğlu Alâeddin Keykubad’ı Tokat merkez olmak üzere

Danişmend iline, en küçük oğlu Celâleddin Keyferidun’u ise Koyluhisar’a

melik olarak

atamıştır.
346

Böylece Alâeddin Keykubad, babasının öldüğü 1211 yılına kadar yaklaşık

altı yıl boyunca Tokat meliki olarak görev yapmıştır. Ancak I. Gıyâseddîn Keyhüsrev,

özelikle babası II. Kılıç Arslan döneminde yaşanan acı tecrübelerin tekrar yaşanmaması

için
347

melik olarak atadığı oğullarına hutbe okutmalarını, para bastırmalarını ve kendi

emri dışında komşu devletlerle savaş ve barış yapmalarını yasaklamıştır.
 348

I. Gıyâseddîn Keyhüsrev, Melik Alâeddin’i Tokat’a atadıktan sonra Melik

Alâeddin’e yardımcı olmaları için komutanlar, âlimler ve devletin ileri gelenlerini tahsis

etmiştir.
349

Gıyâseddîn Keyhüsrev’in, Tokat’a gönderdiği bu devlet görevlileri içerisinde

Alâeddin Keykubad’a Tokat’ta atabeylik yapmış olan Bedreddin Gevhertaş’ın da olduğu

rivayet edilmektedir.
350

Melik Alâeddin Keykubad, Danişmend Türkmenlerinin yoğun olarak yaşadığı

Tokat iline geldikten sonra Danişmend Türkmenleriyle iyi ilişkiler içerisinde olmuştur.

Bu olumlu ilişkiler neticesinde, ilerleyen zamanlarda Alâeddin Keykubad ve kardeşi

İzzeddin Keykavus arasında yaşanacak taht mücadelesinde, Danişmendli Zahireddin İli,

Danişmend Türkmenleriyle beraber Alâeddin Keykubad’a destek vermiştir. 351

 Yaklaşık altı yıl boyunca Tokat melikliği yapmış olan Alâeddin Keykubad’ın,

meliklik dönemine ait adına basılmış üç tane sikkesi bulunmaktadır. Bunlardan bakır

345

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 222; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 117.
346

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 222; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 120.
347

Baykara, I. Gıyaseddin Keyhüsrev, s. 32.
348

Turan, Selçuklular Zamanında Türkiye, s. 298.
349

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 123.
350

Eflaki, Ariflerin Menkıbeleri,s. 93; Hacıgökmen” Sultanlar Muallimi Mecdüddin İshak” s. 421.
351

Hacıgökmen,” Menakıb-ı Şeyh Evhadü’d-Din-i Kirmani’de Geçen Selçuklu Tarihi ile İlgili Bilgiler ve

Değerlendirilmesi”, s. 551.

53

olan sikkenin nerede ve hangi tarihte basıldığına dair herhangi bir bilgi yoktur.
352

Ancak

bu sikkenin Alâeddin Keykubad’ın İzzeddin Keykavus’u Kayseri’de kuşattığı sırada

basıldığı bilinmektedir.
353

Bu sikkenin üzerinde “El-Melikü’l-Mansur Keykubad b.

Keyhüsrev Nasıru Emirü’l-Mü’minin” yazısı vardır. İkinci sikke gümüş olup,

Gıyâseddîn Keyhüsrev’in ölüm senesinde hicri 608 yılında Tokat’ta basılmıştır.

Üzerinde “El-Melikü’l-Mansur Alaüddevle Ve’d-din Ebu’l-Muzaffer Keykubad b.

Keyhüsrev Nasıru Emirü’l-Mü’minin” yazılıdır.
354

 Üçüncü sikke de yine gümüş olup,

İzzeddin Keykavus’un saltanatının ikinci yılında hicri 609 yılında basılmıştır. Üzerinde

ikinci sikkenin üzerindeki yazının aynısı vardır. Bu sikkelerde Alâeddin Keykubad’ın

meliklik döneminde yaptığı faaliyetler hakkında herhangi bir bilgi yoktur. Sadece Sahip

Mecdüddin ve Şerefeddin Muhammed’in meliklik döneminde Alâeddin Keykubad’ın

maiyetinde olduğu bilgisi vardır.
355

1.3.2. Alaeddin Keykubad’ın Kardeşi İzzeddin Keykavus ile Yaptığı

Saltanat Mücadelesi ve Esareti

Sultan I. Gıyâseddîn Keyhüsrev, 7 Haziran 1211’de Alaşehir’de İznik imparatoru

Theodoros Laskaris’le yaptığı savaşta şehit edilince,
356

 Selçuklu devlet erkânı

Gıyâseddîn Keyhüsrev’in oğullarından İzzeddin Keykavus, Alâeddin Keykubad ve

Celâleddin Keyferidun’dan hangisinin tahta çıkacağını belirlemek için bir istişare

toplantısı yapmıştır.
357

Bu devlet erkânı içerisinde bulunan Maraş meliki ve sahibi

İbrahim oğlu Nusretüddin Hasan,
358

 Malatya meliki İzzeddin Keykavus’un tahtta

352

 Uyumaz, Alâeddin Keykubad Devri, s. 14.
353

Artuk,” Alaeddin Keykubad’ın Meliklik Devri Sikkeleri”, s. 267.
354

 Erkiletlioğlu-Güler, “Türkiye Selçuklu Sultanları ve Sikkeleri”, s. 97.
355

Uyumaz, Alâeddin Keykubad Devri, s. 14.
356

Anonim Selçukname, Anadolu Selçuklu Tarihi, s. 28.
357

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 247.
358

I. Gıyaseddin Keyhüsrev, Maraş ve Elbistan arasında dağlık bir alanda yer alan Petrus Kalesi’ni

Ermenilerden aldıktan sonra bu kaleyi Nusretüddin Hasan’a vererek onu Maraş hâkimi ilan etmiştir.

Nusretüddin Hasan, devlet ümerası içerisinde önemli bir konumda olduğu için I. İzzeddin Keykavus’un

Selçuklu tahtına çıkmasında da etkin bir rol oynamış ve onun döneminde de Maraş emirliğine devam

etmiştir. Alâeddin Keykubad döneminde ise Maraş emirliğine devam eden Nusretüddin Hasan, 1234

yılında Alâeddin Keykubad tarafından ortadan kaldırılmıştır. O sıralarda Selçuklu ümerasının da en

deneyimlilerinden biri olan ve uzun yıllardan beri Maraş emiri olarak görev yapan Nusretüddin Hasan

Bey’in I. Alâeddin Keykubad ile arası açılmış, Sultan önce elinden Petrus Kalesi’ni almış, daha sonra da

bir sebepten bu devlet adamını idam ettirmiştir. Daha detaylı bilgi için bkz. İlyas Gökhan, “Türkiye

54

çıkmasını önermiştir. Orada bulunan diğer devlet adamları da bu öneriyi uygun bulunca,

Malatya meliki İzzeddin Keykavus 21 Temmuz 1211’de
359

Kayseri’de Türkiye Selçuklu

Devleti’nin tahtına çıkmıştır. Sultan İzzeddin Keykavus, Kayseri’de taziye ve sultanlık

merasimlerini icra ettikten sonra da maiyeti ve emirlerle beraber başkent Konya’ya

gitmek için hazırlıklara başlamıştır.
360

Öte yandan, babasının şehit edildiğini öğrenen Tokat meliki Alâeddin Keykubad,

babası için üç gün boyunca yas merasimi yapmış
361

ve ardından da tahtı ele geçirmek

için Erzurum meliki amcası Mugiseddin Tuğrulşah,
362

Ermeni kralı II. Leon ve

Danişmendli Yağıbasan oğlu Pervane Zahireddin İli’yi ittifakına alarak, 1211 yılının yaz

aylarında büyük bir orduyla kardeşi İzzeddin Keykavus’u Kayseri’de kuşatmıştır.
363

İzzeddin Keykavus ise kuşatmaya hazırlıksız yakalandığı için gerekli tedbirleri

alamamış ve Eyyubi meliki Melik Eşref’ten
364

 yardım istemiştir.
365

Ancak Melik Eşref,

İzzeddin Keykavus’un beklediği yardımı gönderemeyince, İzzeddin Keykavus’un

durumu daha da zor bir hal almıştır.
366

Bunun üzerine İzzeddin Keykavus, kuşatmadan

kurtulmak için Çaşnigir Emir Mübarizeddin Çavlı,
367

 Emir-i Ahur Zeyneddin Başara
368

Selçukluları Zamanında Maraş Uç Beyliği (1071-1258)”, Selçuklu Medeniyeti Araştırmaları Dergisi, cilt:

1, sayı: 1, Konya 2016, ss. 115-173.
359

Anonim Selçukname, Anadolu Selçuklu Tarihi, s. 28.
360

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 142.
361

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 249.
362

 II. Rükneddîn Süleyman Şah’ın saltanat döneminde (1196-1204) Saltuklu Beyliği ortadan

kaldırıldığında II. Rükneddîn Süleyman Şah, Elbistan Meliki Mugiseddîn Tuğrul Şah’ı Erzurum’a,

göndermiştir. Böylece Erzurum 1230’a kadar Mugiseddîn Tuğrulşah ve oğlu Cihanşah’ın yönetiminde

kalmıştır. Bu Erzurum meliklerinden Mugiseddîn Tuğrulşah I. Alâeddin Keykubad’ın hâkimiyetini

tanımıştır. Fakat oğlu Cihanşah tahta çıkınca bu bağlılıktan vazgeçmiştir. Daha fazla bilgi için bkz. İlhan

Erdem, “Doğu Anadolu Türk Beylikleri”, Türkler, cilt: 6, Yeni Türkiye Yayınları, Ankara 2002, s. 406.
363

 Yinanç, Türkiye Tarihi, s. 23; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 144.
364

Eyyubilerin el-Cezîre ve Dımaşk (Şam) kolu hükümdarı Melik Eşref (1200-1237) hakkında Daha

detaylı bilgi için bkz. Önder Kaya, “El-Melikü’l-Eşref, Mûsâ”, TDV İslam Ansiklopedisi, cilt: 39, TDV

Yayınları, Ankara 2003, ss. 64-66.
365

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 250.
366

Uyumaz, Alâeddin Keykubad Devri, s. 14.
367

Türkiye Selçuklu Devleti’nde kölelikten gelen emirlerden olan Çaşnigir Emir Mübarizeddin Çavlı,

Sultan I. Gıyaseddin Keyhüsrev, I. İzzeddin Keykavus, I. Alaeddin Keykubad ve II. Gıyaseddin

Keyhüsrev devirlerinde üst düzey görevlerde bulunmuştur. Çaşnigir Emir Mübarizeddin Çavlı, Alâeddin

Keykubad döneminde Ermeni ve Gürcü seferlerinde yer almış, Kahta Kalesi’ni fethetmiş ve Yassıçemen

Savaşı’nda önemli başarılar elde etmiştir. Çaşnigir Emir Mübarizeddin Çavlı, hayatının büyük bir

bölümünü devlet hizmetinde geçirmiş, Türkiye Selçuklu Devleti’nin en parlak ve en kötü zamanlarına

tanıklık etmiştir. Muhtemelen Kösedağ bozgunundan (1243) kısa bir süre sonra da vefat etmiştir. Daha

55

ve Emir-i Meclis Mübarizeddin Behramşah’ı
369

huzuruna çağırarak, onlara: “bu iş uzun

sürdü. Sonucu da belli değil. Çok sayıda insan ölümle karşı karşıya, benim aklıma şöyle

bir şey geldi. Gece vakti şehrin kapısını açarak son sürat dışarıya çıkıp vakit

geçirmeden kendimizi Konya’ya atalım” demiştir.
370

 Ancak emirler, İzzeddin

Keykavus’un bu fikrini çok tehlikeli buldukları için bu fikri onaylamamışlardır.
371

Bu sırada Kayseri şıhnesi Celâleddin Kayser,
372

Sultan İzzeddin Keykavus’un

Konya’ya kaçma fikrini öğrenince, onunla yalnız görüşmek istemiştir. Celâleddin

Kayser, İzzeddin Keykavus’la yaptığı görüşmede, kuşatmanın ancak Alâeddin

Keykubad’ın kurmuş olduğu ittifakın bozulmasıyla kalkabileceğini söylemiş ve ona:

“Şayet zafere ulaşmak ve muhasaradan kurtulmak istiyorsan hareme gir ve

mücevherattan ne bulursan hepsini bana getir, çünkü elimizde bundan başka mal

yoktur”
373

demiştir. Bu durumda başka bir çaresi kalmayan İzzeddin Keykavus, kız

kardeşinin hareminden çok kıymetli hediyeleri alarak, Celâleddin Kayser’e teslim

etmiştir.
374

detaylı bilgi için bkz. Ergin Ayan, “Türkiye Selçuklularında Köle Emirler (I) Mübârîzeddîn Çavlı”,

Karadeniz Sosyal Bilimler Dergisi, sayı: 3, Ordu 2010, ss. 125-139.
368

Zeyneddîn Beşâre, Sultan I. Gıyaseddin Keyhüsrev (1205-1211 ikinci kez) ve onun çocukları I.

İzzeddin Keykavus (1211-1220) ile I. Alaeddin Keykubad (1220-1237) devirlerinde emir-i âhurluk,

çaşnigirlik ve subaşılık gibi görevler üstlenip en sonunda Niğde şehrinin subaşılığına getirilmiştir.

Zeyneddin Beşâre, İzzeddin Keykavus ve kardeşi Alâeddin Keykubad arasında vuku bulan saltanat

mücadelesinde ise İzzeddin Keykavus’un tarafında yer almıştır. 1223 yılında Alâeddin Keykubad’ın

devletin ileri gelen ümerasını yönetimde kudret kazanarak otorite boşluğu yaratmaları gibi nedenlerle

Kayseri’de öldürtmesi hadisesinde Zeyneddîn Beşâre de ortadan kaldırılmıştır. Daha detaylı bilgi için bkz.

Nermin Şaman Doğan, “Selçuklu Döneminde Siyasi ve Bani Kimliği ile Zeyneddîn Beşâre”, Turkısh

Studıes, cilt: 9-10, Ankara 2014, ss. 957-976.
369

 Emir-i Meclis Mübarizeddin Behramşah, I. Gıyaseddin Keyhüsrev ile oğulları I. İzzeddin Keykavus ve

I. Alâeddin Keykubad dönemlerinde emir-i meclis makamında görev yapmış olan önemli bir devlet

adamıdır. Emîr-i meclis, Türkiye Selçuklu Devleti’nde sultanın toplantılarında ve eğlence meclislerinde

(bezm=içkili ve müzikli eğlence meclisi) protokolü düzenlemek ve hizmetleri kontrol etmekle görevli

yüksek rütbeli bir subay (emir) idi. Emir-i Meclis Mübarizeddin Behramşah yönetimde önemli bir güç

haline gelip merkezi otorite için önemli bir tehdit haline geldiği için Alâeddin Keykubad tarafından Ümera

katli olayında (1223) ortadan kaldırılan emirlerdendir. Daha detaylı bilgi için bkz. Koca, “Alâeddin

Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”, s. 312.
370

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 144.
371

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 251.
372

 I. İzzeddin Keykavus döneminde Kayseri subaşısı olan Celâleddin Kayser, Alâeddin Keykubad

döneminde pervanelik görevine getirilmiştir. Bkz. İbn Bibi, El-Evâmirü’l-Alâiyye, s. 145.
373

Müneccimbaşı, Camiu’d Düvel, s. 43.
374

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 145.

56

Celâleddin Kayser, İzzeddin Keykavus’un getirdiği kıymetli hediyeleri aldıktan

sonra daha önce dostluk münasebetlerinin olduğu Ermeni kralı II. Leon’un karargâhına

gitmiş ve 12000 Mısır altını değerindeki bir başlığı önüne bırakmıştır.
375

Alâeddin

Keykubad’ın ittifakından ayrılması halinde de İzzeddin Keykavus’un ülkesine

saldırmayacağını söylemiştir. II. Leon da onun bu teklifini kabul edip, Alâeddin

Keykubad’a haber vermeden ülkesine doğru hareket etmiştir.
376

 Diğer taraftan, Leon’un

karargâhtan ayrıldığını öğrenen Erzurum meliki Mugiseddin Tuğrulşah, Alâeddin

Keykubad ve İzzeddin Keykavus’un kendi aralarında anlaştığını ve hâkimiyetindeki

yerleri elinden alacaklarını düşünerek, Alâeddin Keykubad’a haber vermeden Erzurum’a

doğru hareket etmiştir.
377

Öte yandan, Alâeddin Keykubad’ın kurduğu ittifakın sona erdiğini ve yanında

sadece Zahireddin İli’nin kaldığını duyan Kayseri Kalesi’ndeki askerler, kaleden çıkarak

Alâeddin Keykubad’ın kuvvetlerine hücum etmişlerdir. Bu beklenmedik saldırı

karşısında ağır bir zayiat veren Alâeddin Keykubad, kuşatmayı sonlandırmış ve

kuvvetleriyle beraber Ankara Kalesi’ne doğru çekilmeye başlamıştır.
378

Melik Alâeddin

Keykubad, birkaç gün sonra da herhangi bir mukavemetle karşılaşmadan, Ankara

Kalesi’ni ele geçirmiş ve ardından da Ankara’da savunma hattını kurmuştur.
379

Alâeddin Keykubad’ın yanında yer alan Zahireddin İli ise Alâeddin Keykubad’a

destek bulmak amacıyla Niğde’ye gitmiştir.
380

Ancak, burada gerekli desteği bulamayan

Zahireddin İli, Lu’lua
381

(Ulukışla) Kalesi’ne sığınmıştır. Daha sonra Zahireddin İli,

375

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 252.
376

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 146.
377

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 253.
378

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 254.
379

 Koca,” Sultan İzzeddin Keykavus ile Melik Alaeddin Keykubad”, s. 939.
380

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 254.
381

Niğde ilinin Ulukışla ilçesinin doğusunda yer alan İhsan Gazi Köyü’nde bulunmaktadır. Bu kale Bizans

İmparatorluğunun en mühim kalelerinden biriydi. Bkz. Lu’lua Erişim Tarihi: 19 Eylül 2018,

http://www.ulukisla.gov.tr/lulua-kalesi

57

Kozan üzerinden Suriye tarafına geçmiş ve yakalandığı hastalıktan dolayı Halep

yakınlarında bulunan Tell-Başir
382

kasabasında vefat etmiştir.
383

Kayseri kuşatmasında canını ve saltanatını Celâleddin Kayser’in akıllıca fikri

sayesinde kurtaran Sultan İzzeddin Keykavus ise, Kayseri kuşatmasından sonra

Konya’ya giderek, otoritesini sağlamaya çalışmıştır.
384

 Ancak Ankara Kalesi’ni ele

geçiren ihtiraslı ve kudretli kardeşi Alâeddin Keykubad, onun saltanatı için halen büyük

bir sorun teşkil etmekteydi. Bundan dolayı Sultan İzzeddin Keykavus, kardeşini ortadan

kaldırmak için hemen sefer hazırlıklarına başlamıştır.
385

 Sultan İzzeddin Keykavus, 1212 yılının bahar aylarında Konya’ya gelmiş ve

buradaki askeri hazırlıkların tamamlanmasından sonra neft ve mancınıkları da yanına

alarak, Ankara’ya doğru hareket etmiştir.
386

Sultan İzzeddin Keykavus’un büyük bir

orduyla Ankara Kalesi’ne geldiğini öğrenen Alâeddin Keykubad da Ankara’nın

beyleriyle kendisini destekleyeceklerine dair önceden imzaladıkları anlaşmaları

tazelemiş ve ardından şehrin savunmasını kuvvetlendirmek için hazırlıklara

başlamıştır.
387

 Alâeddin Keykubad bu hazırlıkları yaparken, Sultan İzzeddin Keykavus

da Ankara önlerine gelmiş ve kaleyi muhasara altına almıştır. Kuşatmanın ilk günleri

karşılıklı çarpışmalarla devam etmiştir. Daha sonra kale, İzzeddin Keykavus’un

kuvvetleri tarafından yoğun bir şekilde mancınıklarla vurulmaya başlanmıştır.
388

Ancak,

Ankara Kalesi’nin kayalıklar üzerine kurulmuş olduğunu ve bundan dolayı savaşla

alınacak bir kale olmadığını gören Sultan İzzeddin Keykavus, kaleye çıkan bütün yolları

kapattırmıştır.
389

Kuşatmanın uzun sürme olasılığını ve kış şartlarını da düşünen Sultan

382

Gaziantep İli Merkez Oğuzeli ilçesinin güneydoğusundaki Gündoğan Köyü’nde bulunan Tell-Başir

Kalesi, M.Ö 3000 yıllarına kadar giden ve tunç çağlarından itibaren yerleşim yeri olmasından dolayı

oluşan birikimle oldukça yüksek görünen Tell-Başir höyüğünün üzerinde bulunmaktadır.
383

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 148.
384

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 253; İbn Bibi, El-Evâmirü’l-Alâiyye, s.162; Koca, Sultan I.

İzzeddin Keykavus, s. 25
385

 Turan, Selçuklular Zamanında Türkiye, s. 318; Koca,” Sultan İzzeddin Keykavus ile Melik Alaeddin

Keykubad” s. 940.
386

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 264.
387

Uyumaz, Alâeddin Keykubad Devri, s. 17.
388

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 165.
389

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 165; Koca” Sultan İzzeddin Keykavus ile Melik Alaeddin

Keykubad”, s.940; Koca, Sultan I. İzzeddin Keykavus, s. 26.

58

İzzeddin Keykavus, Ankara Kalesi’nin dışında kendisi için bir saray, emirleri ve

askerleri için de bina ve barakalar inşa ettirmiştir.
390

Öte taraftan, kalenin dış dünyayla bağlantısının kesilip, kalede erzak ve

mühimmat sıkıntısının ortaya çıktığını gören Alâeddin Keykubad, bu ablukayı

kırabilmek için Halep Eyyubi meliki Melik Zahir’den
391

 yardım talep etmiştir.
392

Bunun

üzerine Melik Zahir, iki kardeş arasındaki savaşı sonlandırmak için Şeyh Takiyuddin el-

Herevi’yi
393

Sultan İzzeddin Keykavus’a elçi olarak göndermiştir.
394

Ancak İzzeddin

Keykavus elçiye, Alâeddin Keykubad’ın kendisine teslim olması durumunda onunla

barış yapabileceğini söylemiştir. Sultan İzzeddin Keykavus’un elçiye verdiği bu cevabı

öğrenen Alâeddin Keykubad ise kaleyi sonuna kadar savunmaya karar vermiştir.
395

Fakat, yaklaşık bir yıldır devam eden kuşatmadan dolayı ümitleri tükenen ve zor

durumda kalan Ankara halkı, Sultan İzzeddin Keykavus’a daha fazla direnmenin

kendilerine bir fayda getirmeyeceğini Alâeddin Keykubad’a bildirmiştir. Bunun üzerine

Alâeddin Keykubad, kale halkına: “Söylediklerinizin hepsi doğru, bu durum herkesten

çok bana dokunuyor. Eğer kardeşimle bir anlaşma yapılacaksa, ona canımıza ve

malımıza dokunmayacağı konusunda yemin ettirip, söz verdirmemiz gerekiyor”

demiştir.
396

Ankara’nın ileri gelen beyleri, Alâeddin Keykubad’ın bu sözleri üzerine bir

elçiyi hemen Seyfettin Ayaba’nın yanına göndermişlerdir.
397

Seyfeddin Ayaba da

kaleden gelen elçiyi Sultan İzzeddin Keykavus’un huzuruna çıkarmıştır. Sultan İzzeddin

390

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 265.
391

Eyyubilerin Halep kolu hükümdarı (1186-1216) Melik Zahir hakkında daha detaylı bilgi için bkz.

Özaydın, Abdülkerim, “El-Melikü’z-Zâhir”, TDV İslam Ansiklopedisi, cilt: 29, TDV Yayınları, Ankara

2003, ss. 83-84.
392

Salim Koca, bu süreçte Alâeddin Keykubad’ın İzzeddin Keykavus’a karşı Papa’dan da yardım talep

ettiğini ifade etmektedir. Bkz. Koca, “Sultan İzzeddin Keykavus ile Melik Alaeddin Keykubad Arasında

Geçen Otorite Mücadelesi”, s. 941.
393

 Ebü’l-Hasen Takıyyüddîn Alî b. Ebî Bekr b. Alî el-Herevî el-Mevsılî (ö. 611/1215) Kitâbü’l-İşârât ilâ

marifeti’z-ziyârât adlı eseriyle tanınan seyyah ve Şâfiî âlimi hakkında daha detaylı bilgi için bkz. Cevat

İzgi, “Herevî, Ali b. Ebû Bekir”, TDV İslam Ansiklopedisi, cilt: 17, TDV Yayınları, Ankara 2003, ss. 221-

222.
394

 Uyumaz, Alâeddin Keykubad Devri, s. 17.
395

 Koca, Sultan I. İzzeddin Keykavus, s. 27.
396

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 165.
397

Müneccimbaşı, Camiu’d Düvel, s. 46.

59

Keykavus, elçiyi dinledikten sonra Emir Hüsameddin Çoban,
398

Emir Seyfeddin Kızıl,
399

Seyfeddin Ayaba ve Emir Celâleddin Kayser’in olduğu bir ortamda, Alâeddin Keykubad

ile kale halkına bir zarar verilmeyeceğine ve Alâeddin Keykubad’ın ailesiyle birlikte

güvenli bir kalede yaşayabileceğine dair bir ahitname imzalayıp, ahitnameyi elçiye

vermiştir.
400

İki kardeş arasındaki barış görüşmelerini Seyfeddin Ayaba yaptığı için

kalenin teslim alınma işlemleriyle de o ilgilenmiş ve 1213 yılının bahar ayında teslim

alınan kalenin burçlarına saltanat sancakları asılmıştır. Alâeddin Keykubad da Seyfeddin

Ayaba’ya teslim edilerek, iğdişlerden
401

 birinin evinde gözetim altında tutulmuştur.402

Sultan İzzeddin Keykavus, yazdığı ahitnamede Alâeddin Keykubad’ın canına

dokunmayacağına dair söz vermesine rağmen, Ankara Kalesi’ni ele geçirdikten sonra

Alâeddin Keykubad’ı öldürtmek istemiştir. Ancak hocası Şeyh Mecdüddin İshak,
403

398

 Türkiye Selçuklu Devleti’nin Kastamonu uç beyi ve Çobanoğulları Beyliği’nin kurucusudur. İbn

Bibi’nin eserindeki kayıtlara göre 608 (1211-12) senesinde Kastamonu melikü’l-ümerâsı olarak görev

yaptığı bilinen Hüsâmeddin Çoban’ın beyliğinin başlangıcı II. Kılıçarslan (1155-1192) zamanına kadar

gitmektedir I. İzzeddin Keykâvus (1211-1220) ve I. Alâeddin Keykubad (1220-1237) dönemlerinde de

çeşitli savaşlara katılan Hüsâmeddin Çoban, bu sayede çok ganimet elde etmiş, bunlardan bir kısmını

zaman zaman Türkiye Selçuklu hükümdarlarına göndermiştir. Daha sonra Alâeddin Keykubad’ın,

Kırım’da Karadeniz sahilinde önemli bir ticaret şehri olan ve Moğol akınları sırasında Rumların eline

düşen Suğdak’ı fethetmekle görevlendirdiği Hüsâmeddin Çoban, emrindeki Türk donanmasıyla Kırım

sahiline başarılı bir çıkarma yapmış ve Suğdak’ı fethetmiştir. Daha fazla bilgi için bkz. İbn Bibi, El-

Evâmirü’l-Alâiyye, s. 220-221; Aydın Taneri, “Hüsâmeddin Çoban”, TDV İslam Ansiklopedisi, cilt: 18,

TDV Yayınları, Ankara 2003, s. 513.
399

 Alâeddin Keykubad’ın saltanatında Ankara Subaşılığına getirilen Seyfeddin Kızıl, daha sonra Türkiye

Selçuklu Devleti’nde sol kol uç beylerbeyi (Antalya, Isparta, Denizli, Kütahya, Eskişehir) olarak tayin

edilmiş, asker ve komutan olarak Selçuklu tarihinde mühim roller oynamıştır. Mehmet Ali Hacıgökmen,

“Ahiler Zamanında Ankara’da Sosyal, Kültürel ve İlmi Faaliyetler”, Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, sayı: 7, Konya 2002, s. 138.
400

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 266.
401

 Türkiye Selçuklu Devleti’nde şehirlerdeki vergi memurlarına verilen isim olan iğdiş hakkında bkz.

Faruk Sümer, “İğdiş”, TDV İslam Ansiklopedisi, cilt: 21, TDV Yayınları, Ankara 2003, s. 525.
402

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 167; Uyumaz, Alâeddin Keykubad Devri, s. 17; Koca, Sultan I.

İzzeddin Keykavus, s. 27.
403

 I. Gıyaseddin Keyhüsrev ve oğlu I. İzzeddin Keykavus’un hocalığını yapmış olan Mecdüddin İshak, bu

görevinin yanında Türkiye Selçuklu Devleti’nin 1204-1221 yılları arasında Abbasi Halifeliği ile

münasebetlerini sağlamış olan çok önemli bir diplomattır. Mecdüddin İshak daha sonra da Abbasi halifesi

Nâsır Li Dinillah tarafından yeniden ihya edilen fütüvvet teşkilatı temsilcilerinin Anadolu’ya gelmesine

vesile olmuş, (Bu temsilcilerin Evhadüddin Kirmanî ve Şeyh Nasırüddin Mahmud (Ahi Evren) olması da

Türkiye Selçuklu Devleti için ayrı bir önem taşımıştır) bu sayede Anadolu’da Ahilik teşkilatı kurulmuştur.

Bununla birlikte Anadolu’ya birçok âlimin gelmesi yine o dönemde Mecdüddin İshak aracılığıyla

olmuştur. Daha detaylı bilgi için bkz. Hacıgökmen, “Sultanlar Muallimi Mecdüddin İshak”, s. 411-430.

60

buna karşı çıkmış ve İzzeddin Keykavus’u engellemiştir.
404

 Bunun üzerine Alâeddin

Keykubad, tutuklu bulunduğu iğdişin evinden alınarak, Malatya’da bulunan Minşar

Kalesi’ne,
405

 oradan da yine Malatya’da bulunan Güzerpirt (Kezirpirt) Kalesi’ne

hapsedilmiştir.
406

1.4. Vefatı

1231-1232 senesinden itibaren gerginleşen Selçuklu-Eyyubi ilişkileri, Melik

Kâmil’in 1232 yılında Hısn-ı Keyfa Artuklularının hâkimiyetinde olan Amid’i zapt

etmesi üzerine tamamen bozulmuştur.
407

Öte yandan, Melik Kâmil’in bölgedeki

faaliyetlerinden rahatsız olan Mardin hâkimi Nasırüddin, Alâeddin Keykubad’dan

yardım istemiştir.
408 Bunun üzerine Sultan Alâeddin Keykubad, Pervane Taceddin ve

İsfahanlı Sahip Şemseddîn’i 1236 yılında Amid üzerine sefere göndermiştir.
409 Fakat,

onların kış şartlarını bahane edip, Amid muhasarasından eli boş dönmelerine çok

öfkelenen Alâeddin Keykubad, bahar gelince bizzat Amid üzerine sefer yapmaya karar

vermiş,
410

ardından da oğullarının, devlet erkanının ve Selçuklu ordusunun kış bittikten

hemen sonra Kayseri’nin Meşhed Ovası’nda toplanmasını emretmiştir.
411

 Amid’i ne pahasına olursa olsun almak isteyen Sultan Alâeddin Keykubad, kış

aylarını Alâiye’de geçirdikten sonra, 1237 yılının ilk baharında Kayseri’ye gelmiş ve

hemen sefer hazırlıklarına başlamıştır.
412

Bu sırada Eyyubi melikleri, Melik Kâmil’in

memleketlerini zapt edeceklerinden korktukları için Alâeddin Keykubad’a elçiler

404

İbn Vasıl, Müferric el-Kürub Fi Ahbar Beni Eyyüb III, Nşr.: Cemaleddin el-Şayyal, Kahire 1960, V,

(Nşr. Hassanein Rabie, Sait Ashour), Mısır 1977, s. 218; naklen, Hacıgökmen,” Sultanlar Muallimi

Mecdüddin İshak” s. 415.
405

12. ve 13. yüzyılda Malatya’nın önemli merkezlerinden biri olan Minşar Kalesi; kaynaklarda Masara,

Minşar, Muşar, Mınşar, Mışar olarak geçer. Bu kale günümüzde Malatya sınırları içerisinde yer alan

Abdulvahap Gazi Türbesi’nin alt tarafında Fırat Nehri kıyısında yer almaktadır. Bkz. Minşar, Erişim

Tarihi: 10 Eylül 2018, http://malatyahaber.com/haber/musar-kalesi/
406

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 167; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 269.
407

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 436.
408

Uyumaz, Alâeddin Keykubad Devri, s. 92.
409

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 436.
410

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 437.
411

Salim Koca, “Türkiye Selçuklu Tarihine Damgasını Vuran Menfur Bir Cinayet: I. Alâeddin

Keykubad’ın Zehirlenmesi”, Haz.: Selcen Koca, İsa Sarı, Selçuklu Devri Türk Tarihinin Temel Meseleleri,

Berikan Yayınları, Ankara 2011, s. 379.
412

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 443.

61

gönderip, Melik Kâmil’e karşı Alâeddin Keykubad’la ittifak kurmuşlardır.
413

 Halife el-

Muntasır da Moğolların Musul hududuna kadar gelmeleri üzerine, Alâeddin Keykubad

ile Melik Kâmil arasında barışı sağlamak istemiş ve İbn Zahir’i Kayseri’ye elçi olarak

göndermiştir.
414 Hatta bu sıralarda, Melik Kâmil’in Alâeddin Keykubad’a gönderdiği bir

elçi de Kayseri’ye gelmiştir.
415

Yine aynı tarihlerde Moğol hanı Ögeday Han da

hâkimiyetini tanıması için Kazvinli Emir Şemseddîn’i elçi olarak Alâeddin Keykubad’a

göndermiştir.
416

 Sultan Alâeddin Keykubad ise Moğol istilasını ülkesinden uzak tutmak

için Ögeday Han’ın tabiiyetini kabul edip, ona değerli hediyeler göndermiştir.
417

Böylece, 1237 yılının ilk baharında Moğol, Abbasî, Eyyubi, Frenk ve Mağrip elçileri

aynı anda Kayseri’de Alâeddin Keykubad ile görüşmüşlerdir.
418

Öte yandan Sultan Alâeddin Keykubad, Meşhed Ovası’nda Selçuklu ordusunun

toplanmasını beklerken ülkesi için bazı önemli kararlar da almıştır.
419

Nitekim Alâeddin

Keykubad, Şarabsalar Fahreddin Ayaz’ın ölümüyle boşalan Sivas subaşılığına Kayır

Han’ı atamıştır. Erzincan’ın yönetimini de tekrar büyük oğlu Gıyaseddin Keyhüsrev’e

bırakmıştır. Ayrıca, Çaşnigir Şemseddin Altunaba’yı onun atabeyi olarak tayin

etmiştir.
420

En küçük oğlu Rükneddin’i de Kuzey Suriye meliki ilan etmiştir.
421

En

önemlisi de Eyyubi melikesi Gaziye Hatun’dan olan oğlu İzzeddin Kılıç Arslan’ı

Selçuklu tahtına veliaht tayin etmiş ve tüm devlet erkanına ona biat etmeleri hususunda

ağır yeminler ettirmiştir.
422

Diğer taraftan, 28 Mayıs 1237’de Ramazan Bayramı’nın birinci günü,
423

Gürcü,

Frenk, Rus, Rum, Kıpçak ve Kürt ücretli askerlerinin de yer aldığı Selçuklu ordusu,

Meşhed Ovası’nda toplanmıştır. Ordunun hazır olduğunu haber alan Sultan Alâeddin

413

Turan, Selçuklular Zamanında Türkiye, s. 408.
414

Uyumaz, Alâeddin Keykubad Devri, s. 92.
415

Turan, Selçuklular Zamanında Türkiye, s. 408.
416

 Müneccimbaşı, Camiu’d Düvel, s. 77; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 438.
417

 Uyumaz, Alâeddin Keykubad Devri, s. 92.
418

Turan, Selçuklular Zamanında Türkiye, s. 409.
419

Turan, Selçuklular Zamanında Türkiye, s. 409.
420

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 613; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 443.
421

Koca, “I. Alâeddin Keykubad’ın Zehirlenmesi”, s. 381.
422

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 443.
423

Turan, Selçuklular Zamanında Türkiye, s. 409.

62

Keykubad, at üstünde murassa ve mücevherli elbiseleri ile bayram şenliklerinin

yapılacağı alana gelmiştir.
424

Selçuklu askerleri de Sultan’ın huzurunda tüm hünerlerini

sergilemeye başlamışlardır. Eğlence alanı büyüklerin ve ileri gelenlerin dışındakilerden

boşaltılınca, Alâeddin Keykubad eline mızrak alıp, Emir Celâleddin Karatay ile mızrak

oyunu oynamıştır. Daha sonra Sultan ve beraberindekiler, hep birlikte üç başlı bir otağa

giderek, orada bayram namazını kılmışlardır. Sofralar kurulup, bayram yemeği

yendikten sonra da bayram eğlenceleri kaldığı yerden devam etmiştir.
425

Sultan Alâeddin Keykubad, 3 Şevval (1 Haziran 1237) günü de Kayseri’de

bulunan Şam, Fars, Kirman, Yemen, Taif, Rus, Bulgar, Rum ve Frenk elçileri ile devlet

ümerasını akşam yemeğine davet etmiştir.
426

Bunun üzerine devlet erkanı ve bütün

elçiler davet alanına gelerek, makamlarına göre Sultan’ın etrafında oturmuşlardır.
427

 Bu

sırada Yemekler ve tatlılar yenilip, içkiler ve meşrubatlar ikram edilmiştir. Daha sonra

şarkıcılar, dönemin en güzel şarkılarını söylemeye başlamışlardır.
428

 Bu sırada Çaşnigir

Nasireddin Ali, kızarmış bir tavuğu Sultan’ın tabağına bırakmıştır. Sultan Alâeddin

Keykubad, kendisine ikram edilen tavuktan birkaç lokma yedikten sonra aniden

rahatsızlanmıştır.
429

Mecliste bulunanlar, şaşkınlık içerisinde dağılmaya başlamışlardır.

Daha sonra saray muhafızları, Alâeddin Keykubad’ı atına bindirip, hızlıca Keykubadiye

Sarayı’na
430

götürmüşlerdir. Sultan, burada durmadan kusmuş ve çektiği acı bütün

424

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 614.
425

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 443-444.
426

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 444.
427

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 613.
428

 Koca, “I. Alâeddin Keykubad’ın Zehirlenmesi”, s. 388.
429

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 615.
430

 Sultan I. Alâeddin Keykubad’ın Kayseri’de yaptırmış olduğu bu saray, günümüzde Kayseri ilinin

Ambar Mahallesi’nde bulunan şeker fabrikası arazisi içerisinde bulunmaktadır. Keykubadiye Sarayı

1243’teki Kösedağ Savaşı’ndan sonra da Moğolların Kayseri’yi istilası sırasında yıkılmıştır. Daha fazla

bilgi için bkz. Yurdagül Özdemir, Kayseri Keykubadiye Sarayı Arkeolojisi, (Yayımlanmamış Yüksek

Lisans Tezi), Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya 2014. İbn Bibi ise yukarıda bahsi

geçen bu sarayın yapılışı hakkında şu bilgileri vermektedir; “Alaaddin Keykubad, Kayseri’den başkente

(Darü’l-Mülk) geçince çok güzel bir yer olan Ağırnas’a vardı. Karşısına öyle bir yer çıktı ki, eğer cennetin

bekçisi görse, orayı cennetten ayırt edemez, oradaki meyve ağaçlarını alıp aşılamak için cennet bahçesine

götürürdü. Sultan, orada Emir-i Şikar ve Mimar olan Sadeddin Köpek’e güzellikte ve çekicilikte Seder ve

Havrnak’ı (Sasani hükümdarı Yezdegird'in oglu Behram Gur’a yaptırdığı saray) geride bırakacak bir

saray (imaret) yapılmasını buyururken, parlak zekasıyla binanın planını çizerek onun üzerinde

açıklamalar yaptı. Her taraftaki eyvanında Zöhre yıldızına gazel söyletecek, Keyvan'a çatısında kaşık

oynatacak bir saray resmetti. Bunun üzerine Sadeddin Köpek güzel görüntü yerleri, iç açıcı havuzları

63

vücuduna yayılmıştır. Sultan Alâeddin Keykubad, iyileşeceğinden ümidini kesince Emir

Celâleddin Karatay’a: “benim işim bitti. İyileşmekten ümidimi kestim. Kemaleddin

Kamyar’ı çağır da vasiyetlerimi söyleyeyim.” demiştir.
431

Bunun üzerine Celâleddin

Karatay, hassa kölelerinden birini Kemaleddin Kamyar’ın yanına göndermiştir. Fakat

Kemaleddin Kamyar, Keykubadiye Sarayı’na gelene kadar Alâeddin Keykubad

konuşma yetisini kaybetmiştir.
432

Sultan işaret yoluyla bir şeyler anlatmak istediyse de

Kemaleddin Kamyar onun hareketlerinden hiçbir şey anlamamış ve evine gitmiştir.

Daha sonra durumu daha da kötüleşen Sultan Alâeddin Keykubad, 1 Haziran 1237

Pazartesi günü Keykubadiye Sarayı’nda vefat etmiştir. Sultan Alâeddin Keykubad, iki

gün sonra da deve sırtında Konya’ya götürülüp, atalarının ve dedelerinin mezarlarının

bulunduğu Kümbed-Saray-i Şahan’da (Konya)
433

ebedi güzergahına defnedilmiştir.
434

Sultan Alâeddin Keykubad’ın vefatıyla ilgili olarak Ebu’l Ferec de şunları

rivayet etmektedir: “Yunanlıların 1548(M.1237) yılında, Sultan Alâeddîn, muhtelif

milletleri, yani Maadileri, Hünleri, Frankları Ermenileri ve İberyalıları topladı ve

Âmid’e karşı harekât için hazırladı. Arapların bayramı yaklaşmakta idi ve Alâeddin

Keykubad, bütün asilzâdelerine büyük bir ziyafet verdi. Bunlar yiyiyor, içiyor, eğleniyor,

şarkılar dinliyor ve rakıslar seyrediyorken, yüksek tahtının üzerinde oturan ve çok keyifli

bir halde bu manzaraları seyre dalan Sultan, birdenbire bağırsaklarında bir ağrı hissetti

ve kendisinden çokça kan gelmeye başladı. Sultan, gece gündüz ıstırap duyarak,

haftanın ikinci günü ve haziran ayının başında bu dünyadan ayrıldı. Bu olay

Yunanlıların 1548 (M. 1237) ve Arapların 634 (1236) senesinin Şevval ayında meydana

geldi.”
435

bulunan, kemerinin kavsi yüksek göğün çatısıyla yarışan, renkli ve kafesli duvarlarının güzelliği, firuze ve

lacivert renklerindeki döşemeleri, çok süslü, geniş ve çok eşyaya sahip olan köşkleri, kısa bir zamanda

Sultan’ın emrine uygun olarak yaptı.” Bkz. İbn Bibi, El-Evâmirü’l-Alâiyye, s. 363.
431

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 445.
432

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 615.
433

 Konya şehir merkezinde Alâeddin Tepesi’nin kuzey tarafında bulunan Alâeddin Camisi’nin avlusunda

yer almaktadır.
434

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 445-446.
435

Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 536.

64

İbn bibi ise Alâeddin Keykubad’ın ölümünden sonra duyulan üzüntüyü özetle şu

ifadelerle kaydetmektedir: “Onun ayrılığından şimşeğin ciğeri kebap oldu. Bulutun gözü

yaşla doldu. İslam’ın beli büküldü, dinin ve devletin damarı kesildi. Dönen felek

şaşkınlık içine düştü. Ayın ve güneşin gözü yaşardı. Memleket ocağının kalbi üzüntüyle

doldu. Gök matem elbisesi giydi. O günden sonra padişahlık düzeninin dizgini, ülke ve

memleket işlerinin idaresi gerileyip, bozulmaya başladı. O zamandan sonra Rum ve Şam

ülkelerine karışıklık, düzensizlik, istikrarsızlık, belirsizlik ve sıkıntı hâkim oldu. O

günden bugüne kadar, gariplerin yuvası, zayıfların sığınağı, sanatkarların barınağı ve

dünya yiğitlerinin yatağı olan Rum güzellik diyarında ve bu ülkelerin rahat sarayında

zamanın tatlı kursağında tatlı bir şerbet dökülmedi. Herkesin kalbinden ve canından

yüzbinlerce kan nehri aktı.”
436

Şiir;

“Uluğ Keykubad’ın ölüm gününden sonra kimse mutluluğu aklına getirmedi.

Bütün işler daha kötüye gitti, halkın ve askerin durumu bozuldu.

O padişah tahttan ayrıldığından beri gönül hoşluğu yokluk diyarını boyladı.

Ülkenin düzeni alt üst oldu. Düşmanların kalbi o durumdan sevinçle doldu.

Taraz
437

 büyükleri ve Hicaz melikleri, onun matemiyle erimeye başladılar.

Onların aylar ve yıllar boyu söyledikleri şuydu: Heyhat, yazık, vah, tuf.

Onun ölümünden Cebrail’in ruhu gamlandı. Gökten yere seslenmeye başladı.”
438

 Türkiye Selçuklu sultanı Alâeddin Keykubad’ın ölüm tarihine dair Cenabi ve

Niğdeli Kadı Ahmed 634 (1237) yılını,
439

Müneccimbaşı da 31 Mayıs 1237 tarihini

rivayet etmektedir.
440

Anonim Selçukname’de ise, Sultan Alâeddin Keykubad’ın 10

Mayıs 1239 Pazartesi günü, oğlu Gıyâseddîn Keyhüsrev ve ona tabii olan emirler

436

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 446.
437

Doğu Türkistan’da Fergana civarında iklimin sertliği ve kadınlarının güzelliğiyle meşhur bir şehir. Bkz

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 446.
438

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 446.
439

 Niğdeli Kadı Ahmed, el-Veledü’ş-Şefik Vel Hafidül-Halik’ı, s. 442; Kesik, ”Cenabi’ye Göre Türkiye

Selçukluları”, s. 252.
440

Müneccimbaşı, Camiu’d Düvel, s. 78.

65

tarafından zehirlendiği ve 14 Mayıs 1239 Cuma günü de cenaze namazının kılınıp,

Konya’da bulunan Sultanlar Türbesi’ne defnedildiği rivayet edilmektedir.
441 Bu dönemin

en mühim ana kaynağı olan İbn Bibi’nin eserinde ise, Alâeddin Keykubad’ın

zehirlenerek öldürüldüğüne dair en küçük bir imânın dahi olmaması oldukça ilginçtir.
442

Ancak araştırma eserlerin tamamına yakını, Alâeddin Keykubad’ın zehirlenerek

öldürüldüğünü ifade etmektedirler. Mesela; Salim Koca Alâeddin Keykubad’ın

zehirlenmesinde Gıyaseddin Keyhüsrev ile birlikte hareket eden Şemseddin Altunaba,

Taceddin Pervane, Üstâdüddâr Lala Cemâleddîn Ferruh, Sadeddin Köpek ve Gürcüoğlu

Zahireddin gibi İran kökenli devlet adamlarının parmağı olabileceğini ifade ederken;
443

Faruk Sümer, Alâeddin Keykubad’ın zehirlenerek öldürüldüğünü ancak, Alâeddin

Keykubad’ı Gıyaseddin Keyhüsrev’in zehirlemediğini belirtmektedir.
444

Nitekim,

hadisenin yaşandığı sırada, Gıyaseddin Keyhüsrev’in on beş yaşında olduğu için tek

başına böyle bir işe kalkışamayacağı ve zehirlenme hadisesine başta Sadeddin Köpek ve

diğer İran kökenli ümera ile Gıyâseddîn Keyhüsrev’in annesi Mahperi Huand

Hatun’un
445

 da karışmış olabileceği söylenebilir.
446

1.5. Kişiliği

Saltanatı boyunca izlediği ileri görüşlü politikalar neticesinde Türkiye Selçuklu

Devleti’ne her alanda en güçlü dönemlerini yaşatan Sultan Alâeddin Keykubad, 1220

yılında çıktığı Selçuklu tahtında yaklaşık on sekiz yıl boyunca hüküm sürmüştür.
447

Yüksek şahsiyeti, adaleti, kazandığı büyük zaferler ile ülkesinde oluşturduğu muasır

441

 Anonim Selçukname, Anadolu Selçuklu Tarihi, s. 31.
442

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 445.
443

Koca, “I. Alâeddin Keykubad’ın Zehirlenmesi”, s. 390.
444

Faruk Sümer, Gıyâseddîn Keyhüsrev’in o sıralarda muhtemelen Erzincan’da bulunmasını göz önünde

bulundurarak, bu hadiseyi yapamayacağını ifade etmektedir. Bkz. Sümer, “I. Keykubad”, s. 359.
445

Kalanaros tekfuru Kyr Vard’ın kızı olan Mahperi Huand Hatun aslen Ermeni’dir. Alâeddin

Keykubad’la Alâiye Kalesi’nin fethinden sonra evlenmiştir. II. Gıyaseddin Keyhüsrev’in annesidir.

Alâeddin Keykubad’ın vefatına kadar Hristiyanlığını korumuştur. Ancak Alâeddin Keykubad’ın

ölümünden sonra, muhtemelen oğlu II. Gıyaseddin Keyhüsrev’i tahtta çıkarabilmek için Müslüman

olmuştur. Kösedağ bozgunundan sonra kızı ve cariyeleriyle birlikte Kilikya Ermeni baronu Hetum’un

yanına sığınmış, ancak Hetum onları Moğollara teslim etmiştir. Daha detaylı bilgi için bkz. Demet Kara,

“Türkiye Selçuklu Sultan Eşlerinden Mahperi Huand Hatun’un Yaptırdığı Yapılar”, Turkish Studies, cilt:

14, sayı: 1, Mart 2019, ss. 107-136, s. 111-114.
446

Kara, “Türkiye Selçuklu Sultan Eşlerinden Mahperi Huand Hatun’un Yaptırdığı Yapılar”, s. 111.
447

Uyumaz, Alâeddin Keykubad Devri, s. 94.

66

medeniyet seviyesinden dolayı, Türk tarihinde müstesna bir yer edinen Sultan Alâeddin

Keykubad, kaynaklarda Uluğ Keykubad lakabı ile anılmıştır.
448

 Abbasi halifeleri

tarafından da, “Sultan-Azam”,”Kasım-ı Muazzam”, “ve Zıllull fil Alem” gibi lakaplarla

anılan Alaeddin Keykubad,
449

elde ettiği siyasi başarılarla birlikte ilim, kültür, iktisadiyat

ve sanat bakımından ileri ve refah bir ülke kurduğu için şöhreti bütün dünyaya

yayılmıştır.
450

Nitekim o dönem, Gürcistan’dan Hicaz hudutlarına, Ermenistan’dan

Yemen’e, Rusya’dan Tarsus’a, Başkırd sınırından Valaşkırd bölgesine, Antakya’dan

Antalya’ya, Suğdak ve Kıpçak bölgesinden Irak sonlarına kadar, Müslüman ve Hristiyan

yöneticileri ile Eyyubi melikleri kendilerini Alâeddin Keykubad’ın kölesi saymışlar ve

onun divanından emir almışlardır.
451

Ayrıca sikkelerini onun adına kesip, hutbelerini

onun adına okutmuşlardır.
452

Sultan Alâeddin Keykubad; adaletli, akıllı, bilgili, cesur, cömert ahlaklı, azimli

ve iyi bir siyasetçiydi. Devlet işlerini bizzat yakından takip eder, görevini ihmal edenlere

müsamaha göstermezdi. O’nun temiz bir ruhu ve yüce bir adaleti vardı. Abdest almadan

ferman imzalamazdı.
453

 Devlet harcamalarında aşırılıktan sakınırdı. Fakat misafirlerine

ve komşu devletlerin elçilerine karşı çok cömertti. Askerlerinden karşılıksız itaat

beklerdi. Yüksek rütbeli kumandanlarının bile en küçük isyanına dayanamaz ve onları

hemen cezalandırırdı.
454

Sultan Alâeddin Keykubad, meclisinde şakaya yer vermeyen

ciddi bir sultandı. Şayet, devlet erkânından birisi görevi dışında bir söz söylerse veya

aykırı bir harekette bulunursa onu oradan uzaklaştırır ve bir daha meclisine almazdı.
455

O’nun yüksek ahlakı ve şahsiyeti hakkında Ebu’l Ferec şunları kaydetmektedir: “Sultan

Alâeddin Keykubad devrinin hükümdarları arasında nev’i şahsına münhasır bir zat idi,

çevik bir adamdı, sağlam kafalı ve temiz varlıklı idi. Arap hükümdarlarının alışık

oldukları birçok pis huylardan ve çirkin ihtiraslardan uzak biriydi. Suçlulara karşı sert

448

Turan, Selçuklular Zamanında Türkiye, s. 420.
449

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 246.
450

Turan, Selçuklular Zamanında Türkiye, s. 410.
451

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 247.
452

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 346.
453

Kesik,” Cenabi’ye Göre Türkiye Selçukluları”, s. 254.
454

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 350.
455

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 248-251.

67

davranır ve hükümlerinde adaleti gözetirdi. Birçok şehirleri ve müstahkem mevkileri

zapt ederek, saltanatına katmış ve kuvvetini yaymaya nail olmuştu.”
456

Sultan Alâeddin Keykubad’ın şahsiyeti hakkında, devrin ana kaynağı İbn Bibi de

özetle şu bilgileri vermektedir: “O’nun temiz ve mübarek nefesinden meleklerin manevi

alemleri canlılık kazanır. O’nun yönetiminde göğün en görkemli varlığı olan güneş,

dünya üzerinde daha çok parlamaya başlar. Akıllar onun sarayının vezirinden

faydalanır. Cebrail’in ona yakın olmaktan şanı artar. İskender ancak onun sarayının

kapısının Ayinedâr’ı olabilir. Keyhüsrev O’nun cihanı aydınlatan bezminde ancak şarap

dağıtabilir. Heybeti, gecelerin kötülüğünü örter ve hızla akan yılanın gözünü dondurur.

Adaleti zıtları birleştirip, suyla ateşi, koyunla kurdu barıştırır. Sözü iyi kalpliler ve akıllı

kimseler tarafından dinlenir. Yalan söyleyenlerin karşısında aslan kesilerek onları

cezalandırırdı. Yabancı ülkelerden gelen elçilere iyi davranır, onlara ilgi ve sevgi

gösterirdi. Cömertlikte dalgalı bir deniz, yağmur yüklü bir bulut ve yanan bir lamba

gibiydi. Huzurundan dönüş izni alan her elçi, o kadar servete sahip olurdu ki, aşırı

zenginlikten dönen feleğe kafa tutar Karun’a bile yüz vermezdi. Fakat şahsi servet

edinmede aşırıya kaçan ülke naiplerine hesap sormada ve onları cezalandırmada çok

sert davranırdı. Ahlakından saçılan güzel kokuların bin bir çeşidini saba rüzgârı alıp,

dünyanın her köşesine ulaştırırdı. Haşmetinin sert yeli ise, hayat damarlarında akan

kanı dondururdu. Devletinin zamanında şeriatın bayrağı arşın şerefelerine dikilmiş,

Hanefi mezhebinin gücü ve şeriat sünnetinin canlılığı en yüksek noktasına çıkmış,

ülkenin her yanı, yolların her karışı mutluluk bağına ve cennet bahçesine dönmüştü.”
457

Barışta ve seferde, varlıkta ve yoklukta on sekiz yıl boyunca, gece gündüz

Alâeddin Keykubad’ın yanında yer alan Emir Celâleddin Karatay ise, Alâeddin

Keykubad hakkında şunları bildirmektedir: “Sultan ister ayık ister sarhoş olsun, bir

günün sekizde birinden fazla yatağında kalmazdı. Geceleri Kuran okur, hayır ve din

işlerine ait görevleri yerine getirirdi. Allah’ın huzurunda olduğunda ağlayıp inler,

aczini gösterirdi. Aşırı merhameti yüzünden hemcinslerinin haline üzülür, onlar için

456

Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 536.
457

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 248-249.

68

yanan kalbi gözlerinden yaşların akmasına sebep olurdu. Eğer ülke yollarının birinde

yolkesenler veya korkusuz haydutlar bir kimsenin malına veya canına kastetmeye kalksa,

üzüntü ve keder ona hâkim olur, o olayı aydınlığa kavuşturuncaya 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

sayardı. İmam-ı Azam Ebu Hanife’nin mezhebinde olmasına, onun usul ve füru’una göre

davranmasına rağmen, sabah namazlarını büyük imam, İmam Şafi’nin mezhebine göre

kılardı”
458

. Tarihe oldukça meraklı olan Sultan Alâeddin Keykubad, sık sık eski

hükümdarlardan bahseder, onları saygı ve sevgiyle yad ederdi. Özellikle tarih

sahnesinde yer almış İslam devletlerinin melik ve hükümdarlarından Sultan Yeminü’d

Devle,
459

Eminü’l-Mille Mahmud b. Sebuktekin
460

ve Emir Şems’ül-Meali Kâbus b.

Veşmgir’e
461 büyük bir sempati duyar ve hep onların hakkında konuşurdu.

462
Onların

güzel ahlakını ve faziletini kendine şiar edinirdi. Sultan, tarih ve siyaset kitaplarını

okumayı da çok severdi. Sık sık Gazali’nin Kimyâ’yı Saadet’ini, Nizamül-Mülk’ün

Siyasetnamesini ve Keykavus b. İskender’in
463

Kabûsnamesini okurdu.
464 Sultan

Alâeddin Keykubad, şiir okumayı ve yazmayı da çok severdi.
465 Onun yazdığı şiirlerden

bir tanesi de şöyledir:

“Ayıkken akıl üzerine dayanırım. Sarhoş olunca akıl benden kaçar.

458

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 250.
459

Gazne hükümdarı Gazneli Mahmud’a (998-1030) Abbasî halifesi tarafından verilen lakap. Ayrıca

Gazneli Mahmud için bkz. Erdoğan Merçil, “Mahmûd-ı Gaznevî”, TDV İslam Ansiklopedisi, cilt: 27, TDV

Yayınları, Ankara 2003, ss. 362-365.
460

Eminü’l- Mille Mahmud b. Sebuktekin, (977-997) Gazneliler Devleti’nin gerçek kurucusu ve ilk

hükümdarıdır. Bkz. Erdoğan Merçil, “Sebûk Tegin”, TDV İslam Ansiklopedisi, cilt: 36, TDV Yayınları,

Ankara 2009, ss. 262-263.
461

Hazar Denizi’nin güneydoğusunda Cürcân ve Taberistan’da 928-1090 yılları arasında hâkimiyet süren

Deylemli hanedanının emirlerinden olan Emir Şems’ül -Meali Kâbus b. Veşmgir 978-981, 998-1012

olmak üzere iki defa tahtta çıkmıştır. Bkz. Ahmet Güner, “Kâbus b. Veşmgîr”, TDV İslam Ansiklopedisi,

cilt: 24, TDV Yayınları, Ankara 2009, s. 43-44.
462

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 353.
463

 Ķābûsnâme adlı eseriyle tanınan Ziyârî hükümdarı hakkında daha fazla bilgi için bkz. Rıza Kurtuluş,

“Keykâvus b. İskender”, TDV İslam Ansiklopedisi, cilt: 25, TDV Yayınları, Ankara 2002, s. 357.
464

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 251-252.
465

Turan, Selçuklular Zamanında Türkiye, s. 412.

69

 Şarap iç! Çünkü sarhoşluk ve ayıklık arasındaki vakit hayatın ta kendisidir.”
466

Sultan Alâeddin Keykubad, adil, ahlâklı ve dindar olmasının yanında, diğer

Selçuklu hükümdarları gibi özgür düşünceye sahip bir hükümdardı. Siyasi, askeri, dini

ve edebi meşguliyet ve sohbetleri dışında, eğlenceye de zaman ayırırdı.
467

Satranç ve

tavlayı iyi oynar, cirit oyununda ve ok atmada kimse kendisine rakip olamazdı. Müzik

dinlerken musiki kitapları ile vezin, kafiye ve usul gibi müzik terimlerinden bahsederdi.

Ayrıca mimarlıkta, kuyumculukta, bakırcılıkta, hançer yapmada, ressamlıkta ve

dericilikte üstün bir maharete sahipti. Mücevherlerin değerinden çok iyi anlardı. O

dönemin en iyi kuyumcuları dahi onun mücevherat konusundaki bilgisine şaşırırdı.
468

Sultan, Konya ve Kubâd-âbad saraylarının duvarlarını çini üzerinde yapılmış insan

resimleri ile süslettirmişti. Bu da onun dindarlığı yanında sanata olan sevgisini ve özgür

düşüncesini ortaya koymuştur. Bu resimlerin Rum etkisinden uzak, tamamen Türkistan

ve Uygur tarzında yapılmış olmaları da Türk sanat tarihi bakımından oldukça

önemlidir.
469

 Yüksek bir kültüre sahip olan Alâeddin Keykubad; ilme, kültüre ve sanata önem

verir, alimleri ve ilim adamlarını da korurdu.
470

 Zira, Sultan Alâeddin Keykubad’ın

saltanatı boyunca, ülkesini güvenilir ve medeni ülke konumuna getirmesi, Moğol

çapulundan kaçan Türkmen göçebeleri ile birlikte ilim ve sanat erbaplarının da

Anadolu’ya gelmesini sağlamış ve bunun neticesinde de Türkistan’dan, İran’dan ve

başka memleketlerden gelen alim, edip, şair ve sanatkârlar vasıtasıyla devletin kültürü

had safhaya taşınmıştır. Nitekim, vahdet-i vücud düşüncesiyle şöhret bulan İbnü’l

Arabi,
471

önemli bir alim ve filozof olan Abdullatif el-Bağdadi,
472

 Necmeddin Dâye diye

466

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 251.
467

Turan, Selçuklular Zamanında Türkiye, s. 414.
468

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 251-252.
469

Turan, Selçuklular Zamanında Türkiye, s. 414.
470

Turan, Selçuklular Zamanında Türkiye, s. 411.
471

 Tasavvuf ve İslam düşünce tarihine büyük tesirleri olan İbnü’l Arabi, 28 Temmuz 1165’te Endülüs'ün

güneydoğusundaki Tüdmlr (Teodomiro) bölgesinin başşehri olan Mürsiye'de (Murcia) doğmuştur. 1202

yılında ise Urfa, Diyarbekir, Sivas üzerinden Malatya'ya gelmiştir. O dönem I. Gıyaseddin Keyhüsrev,

İzzeddin Keykavus ve Alâeddin Keykubad’ a bazı tavsiyelerde bulunmuştur. 10 Kasım 1240’da

Dımaşık’ta vefat etmiştir. İbnü’l Arabi hakkında daha detaylı bilgi için bkz. M. Erol Kılıç, “İbnü’l-Arabî,

Muhyiddin”, TDV İslam Ansiklopedisi, cilt: 20, TDV Yayınları, Ankara 1999, ss. 493-516.

70

de anılan Necmeddin Ebû Bekir b. Muhammed el-Razi,
473

Şafii alimi Kâdı Sîraceddin

el-Urmevî,
474

Ahî teşkilatının kurucusu olan Ahî Evran, ünlü mutasavvıf Mevlânâ

Sadreddin el-Konevî ve daha niceleri, Alâeddin Keykubad’ın saltanatının ilk

dönemlerinde Anadolu coğrafyasına gelen faziletli ilim adamlarındandır. Sultan

Alâeddin Keykubad’ın saltanatı döneminde Anadolu’ya gelen ve bu coğrafyada en fazla

etki bırakan alimlerden biri de Mevlâna Celâleddin Rumî’nin babası olan Bahâeddîn

Veled’dir. Bahâeddîn Veled’in Anadolu’daki müritleri arasında dönemin büyüklerinin

yanı sıra, devlet erkanından da birçok kişi yer almıştır. Hatta, bizzat Sultan Alâeddin

Keykubad, onun sohbetlerine katılmıştır.
475 Rivayete göre; Alâeddin Keykubad ona

gönül bağıyla o kadar çok bağlanmıştır ki Bahâeddîn Veled 23 Şubat 1231’de vefat

edince, çok üzülmüş, yedi gün boyunca saraydan dışarı çıkmamış ve kırk gün boyunca

ata binmemiştir. Taziyeleri kabul ederken de tahtından inip, hasıra oturmuştur. Onun

için tam kırk gün boyunca sarayın cuma mescidinde hatimler indirip, fakir fukaraya

yemekler vermiştir. Daha sonra Sultan Alâeddin Keykubad, Bahâeddîn Veled’in

türbesinin etrafına Kabe’nin çevresindeki gibi duvar çekilmesini ve mermerden bir taş

üzerine de onun ölüm tarihinin yazılmasını istemiştir.
476

 Sultan Alâeddin Keykubad

döneminde, Türkiye Selçuklu Devleti’ndeki müreffeh hayat, istikrar, huzur ve en

mühimi ilme ve alimlere gösterilen saygıdan dolayı, Anadolu’ya gelen İbnü’l Arabi ve

472

Tabip, filozof ve çok yönlü bir İslâm bilgini olan Abdullatif el-Bağdadi 1162 yılında Bağdat’ta

doğmuştur. 1220-1229 yılları arasında da Erzurum, Erzincan, Kemah, Malatya, Divriği ve Besni gibi

Anadolu’nun o dönemdeki önemli merkezlerine gelmiştir. Burada da Mengücükoğulları’ndan Alâeddin

Dâvûd b. Behrâm tarafından himaye edilmiş ve bundan dolayı birçok eserini bu hükümdara ithaf etmiştir.

Hayatı yoğun bir ilmî faaliyet içinde geçen Abdüllatîf, 9 Kasım 1231’de hacca giderken Bağdat’ta vefat

etmiştir. Mahmut Kaya, “Abdüllatîf El-Bağdâdî”, TDV İslam Ansiklopedisi, cilt: 1, TDV Yayınları,

Ankara 1988, ss. 254-255.
473

Kübrevî şeyhlerinden olan Necmeddin Dâye, 1177 yılında Rey’de dünyaya gelmiştir. Moğol

istilasından kurtulmak için de 1220 yılında Erbil ve Diyarbekir üzerinden Anadolu’ya gelmiştir. Ardından

Malatya’da Halife Nâsır-Lidînillâh’ın danışmanı Şeyh Şehâbeddin es-Sühreverdî ile tanışmış ve

kendisinden Türkiye Selçuklu sultanı Alâeddin Keykubad’a sunulmak üzere bir tavsiye mektubu almıştır.

Kasım 1221’de Kayseri’ye ulaşan Necmeddin Dâye, ünlü eseri Mirşâdü’l-ibâd’ı 1223’te Sivas’ta Alâeddin

Keykubad’a ulaştırmıştır. Daha sonra Bağdat’a giden ve oraya yerleşen Necmeddin Dâye, 1256 yılında

Bağdat’ta vefat etmiştir. Mehmet Okuyan, “Necmeddîn-i Dâye”, TDV İslam Ansiklopedisi, cilt: 32, TDV

Yayınları, Ankara 2006, ss. 496-497.
474

1198 yılında Azerbaycan’ın Urmiye (Urûmiye, günümüzde İran’ın Rızâiye) şehrinde doğan ünlü Şafii

alimi Kâdı Sîraceddin el-Urmevî hakkında daha fazla bilgi için bkz. Mustafa Çağrıcı, “Sirâceddin El-

Urmevî”, TDV İslam Ansiklopedisi, cilt: 37, TDV Yayınları, Ankara 2004, ss. 262-263.
475

 Uyumaz, Alâeddin Keykubad Devri, s. 96-97.
476

 Eflaki, Ariflerin Menkıbeleri, s. 84-85.

71

Bahaeddin Veled gibi müstesna mutasavvıflar sayesinde de özellikle Mevlevîlik Türk

kültür ve sanatında önemli bir yer edinmiştir.
477

Sultan Alâeddin Keykubad halkını barış ve huzur içinde yaşatmış, ülkesinin

imarına gayret etmiş ve Anadolu’nun her yerinde birçok eser yaptırmıştır. Anadolu’nun

Romalılardan kalan yollarını tamir ettirmiş ve ticaret yollarının güzergahlarına hanlar,

hamamlar ve kervansaraylar inşa ettirmiştir.
478

 Nehirlere köprüler yaptırmış; şehirlerde

camiler, medreseler, tekkeler, hastaneler ve tersaneler inşa ettirmiş ve bunları yaptırmak

için de birçok değerli araziyi vakfetmiştir. Bundan başka, şehirlerin surlarını onartmış;

özellikle Sivas, Konya, Kayseri ve Malatya şehirlerine yeni surlar yaptırmış ve birçok

yeni şehir ile kasaba kurmuştur. (Alâiye ve Kubadiye şehirleri bu şehirlerdendir.)

Ayrıca, Beyşehir tarafında Kubâd-âbad, Kayseri’de de Keykubadiye saraylarını

yaptırmıştır. Her şehirde eskiden saray diye isimlendirilen hükümet konakları

yaptırmıştır. Sultan Alâeddin Keykubad, memleketin imarı konusunda o kadar çok çaba

harcamıştır ki, bu çabası tarih boyunca hiçbir zaman unutulmamış ve Anadolu’da

yapılan bütün eserler ona isnat edilmiştir.
479

 Sultan Alâeddin Keykubad, ilim ve kültür faaliyetlerinden başka, iktisadi

görüşleri ve büyük imar faaliyetleri ile de Anadolu’yu muasır medeniyet seviyesine

çıkarmış ve bu döneme damgasını vurmuştur. Sultan’ın Haçlılara, Ermenilere, Rumlara

ve özellikle Suğdak’a karşı düzenlediği seferler ve tahta çıktıktan hemen sonra Venedik

Dukalığı ile yaptığı ticari anlaşma onun ticarete ne denli önem verdiğini göstermesi

bakımından önem arz etmektedir.
480

 Ayrıca, Asya-Avrupa ve kuzey-güney ülkeleri ile

kavimleri arasında gelişen uluslararası ticaret, Alâeddin Keykubad döneminde

maksimum seviyeye ulaştığı için, onun döneminde Türkiye Selçuklu Devleti, kervan ve

uluslararası ticaret yollarının kesiştiği bir ülke konumuna gelmiştir.
481

477

 Turan, Selçuklular Zamanında Türkiye, s. 413.
478

Turan, Selçuklular Zamanında Türkiye, s. 415-416.
479

 Yinanç, Selçuklular Devri, s.122.
480

Öngül, Anadolu Selçukluları ve Beylikler, s. 156.
481

 Turan, Selçuklular Zamanında Türkiye, s. 415-416.

72

İKİNCİ BÖLÜM

ALÂEDDİN KEYKUBAD’IN TAHTA ÇIKIŞI VE ANADOLU BİRLİĞİNİ

TESİS ETMEYE YÖNELİK YAPTIĞI FAALİYETLER

2.1. Tahta Çıkışı

Sultan İzzeddin Keykavus, 1220 yılında vefat edince, Selçuklu tahtına

Güzerpirt Kalesi’nde tutuklu bulunan Alâeddin Keykubad geçmiştir. Alâeddin

Keykubad’ın tahta çıkışı hakkında ise kaynaklarda iki rivayet vardır. Birinci rivayete

göre; İzzeddin Keykavus, hastalığının ilerlediğini görünce kardeşi Alâeddin

Keykubad’ı hapisten çıkarttırarak, yanına getirtmiş ve onu kendisinden sonra tahta

çıkarmaları için devlet erkanından söz almıştır.
482

 Diğer rivayete göre; İzzeddin

Keykavus’un erkek çocuğunun olmadığını, çocuğu varsa da tahta çıkmak için henüz

çok küçük olduğunu gören Selçuklu devlet erkânı, Alâeddin Keykubad’ı tutuklu

bulunduğu hapishaneden çıkartıp, Türkiye Selçuklu tahtına oturtmuştur.
483

 Salim

Koca ise bir makalesinde, Türkiye Selçuklu Devleti’nde bir hükümdarın tahta

çıkmasında rol oynayan faktörleri yedi madde üzerinden değerlendirerek, Alâeddin

Keykubad’ın vasiyetle değil, komutanların ve devlet erkanının seçimiyle tahta

çıktığını ifade etmektedir.
484 Zira İbn Bibi’nin rivayetine göre, Sultan İzzeddin

Keykavus vefat edince, devlet ümerasından olan Çaşnigir
485

Seyfeddin Ayaba,

Pervane Şerafeddin Muhammed,
486

Emir Mübarizeddin Çavlı, Emir-i Meclis
487

482

Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 505; Anonim Selçukname, Anadolu Selçuklu Tarihi, s. 41;

İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 312.
483

 Koca, “Alâeddin Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”, s. 306; Kesik,” Cenabi’ye Göre

Türkiye Selçukluları”, s. 250; Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 505; İbnü’l Esir, El Kâmil Fi’t-

Tarih, cilt:12, s. 312.
484

 Koca, “Alâeddin Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”, s.303-305; Rukiye Çevik,

Alâeddin Keykubad Devri Türkiye Selçuklularında Devlet ve Sosyal Hayat, (Yayımlanmamış Yüksek

Lisans Tezi), Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2015, s. 22.
485

 Türk-İslâm devletlerinde sultanın sofralarına eşlik edip, yemekleri kontrol eden saray görevlisine

verilen isim. Saray büyükleri arasında yer alan çaşnigîrin ana görevi, maiyetindekilerle beraber

sultanın yemeklerini hazırlamak ve sofraya konulan yemekleri sultandan önce tatmak suretiyle onun

zehirlenmesini engellemektir. Büyük Selçuklulardan itibaren çeşitli İslâm devletlerinde yer alan

çaşnigîr, sultanın en sadık emirleri arasından seçilirdi. Türkiye Selçuklu Devleti’nin en önemli

emirlerinden olan Mübârizüddin Çavlı ile Şemseddin Altunaba da çaşnigîr (emîr-i zevvâk) olarak

görev yapmışlardır. Daha detaylı bilgi için bkz. Koca, “Alâeddin Keykubad’ın Türkiye Selçuklu

Tahtına Çıkışı”, s. 306.
486

Pervane (Pervanegî), Türkiye Selçuklu Devletinde Büyük Divan üyelerinden olup, devlete ait

toprakların tahririni yapmak ve ıktâ beratlarını hazırlamakla görevliydi. Pervane Şerafeddin

73

Mübarizeddin Behramşah, Sahib-i Divan (vezir) Mecdeddin Ebu Bekir,

Tuğra-i

488

Şemseddin Hamza,
489

 Emir-i Arız

Nizameddin Ahmed,
490

Münşi-i Sahip
491

Şemseddin
492

 ve Emir-i Ahur

Zeyneddin Basara gibi devlet adamları, İzzeddin

Keykavus’un ölümünü halktan saklamışlar ve yeni hükümdarı seçmek amacıyla

Sivas’ta toplanmışlardır.
493

Daha önce İzzeddin Keykavus’un Selçuklu tahtına çıkmasında rol alan bu

emirler, Alâeddin Keykubad’ın sultan olduktan sonra kendilerinden intikam alacağını

düşündükleri için onun Selçuklu tahtına çıkmasına karşı çıkmışlardır. Nitekim bu

emirlerin bir kısmı, merhum sultanın amcası olan Erzurum meliki Mugiseddin

Tuğrulşah’ı, diğer bir kısmı da Koyluhisar meliki olan küçük kardeşi Celâleddin

Keyferidun’u Selçuklu tahtına çıkarmak istemiştir. Fakat, devlet yönetiminde önemli

Muhammed de I. İzzeddin Keykavus Döneminde Pervanelik görevinde bulunmuştur. Bkz. Koca,

“Alâeddin Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”, s. 307.
487

Türkiye Selçukluları, İlhanlılar ve Memluklerin saray teşkilâtında yer alan emîr-i meclis, sultanla

görüşmek isteyenleri huzura alır ve düzenlenen meclis ve merasimlerde görev yaparlardı. Daha detaylı

bilgi için bkz. Asri Çubukçu, “Emîr-i Meclis”, TDV İslam Ansiklopedisi, cilt: 9, TDV Yayınları,

Ankara 1995, ss. 141-142.
488

Devletin iç ve dış bütün yazışmalarını idare eden menşur, berat, name ve muahedeleri yazan,

ferman ve menşurlara sultanın alâmet ve tuğrasını çekmekle görevli olan emire verilen ad. I. Alâeddin

Keykubad zamanında devletin en önemli kurumlarından biri olan Divan-ı Tuğra-i’nin başkanlığı olan

tuğra-i makamına iyi eğitim almış, Farsça ve Arapçayı da iyi bilen alim ve edipler atanırdı. bkz.

Mustafa Özdemir, “Melikü’ş- Şuarâ” Nizameddin Ahmed-İ Erzincanî”, Akra Kültür Sanat ve

Edebiyat Dergisi, cilt: 6, İstanbul 2018, ss. 41-58.
489

 İzzeddin Keykavus’un saray kâtiplerinden biri olan Tuğra-i Şemseddin Hamza için bkz. Havva Nur

Turgut, I. Alâeddin Keykubad Dönemi Bilim ve Düşünce Hayatı, (Yayımlanmamış Yüksek Lisans

Tezi), Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya 2009, s. 63.
490

 I. İzzeddin Keykavus (1211-1220) ve Alaeddin Keykubad dönemlerinde (1220-1237) devlet

hizmetinde bulunmuştur. Doğum ve ölüm tarihi hakkında kaynaklarda herhangi bir bilgi yoktur.

Kaynaklarda sadece onun Vezir Mahmud’un oğlu olduğu bilgisi vardır. Bununla birlikte Erzincan’da

dünyaya geldiği ve bir süre burada yaşadığı bilinen Nizameddin Ahmed, aldığı görevlerden ötürü

hayatını Konya’da sürdürmüştür. Nizameddin Ahmed, I. İzzeddin Keykavus devrinde münşilik (divan

kâtibi) ve Emir-i Arızlık, I. Alaeddin Keykubad döneminde ise Divan-ı Tuğra’nın başkanlığı olan

tuğrailik makamına getirilmiştir. İbn Bibi’nin rivayetine göre Nizameddin Ahmed’in tuğrailik

görevine tayin edilmesi ise şu şekilde gerçekleşmiştir: Alaeddin Keykubad, Celâleddin Harezmşah’ı

Yassıçemen Savaşında (1230) yendiği zaman çevresindeki sultanlara gönderilmek üzere Sultan’ın

münşisi olan Şemseddin-i İsfahani’ye bir fetihname yazdırır. Ancak, İsfahani; Celâleddin Harezmşah

için mahzul (düşkün, hakir, rezil), Keykubad’ın amcazadesi (Erzurum meliki Cihanşah) için de

meçhul (bilinmeyen, bilinmez) gibi hakaret içeren sözler kullanınca görevinden azledilir ve fetihname,

Nizameddin Ahmed’ e yeniden yazdırılır. Yeni fetihname Sultan tarafından beğenilince Şemseddin

İsfahani’nin yerine tuğrailik görevinde de Nizameddin Ahmet getirilir. Daha detaylı bilgi için bkz.

Özdemir, “Melikü’ş- Şuarâ” Nizameddin Ahmed-İ Erzincanî”, ss. 41-58.; İbn Bibi, El-Evâmirü’l-

Alâiyye, s. 418.
491

 Divan katipleri olup, divan zabıtlarını tutmakla görevliydiler. Devletin, arazi ve mal işleriyle ilgili

bilgileri Yüce Divan defterlerine kaydederlerdi. Divanda da vezirin sağında ve solunda otururlardı.
492

İbn Bibi, İsfahanlı Sahib Şemseddin için münşilik alanında o dönemin en iyisi olduğunu rivayet

etmektedir. Bkz. İbn Bibi El-Evâmirü’l-Alâiyye, s. 202.
493

 İbn Bibi, El-Evamirü’l-Alâiyye, s. 224-225.

74

bir imtiyaza sahip olan Mübarizeddin Behramşah ve Meliku’l Emir Seyfeddin

Ayaba, muhalif emirlere: “onun alnında tacın ve mührün sahipliği okunmakta,

büyüklüğü her hareketinde ortaya çıkmaktadır. Ondan başkasını aramak boşunadır”

diyerek,
494

taht için Alâeddin Keykubad üzerinde görüş bildirmişlerdir.
495

Ancak,

Sahib-i Divan Mecmeddin Ebu Bekir ile Pervane Şerafeddin Muhammed:”biz

Tokat’ta onun hizmetinde bulunduk. Kindar, kıskanç ve haşin biridir. İş başına

geçince halkın başına öyle gaileler açar ki, tedavisi ve telafisi mümkün olmaz”

diyerek,
496

Alâeddin Keykubad’ın tahta çıkmasına karşı çıktılarsa da Mübarezeddin

Behramşah ve Meliku’l Emir Seyfeddin Ayaba’nın ısrarlarıyla onlar da Alâeddin

Keykubad’ın hükümdarlığını kabul etmek zorunda kalmışlardır.
497

Meliku’l Emir Seyfeddin Ayaba, Ankara hezimetinden sonra Alâeddin

Keykubad’ı Minşar Kalesi’ne bizzat kendisi teslim ettiği için saltanata davet etme

görevinin de kendisine verilmesini talep etmiştir.
498

Böylece Seyfeddin Ayaba,

Alâeddin Keykubad’a hükümdarlık müjdesi veren ilk kişi olarak, hem Alâeddin

Keykubad’dan af dilemek hem de Alâeddin Keykubad nezdinde nüfuz sahibi olmak

istemiştir.
499

Devlet erkanı da onun bu isteğini kabul etmiş ve ona ölüm alameti

olarak, merhum Sultan İzzeddin Keykavus’un siyaha boyanmış destarcesini

(mendilini) ve yüzüğünü teslim etmiştir.
500

Bunun üzerine Seyfeddin Ayaba,

Sultan’ın ölümünü simgeleyen siyaha boyanmış destarcesini ve yüzüğünü yanına

alarak, merhum sultanın yakınlarından birkaç kişiyle birlikte, ikindi vakti Sivas’tan

yola çıkmıştır.
501

 Bütün geceyi yolda geçiren Seyfeddin Ayaba, yanındakilerle

birlikte, sabaha doğru Alâeddin Keykubad’ın tutuklu olduğu Güzerpirt Kalesi’ne

ulaşmıştır.
502

Alâeddin Keykubad, bu sırada sabah namazını kılmış ve gece gördüğü rüya

hakkında düşüncelere dalmıştı.
503

Alâeddin Keykubad rüyasında, nur yüzlü bir

494

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 225.
495

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 225; Bedirhan, Ortaçağ Tarihi, s. 273.
496

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 228.
497

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 327.
498

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 328.
499

Uyumaz, Alâeddin Keykubad Devri, s. 19.
500

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 229.
501

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 328.
502

 Koca, “Alâeddin Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”, s. 309.
503

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s.328.

75

ihtiyarın ayaklarındaki bağları çözdüğünü ve kendisini iri bir katıra bindirdikten

sonra da kendisine: “bu Ömer Muhammed El-Sühreverdi’nin
504

 Melik Alâeddin

Keykubat’a hizmeti” dediğini görmüştü.
505

Tam bu esnada kaleye yaklaşan süvarileri

gören Alâeddin Keykubad, gelenlerin kendisini öldürmeye gelen cellatlar olduğunu

düşünerek, kale muhafızına: “onları bir müddet oyala da abdestimi yenileyeyim ve

bir saat Allah’a yöneleyim“ demiştir.
506

Bunun üzerine Kale muhafızı, kalenin kapısına gitti ve Seyfeddin Ayaba’ya

geliş nedenini sordu. Seyfeddin Ayaba da kale muhafızına, merhum sultanın siyaha

boyanmış mendilini ve yüzüğünü göstererek, Alâeddin Keykubad’a olup biteni

açıklayacağını söyledi.
507

 Kale muhafızı durumu anlayınca, Seyfeddin Ayaba’nın

kılıcını teslim aldı ve onu kaleye davet etti. Ardından da Alâeddin Keykubad’ın

huzuruna çıkarak, durumu anlattı ve Seyfeddin Ayaba’yı huzuruna kabul etmesi için

ondan izin istedi.
508

Alâeddin Keykubad, hadiseleri öğrendikten sonra Seyfeddin

Ayaba’nın huzuruna getirilmesini emretti. Seyfeddin Ayaba, Alâeddin Keykubad’ın

huzuruna çıkınca, yanında getirdiği kefeni boynuna astı.
509

Ardından da muhafıza

teslim ettiği kılıcı alarak, Alâeddin Keykubad’ın önüne bıraktı
510

ve ona: “padişahın

bugün benimle ilgili buyurduğu her hüküm yapılacaktır.” dedi.
511

Bunun üzerine

Alâeddin Keykubad, Seyfeddin Ayaba’yı affetti. Fakat Seyfeddin Ayaba, Alâeddin

Keykubad‘dan kendisinin affedildiğini ihtiva eden bir ahitname yazmasını istedi.

Alâeddin Keykubad da Seyfeddin Ayaba’yı affettiğine dair bir ahitname yazdırdı.

Ancak bu ahitnameyle de yetinmeyen Seyfeddin Ayaba, boynundan çıkardığı

504

 Sühreverdiyye tarikatının kurucusu, müfessir ve muhaddis. (Ö. 632/1234). 1 Şâban 539’da (27

Ocak 1145) İran’ın Irak-ı Acem bölgesinin Cibâl eyaletinde Zencan’a bağlı Sühreverd’de dünyaya

gelmiştir. Abbasi halifesi Halife Nâsır-Lidînillâh devrinde fütüvvet teşkilâtının organize edilmesi

çalışmalarını başlatan Sühreverdî, Abbasi hilâfetiyle diğer İslam ülkeleri arasında bazı elçilik

görevlerinde de bulunmuştur. 1221 yılında ise Halife Nâsır-Lidînillâh’dan aldığı menşuru Türkiye

Selçuklu sultanı I. Alâeddin Keykubad’a götürmüştür. Bu yolculuk esnasında da Malatya’da

Necmeddîn-i Dâye ve Konya’da Bahâeddin Veled ile görüşmüştür. Tarikatların kuruluş zamanında

yaşayan Sühreverdî gençliğinde Abdülkādir-i Geylânî’den ders almış, çağdaşlarından Evhadüddîn-i

Kirmânî ve Muhyiddin İbnü’l-Arabî ile de görüşmüştür. Daha detaylı bilgi için bkz. Hasan Kâmil

Yılmaz, “Sühreverdî”, TDV İslam Ansiklopedisi, cilt: 38, TDV Yayınları, Ankara 2010, ss. 40-42.
505

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 229.
506

Müneccimbaşı, Camiu’d Düvel, s. 58.
507

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 331.
508

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 230.
509

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 332.
510

 Boynun kefen sarılma ve kılıç teslim etmenin hâkimiyeti kabul etmenin sembolü olduğuna dair

bkz. Abdulkadir İnan, “Eski Türklerde Teslim ve İtaat Sembolleri”, Makaleler ve İncelemeler, TTK

Yayınları, 1968 Ankara, ss. 331-334.
511

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 230.

76

Kur’an-ı Kerim’i Alâeddin Keykubad’ın önüne bırakarak, kendisine verdiği sözleri

tutacağına dair ona yemin ettirdi.
512

Alâeddin Keykubad da: “sözümüze Allah

vekildir” diyerek yemin etti.
513

Seyfeddin Ayaba, kendi nezdinde aldığı bu sözlerden

sonra Alâeddin Keykubad’a: “kardeşinizin ruhu yerden semaya yükseldi.

Sultanımızdan rica ederiz ki, hemen buradan hareket edip tahta oturunuz.”
514

 dedi.

Diğer taraftan Emir-i Meclis Mübarizeddin Behramşah’ın Oğulbey isimli Emir-i

Ahur’u, Alâeddin Keykubad için bir at hazırlamıştı. Alâeddin Keykubad, yapılan

hazırlıklardan sonra Seyfeddin Ayaba ile Malatya’dan Sivas’a doğru hareket etti ve

kısa sürede şehrin kapısına ulaştı.
515

 Öte yandan, Sultan İzzeddin Keykavus’un vefat ettiğinden ve yerine Alâeddîn

Keykubad’ın hükümdar olacağından halk haberdar değildi. Bundan dolayı herhangi

bir kargaşa çıkmasını istemeyen Emir-i Meclis Mübarizeddin Behramşah, kalede atla

dolaşmış ve Sultan İzzeddin Keykavus’un sağlıklı olduğuna dair halkı

bilgilendirmişti.
516

 Ayrıca Emir-i Meclis Mübarizeddin Behramşah, güvenlik

gerekçesiyle şehrin kapısına tam teçhizatlı elli asker yerleştirmişti.
517

 Çünkü, Emir-i

Meclis Mübarizeddin Behramşah, Alâeddin Keykubad’ı Sivas’tan getirmek üzere

Malatya’ya giden Seyfeddin Ayaba ile Emir-i Ahur’u olan Oğulbey’in vereceği

havadise göre şehrin kapısını açtırıp, yeni sultanı içeri almayı planlamıştı.
518

Oğulbey’in kaledekilere seslenmesi üzerine, Emir-i Meclis Mübarizeddin

Behramşah, şehrin kapısını açtı ve karşısında yeni sultanı görünce hemen yeri ve

sultanın üzengisini öptü. Ardından da Meliku’l-Emir Seyfeddin Ayaba ile Emir-i

Meclis Mübarizeddin Behramşah, Alâeddin Keykubad’ı merhum sultanın na’şının

yanına götürüp, ağabeyinin yüzünü ona gösterdiler.
519

Daha sonra, Alâeddin

Keykubad’ı Sivas’ta tahta çıkarıp; şehrin beylerini, kadıyı ve imamları sarayda

bulunan meclise davet ettiler. Taht ile meclis arasındaki perde arkasından davetlilerin

512

 Müneccimbaşı, Camiu’d Düvel, s. 58; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 229-230; Uyumaz,

Alâeddin Keykubad Devri, s. 19; Koca, “Alâeddin Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”, s.

309-311.
513

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 230.
514

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 232.
515

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 232.
516

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 333.
517

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 233; Koca, “Alâeddin Keykubad’ın Türkiye Selçuklu Tahtına

Çıkışı”, s. 312.
518

 Uyumaz, Alâeddin Keykubad Devri, s. 20.
519

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 334.

77

önüne çıkan Seyfeddin Ayaba, yaşanılan gelişmeler hakkında hiçbir şey bilmeyen

davetlilere, Sultan İzzeddin Keykavus’un vefat ettiğini ve yerine Alâeddin

Keykubad’ın geçtiğini haber verdi. Ardından da perde açıldı ve davetliler Alâeddin

Keykubad’ın huzurunda eğildiler.
520

 Meliku’l Emir Seyfeddin Ayaba, davetlileri

sırayla tahtın yanına götürüp, Sultan’ın elini öptürmüş, daha sonra da meclise giden

davetliler, kadının telkinleriyle Sultan Alâeddin Keykubad’a biat etmişlerdir.
521

Sultan Alâeddin Keykubad, yapılan bu merasimlerden sonra yas alameti olarak beyaz

atlas giymiş, emirler de külahlarını ters çevirerek üç gün yas tutmuşlardır. Dördüncü

gün ise yas merasimlerinin yerini saltanat kutlamaları almıştır. Alâeddin Keykubad,

bu kutlamalarda, bütün emirlere kıdemlerine göre beylik, makam, iktâ ve hilatler

ihsan etmiştir.
522

Ayrıca Sultan, bütün ülkeye elçiler gönderilerek, yas ve matem

haberlerinin aynı anda verilmesini istemiştir. Alâeddin Keykubad’ın bu emri üzerine

ülkenin dört bir yanındaki emirler, sultanın huzuruna gelip, ona biat etmişlerdir.
523

Sivas’taki saltanat kutlamaları bittikten sonra da saltanat alayı Konya’ya doğru

hareket etmiştir.
524

Emir-i Meclis Mübarizeddin Behramşah, Sultan Alâeddin Keykubad’dan

önce Gedük mevkiine giderek, burada saltanat kafilesinin ön güvenliğini almıştır.
525

Saltanat alayı Gedük’e ulaşınca, burada Sultan Alâeddin Keykubad için mükemmel

bir ziyafet verilmiştir. Alâeddin Keykubad, ertesi gün Emir-i Meclis Mübarizeddin

Behramşah’ı Sivas’a vali olarak atamış ve onu Sivas’a geri göndermiştir. Daha sonra

Kayseri’ye doğru yola çıkan Alâeddin Keykubad’ı, Çubuk mevkiinde Hokkabazoğlu

Seyfeddin Ebu Bekir
526

ve Kayseri halkı muhteşem bir törenle karşılamıştır.
527

520

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 234.
521

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 335.
522

Turan, Selçuklular Zamanında Türkiye, s. 354.
523

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 336.
524

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 234.
525

Yinanç, Selçuklular Devri, s. 46.
526

Hokkabazoğlu Seyfeddin Ebu Bekir, İzzeddin Keykavus ve Alâeddin Keykubad dönemlerinde

Kayseri subaşılığı yapmıştır. Alâeddin Keykubad 1226 yılında Eyyubilerle dostluk ilişkilerini

geliştirmek için Naib Hokkabazoğlu Seyfeddin’e Eyyubilerle akrabalık kurma düşüncesini iletmiş ve

hazırlıkların tamamlanmasından sonra Şam’a gitmesi için emir vermiştir. Bunun üzerine Naib

Hokkabazoğlu Seyfeddin, Melik Adil’in kızı Gaziye Hatun’u, Alâeddin Keykubad’a istemek üzere

Şam’a doğru hareket etmiştir. Ancak Hokkabazoğlu Seyfeddin, Malatya’ya ulaştıktan sonra ağır bir

hastalığa yakalanmış ve orada vefat etmiştir. Daha detaylı bilgi için bkz. İbn Bibi, El-Evâmirü’l-

Alâiyye, s. 331.
527

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 236.

78

Sultan Alâeddin Keykubad, Kayseri’de gerekli atamaları yaptıktan sonra

askerlerin dinlenmesi için birkaç gün Kayseri’de konaklamış ve ardından da

Aksaray’a doğru hareket etmiştir.
528

Aksaray halkı, Sultan Alâeddin Keykubad’ı

Pervane Kervansarayında

karşılamış ve ardından yeni sultana biat etmiştir. Sultan

Alâeddin Keykubad, maiyetiyle birlikte birkaç gün Aksaray’da dinlendikten sonra

Konya’ya doğru yola çıkmıştır.
529

Konya halkı, Sultan Alâeddin Keykubad’ın Konya’ya geldiğini haber alınca,

Konya Kalesi’nin burçlarını değerli kumaşlarla süsleyip; saltanat merasimleri için iki

yüzü seyyar, üç yüzü sabit olan beyaz köşkler hazırlamıştır.
530

Daha sonra halk,

yıllarca biriktirdiği paraları saltanat alayına saçmak için Konya’nın çıkışında bulunan

Obruk mevkiine gelmiştir. Burada Sultan Alâeddin Keykubad’ı gören halk, onun için

kurbanlar kesip etrafa para saçmıştır. Konya subaşısı Hüsameddin Emir Arif ve diğer

beyler ise sultanın elini öpüp, ona biat etmişlerdir. Saltanat alayı biraz yol aldıktan

sonra Ruzbe mevkiinde
531

konaklamıştır.
532

Daha sonra Sultan Alâeddin Keykubad,

büyük bir merasimle ocak-şubat 1220 yılında Konya’da tahta çıkmıştır.
533

Sultan Alâeddin Keykubad, ertesi gün Vezir Reşüdiddin,
534

Melikü’l Ümera

Çaşnigir Seyfeddin Ayaba, Naib Hokkabaz oğlu Seyfeddin Ebu Bekir ve Pervane

Celâleddin Kayser’le özel bir görüşme yaparak; saltanatının uç beyliklerine, bağlı

devletlerin beylerine, hilafet makamına ve komşu devletlerin hükümdarlarına haber

verilmesini emretmiştir.
535

 Bu haberi alan uç beylerinden Hüsameddin Çoban,
536

528

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 337.
529

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 236.
530

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 337.
531

 Günümüzde şehir merkezi içinde yer alan bu bölge Konya’nın kuzeyinde, Konya-Ankara ve

Konya-Aksaray yol ayrımının bulunduğu konumda yer almaktadır. İbn-i Bibi, burayı Ruzbe Ovası

olarak belirttiği gibi, Konya’ya gelen ya da Konya’dan giden önemli kişilerin Ruzbe Ovası’nda

karşılandığını veya yolcu edildiğini eserinde belirtmektedir. İ. Hakkı Konyalı da bu mevkiinin isminin

Ruzbe olduğunu ifade ettiği gibi halk dilinde bu adın önce İruzbe sonrasında Oruzlu en sonunda da

Horozlu’ya dönüştüğünü söylemektedir. Daha detaylı bilgi için bkz. İbrahim Hakkı Konyalı, Abideleri

ve Kitabeleri ile Konya Tarihi, Yeni Kitap Basımevi, Konya 1964, s. 850-855; İbn Bibi, El-Evâmirü’l-

Alâiyye, s. 236.
532

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 236.
533

 Yinanç, Selçuklular Devri, s. 46; Uyumaz, Alâeddin Keykubad Devri, s. 21.
534

 I. Alâeddin Keykubad’ın vezirlerinden olan Reşüdiddin hakkında pek bilgi bulunmamaktadır.

Bununla birlikte, İbn Bibi’nin eserinde I. Alâeddin Keykubad’ın Konya’ya gelişi anlatılırken Vezir

Reşüdiddin’in de Sultan’ın huzuruna çıkan devlet ümerası içerisinde olduğu rivayet edilmektedir.

Bkz. İbn Bibi, El-Evâmirü’l-Alâiyye, s. 244.
535

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 344.

79

Seyfeddin Kızıl ve diğer beyler, değerli hediyelerle beraber Konya’ya gelip, Sultan’a

biat etmişlerdir. Sultan da onlara hilatler ve menşurlar vererek, beyliklerini daim

etmiştir.
537

Alâeddin Keykubad’ın Selçuklu tahtına çıktığını öğrenen Abbasî halifesi

En-Nasıreddinillah
538

 da İslam dünyasındaki dini liderliği vasfını kullanarak, o

dönemin İslam büyüklerinden olan Şeyhülislam Ömer Muhammed El-Sühreverdi ile

saltanat alameti olan hükümdarlık hilatını, kılıcını ve mührünü Sultan Alâeddin

Keykubad’a göndermiştir. Böylece Alâeddin Keykubad’ın saltanatı daha güçlü bir

konuma gelmiştir.
539

 Alâeddin Keykubad, tahta çıktıktan hemen sonra Moğol tehlikesine ve diğer

bölgesel güçlere karşı önlem almak için dönemin en güçlü devletlerinden olan

Eyyubilerle dostluk anlaşması yapmak istemiştir.
540

 Sultan, bu amacını

gerçekleştirmek için Eyyubilerin Şam meliki olan Melik Eşref’e bir elçi göndermiş

ve onunla dostluk ve saldırmazlık anlaşması imzalamıştır.
541

Ayrıca, ileride ülkesi

için bir tehlike oluşturacağını düşündüğü Moğollara karşı Konya, Kayseri ve Sivas

kalelerini yeniden inşa ettirmiştir. Sultan, gerekli devlet işlerini düzene koyduktan

sonra da yazı geçirmek üzere Kayseri’ye gitmiştir.
542

536

Hüsameddin Çoban ile ilgili olarak ayrıca bkz. M. Yaşar Yücel, “Çoban Oğulları Beyliği”, DTCF

Dergisi, cilt: 23, sayı: 1-2, Ankara 1965, ss. 61-73.
537

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 243-244.
538

 Abbasî halifesi En-Nasıreddinillah (1180-1225) 553’te (1158) doğmuştur. Babası Halife Müstazî-

Biemrillâh, annesi Türk asıllı bir cariye olan Zümrüt (Zümürrüd) Hatun’dur. Babasının vefatından

sonra 2 Zilkade 575 (30 Mart 1180) tarihinde hilâfet makamına geçmiştir. Nâsır-Lidînillâh önce

Büveyhîler’in, daha sonra Selçukluların yüzyıllar boyunca süren egemenliği karşısında siyasi gücünü

büyük oranda kaybetmiş olan Abbasî hilâfetinin egemenliğini yeniden sağlamak için siyasî, askerî,

içtimaî, idarî ve fikrî alanlarda çalışmalar başlatmıştır. Bu bağlamda 583’te (1187) hilâfet merkezi

Bağdat’ta bulunan eski bir Selçuklu sarayını yabancı bir idarenin hâkimiyet sembolü olduğu

gerekçesiyle yıktırmıştır. Ayrıca Halife Nâsır-Lidînillâh saltanatı boyunca etkin bir dış politika

izlemiştir. Nitekim o dönem düşmanını düşmanıyla yok et siyasetiyle Abbasî halifeliği için tehdit

olabilecek devletleri birbiriyle karşı karşıya getirmiştir. Onun bu siyaseti neticesinde Irak’a egemen

olan Irak Selçuklu Devleti yıkılmış ve Abbasî Devleti yaklaşık iki yüzyıl sonra bağımsızlığına

kavuşmuştur. Sünnî İslam dünyasının lideri konumunda olan Halife Nâsır-Lidînillâh, Irak nüfusunun

yarısına yakınını oluşturan Şiileri devletin üst kademelerinde görevlendirerek, Şiileri yanına almaya

çalışmıştır. Halife Nâsır-Lidînillâh, o dönem toplumda anarşi kaynağı haline gelen fütüvvet teşkilatını

da yeniden düzenlemiştir. Böylece devlet başına buyruk toplulukları kontrol etmiş ve dağınık ancak

güçlü olan bu teşkilatların desteği ile devletin kudreti artmıştır. Diğer İslam sultanlarına fütüvvet

elbisesi giydiren halife, hilafetin manevi nüfuzunu da artırmıştır. Daha detaylı bilgi için bkz. Angelıka

Hartmann, “Nâsır-Lidînillâh”, İslam Ansiklopedisi, TDV Yayınları, cilt: 33, Ankara 2006, ss. 399-

402.
539

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 254.
540

Bedirhan, Ortaçağ Tarihi, s. 274.
541

İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 313.
542

Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 505.

80

Sultan Alâeddin Keykubad, 1220 yılında saltanat makamına çıktığında

Türkiye Selçuklu Devleti’nin idaresinde Konya, Akşehir, Ereğli, Ulukışla, Larende

(Karaman), Niğde, Aksaray, Kayseri, Elbistan, Maraş, Malatya, Sivas, Tokat,

Amasya, Niksar, Sinop, Kastamonu, Ankara, Çankırı, Kırşehir, Kütahya, Uluborlu,

Isparta, Denizli, Aydın ve Antalya gibi önemli merkezler bulunuyordu. Trabzon Rum

İmparatorluğu, Ermeni Krallığı ve doğudaki diğer beylikler Türkiye Selçuklu

Devleti’nin himayesinde oldukları için şimdilik bir sorun teşkil etmiyorlardı. Türkiye

Selçuklularının batısında bulunan İznik Rum İmparatorluğu’yla da ilişkiler iyi bir

aşamada devam ediyordu. Eyyubiler ile olan siyasi ilişkiler ise İzzeddin

Keykavus’un Halep üzerine sefer düzenlemiş olmasından dolayı gergin bir haldeydi.

Celâleddin Harezmşah, bu sıralarda ülkesinin birliğini sağlama adına Moğollarla

mücadele içerisinde olduğu için Türkiye Selçuklu Devleti için sorun teşkil

etmiyordu. Ayrıca, Orta Asya ve Doğu Avrupa’daki Moğol bozgunu tehdidi, o tarih

itibariyle Türkiye Selçuklu Devleti için uzakta görünüyordu.
543

2.2. Alâiye Kalesi’nin Fethi

Türkiye Selçuklu sultanları, devletin kuruluşundan itibaren iç ve dış

politikalarını Anadolu’daki egemenliklerini korumak, savunmak ve sürdürmek

üzerine inşa etmişlerdir. Bu politikalarını gerçekleştirebilmek amacıyla da devletin

sınırlarını doğal sınırlara ulaştıracak, Anadolu’da Türk birliğini sağlayacak ve

Anadolu halkını refaha ulaştıracak faaliyetlerde bulunmuşlardır.
544

Selçuklu

hükümdarları, 1176 yılında kazanılan Miryokefelon Zaferi’nden sonra ise yukarıda

bahsedilen faaliyetlerin yanında, ticaret yollarının ve ülkelerinde ticaret yapan

tüccarların güvenliğini sağlayacak adımlar atmışlardır. Bu bağlamda; I. Gıyâseddîn

Keyhüsrev Antalya’yı, I. İzzeddin Keykavus da Sinop’u fethederek, kuzey-güney

ticaret yolundaki iki önemli liman şehrini Türkiye Selçuklu Devleti’nin hâkimiyetine

almışlardır.
545

Bu fetihlerle birlikte, Anadolu’nun kuzeyi ile güneyi arasındaki ticari

ve askeri güvenliği sağlamak için Antalya ve Sinop’a yakın yerlerin de fethedilmesi

gerektiğini düşünen Alâeddin Keykubad, tahtta çıktıktan sonra bu politikasını

543

Uyumaz, Alâeddin Keykubad Devri, s. 22.
544

Koca “Türkiye Selçuklu Hükümdarlarının Temel İç ve Dış Politikaları”, s. 9-10.
545

Turan,” Orta Çağlarda Türkiye Kıbrıs Münasebetleri”, s. 217.

81

gerçekleştirebilmek için ilk seferini Anadolu’nun güney sahilinde bulunan Alâiye

(Kalanaros, Galanoros)
546

üzerine yapmaya karar vermiştir.
547

İbni Bibi’nin rivayetine göre; Sultan Alâeddin Keykubad, bir gün meclisinde

bulunan üst düzey emir ve beylerle sohbet ederken onlara: “şimdi bizim de eğlence

(bezm) rahatlığından kurtulup, savaş (rezm) sazına el atmamız ve saltanat

kanunlarını uygulamamız gerekir” demiştir.
548

 Sultan’ın bu konuşmasından sonra

mecliste bulunan emirlerden Emir Esedüddin Ayaz
549

ve Antalya subaşısı Emir

Mübarizeddin Ertokuş, Antalya kadar önemli olan ve Rumların Kalanaros,

Avrupalıların da Candelore diye adlandırdıkları Alâiye Kalesi’nin fethedilmesini,

Sultan Alâeddin Keykubad’a önermişlerdir.
550

Emirlerin bu önerisini makul bulan

Sultan Alâeddin Keykubad, uç beylerine asker ve mühimmat ihtiyacı için fermanlar

yazılmasını emretmiştir. Fermanlar yazıldıktan sonra Alâeddin Keykubad tarafından

imzalanmış ve habercilerle birlikte uç beyliklerine gönderilmiştir. Sultan Alâeddin

Keykubad, Kayseri’den Konya’ya ulaştığında, uç beyliklerinden gelen kuvvetlerin

oluşturduğu tam teçhizatlı bir ordu, on günden az bir sürede Konya’da toplanmıştır.

Alâeddin Keykubad, burada yapılan son hazırlıklardan sonra toplanan orduyla

birlikte Alâiye‘ye doğru hareket etmiştir.
551

546

 Bu kale İbn Bibi’nin eserinde “Kolonoros” olarak kaydedilmektedir. Bkz. İbn Bibi, El-Evâmirü’l-

Alâiyye, s. 236. Ayrıca Latin ve Grekler bu kaleyi “Candalour”, “Candelerie” (Bkz. Tuncer Baykara,

Anadolu Selçuklu Devrinde Sosyal ve İktisadi Tarih Üzerine Araştırmalar, Ege Üniversitesi Edebiyat

Fakültesi Yayınları, İzmir 1990, s. 115) ve “Skandeloros” ya da “Kandeloros” (Bkz. Mükrimin Halil

Yinanç, “Alâiye”, TDV İslam Ansiklopedisi, cilt: 1, TDV Yayınları, Ankara 1998, ss. 286-289.) olarak

isimlendirmektedirler. Bu kale Anonim Selçuknamede de “Kentâlur” olarak kaydedilmektedir. Bkz.

Anonim Selçukname, Anadolu Selçuklu Tarihi, s. 29.
547

Uyumaz, Alâeddin Keykubad Devri, s. 22-23.
548

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 260.
549

Bu emir, I. İzzeddin Keykâvus zamanında uç beyliği yapmıştır. Honaz’ın fethinin

tamamlanmasıyla Mavrezemos’un hâkim olduğu bu bölgeye uç beyi olarak atanmıştır. Daha sonra I.

İzzeddin Keykâvus ile birlikte 1214 yılında Sinop seferine katılmıştır. Alâeddin Keykubad’ın

saltanatında ise Emir-i Ahur Zeyneddin Beşare’nin öldürülmesiyle bu makama Esedüddin Ayaz tayin

edilmiştir. 1226 yılında da Kahta ve Çemişgezek seferine katılarak bölgeyi kısa zamanda fethetmiştir.

Ayrıca Kubadâbad-Alanya yolu üzerinde Sırt Köy Tol Han’ın kitabesinde ve Antalya’da bir çeşme

kitabesinde kendisinden Şarabsalar Ayaz olarak bahsedilir. Bu kitabelerden de anlaşılacağı üzere I.

Alâeddin Keykubad’ın şarabsalarlığını da yapmıştır. Kaynaklardaki bilgi yetersizliğinden dolayı Emîr

Esedüddin’in ölümü ile yeterince bilgi yoktur. Ancak bu emir muhtemelen Alâeddin Keykubad’ın

ölümü sonrası 1238 yılında Sâdeddin Köpek tarafından öldürülen devlet adamlarındandır. Daha

detaylı bilgi için bkz. Keziban Demirelişçi, Türkiye Selçuklu Devlet Adamları (1075-1308),

(Yayımlanmamış Yüksek Lisans Tezi), Yüzüncü Yıl Üniversitesi Sosyal Bilimler Enstitüsü, Van

2013, s. 32-34.
550

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 364.
551

Bedirhan-Atçeken, Malazgirt’ten Vatana Anadolu Selçuklu Devleti, s. 183.

82

O dönem Alâiye Kalesi’nin batısında Türkiye Selçuklu Devleti, doğusunda

ise Ermeni Krallığı hüküm sürüyordu. Burası Mısır, Filistin, Kıbrıs, Venedik ve

Bizans gemilerinin ticaret yaptığı ve sık sık korsan saldırılarına maruz kalan bir

liman kenti konumundaydı.
552

Kale, dedelerinden veraset yoluyla muhtemelen Rum

olan Kyr Vard (Kir Fard)
553

isimli birisinin eline geçmişti.
554

 Ancak 1204 yılında

Latinlerin İstanbul’u istila etmesinden sonra buradaki otorite boşluğundan

faydalanan Kyr Vard, Bizans’tan bağımsız hareket etmeye başlamıştı. Bununla

birlikte kalenin hâkimi Kyr Vard, o dönemde Selçuklu sultanlarına haraç vermeyi de

ihmal etmiyordu.
555

Kuvvetleriyle beraber Konya’dan hareket eden Sultan Alâeddin Keykubad,

Alâiye Kalesi’nin önlerine gelince, kaleyi hem karadan hem de denizden muhasara

altına almıştır. Kışın başlayan kuşatma iki ay boyunca devam etmiştir. Ancak, yoğun

kuşatmaya rağmen herhangi bir sonuç alınamamıştır.
556

Bunun üzerine Sultan

Alâeddin Keykubad, kuşatmaya katılan gönüllü ve muhtaçlara on bin dirhem gümüş,

yüz baş sığır ve bin baş koyun dağıtarak, ordunun maneviyatını yükseltmek

istemiştir.
557

Daha sonra Alâeddin Keykubad, orduyu üç gruba ayırarak, ilk grubun

kalenin dışında bulunan kayalıklardan kaleye tırmanmasını, ikinci grubun deniz

tarafından gelebilecek yardımları önlemesini, üçüncü grubun ise kaleyi deniz

tarafından kuşatmasını istemiştir. Sultan, yaptığı bu plandan sonra Alâiye Kalesi’ni

552

Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 177.
553

Kir (Kyr) kelimesi “bey, ağa, hâkim, reis, hükümdar, emir” manasına gelmektedir. Kir Fard’ın ismi

İbn Bibi’nin eserinde Kir-Fard, Yazıcı-zade’nin eserinde Ali Kir Fârid, Simbat Vekayinâmesi’nde

Kir-Vard, Müneccimbaşı’nın eserinde “Kir- Fardiros” şeklinde geçmektedir. Alâiye Kalesi Alaeddin

Keykubad tarafından fethedilince Kyr Vard ve ailesine Akşehir’de iki karye mülk verilmiş ve Kyr

Vard burada Sultan’ın vefatına kadar yaşamıştır. Kyr Vard, Alâiye Kalesi’nin fethinden sonra

kızlarından birisini Alâeddin Keykubad’a eş olarak vermiştir. Hont Hatun veya Mahperi Hatun adını

alan bu hanım, II. Gıyâseddîn Keyhüsrev’in annesidir. Uzun süre Hristiyan kaldıktan sonra da

Müslüman olmuştur. Kyr Vard Alaeddin Keykubad’ın ölümünden sonra ise II. Gıyaseddin Keyhüsrev

ve ailesine karşı oluşan muhalefet sebebiyle Hristiyan nüfusun yoğun olduğu Sille-Hatunsaray

civarına göç etmiştir. Kyr Vard’ın ölüm tarihi bilinmemekle beraber onun muhtemelen II. Gıyaseddin

Keyhüsrev döneminin sonuna kadar (1246) yaşadığı tahmin edilmektedir. Kyr Vard’ın oğulları da

(Kir Haye ve Kir Kedid) Türkiye Selçuklu tarihinde üçlü saltanat diye bilinen Celâleddin Karatay

devrinden sonra (1249-1254) yeğenleri II. İzzeddin Keykavus ile beraber Moğollara karşı mücadele

etmişlerdir. Bu mücadelelerin etkisiyle de Kyr Vard’ın oğulları, II. İzzeddin Keykavus döneminde

beylerbeyi ve emir-i ahûrluk makamlarına getirilmişlerdir. Daha detaylı bilgi için bkz. Hacıgökmen,

“I. Alaeddin Keykubad’ın (1220-1237) Kayınpederi Kir Fard Hakkında Bir Araştırma” s.121-130;

Gundstab Simbat, Başkumandan Simbat Vekayinamesi, s. 80.
554

Yinanç, Selçuklular Devri, s. 48.
555

 Turan, Sultan Alâeddin Keykubat Dönemi, s. 388.
556

Uyumaz, Alâeddin Keykubad Devri, s. 23.
557

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 368.

83

tepeden gören bir yere mancınıklar ve okçular yerleştirerek, kalenin topyekûn

vurulmasını emretmiştir.
558

Kalenin hâkimi Kyr Vard, Selçuklu ordusunun bu yoğun saldırılarına karşı

daha fazla dayanamayacağını anlayınca, daha önce sınır komşuluğundan dolayı ikili

ilişkilerinin iyi olduğu Antalya subaşısı Emir Mübarizeddin Ertokuş’a bir elçi

göndererek, Alâeddin Keykubad’la barış yapmak istemiştir.
559

 Mübarizeddin

Ertokuş, Kyr Vard’ın barış isteğini Alâeddin Keykubad’a iletince, Alâeddin

Keykubad bu duruma çok sevinmiş ve Kyr Vard’ın barış isteğini kabul etmiştir.

Bunu öğrenen Kyr Vard, Alâeddin Keykubad’a bir mektup yazmış ve ona; “Eğer

Şah’ın şefkati ve merhameti ben zavallıyı kapsarsa ve can güvenliğim sağlanır, onun

vilayetlerinden biri bana bağışlanırsa, bu davranış büyük bir iyilik ve engin bir kul

severlik olur“ demiştir.
560

Alâeddin Keykubad da onun bu isteğini kabul etmiş ve

ona; “Sadakatini ispat için ailesi efradından birinin akrabalığımıza arz ederse

hakkındaki güvenimiz artmış olur”
561

demiştir. Kyr Vard, Alâeddin Keykubad’ın bu

talebi doğrultusunda kızı Huand’ı
562

Alâeddin Keykubad’ın haremine

göndermiştir.
563

Alâeddin Keykubad da bunun karşılığında Akşehir beyliği menşuru

ve yüksek gelirli beş köyün gelirinin Kyr Vard’a bağışlandığına dair yazılan fermanı

elçi ile birlikte Kyr Vard’a göndermiştir.
564

Alâeddin Keykubad’ın fermanını alan

Kyr Vard, ertesi gün kaleden çıkmış ve Alâeddin Keykubad’dan özür diledikten

558

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 266-277.
559

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 373; Koca, Anadolu Türk Beylikleri Tarihi, s. 66.
560

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 270.
561

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 271.
562

İbn Bibi, Alaeddin Keykubad’ın Alâiye Kalesi’ni fethettikten sonra akrabalık bağlarını

kuvvetlendirmek amacıyla Kir Fard’ın haremindeki cariyelerinden birisiyle evlendiğini rivayet

etmektedir. Ermeni müverrihi Simbat ise Sultan Alaeddin Keykubad’ın Alâiye Kalesi’nin fethinden

sonra Kir Fard’ın kızı ile evlendiğini, ancak kızın Hristiyan olmasından ötürü Alâeddin Keykubad’ın

ona hiçbir münasebette bulunmadığını kaydetmektedir. Bu hanımın adı kaynaklarda Hunat ya da

Hunad ve Mahperi Hatun olarak geçmektedir. Bilge, büyük, seçilmiş okunmuş anlamına gelen Huand

(Hunat) adına daha sonra Hatun eklenmiştir. Mahperi (Ay parçası, etrafına nur ve güzellik saçan) adı

ise Kayseri’de kendi adıyla 1238 yılında yaptırdığı külliye kitabelerinde geçmektedir. Huant veya

Mahperi Hatun, Alâeddin Keykubad’ın saltanatının son yıllarına kadar Hristiyan olarak kalmıştır.

Bununla birlikte Alaeddin Keykubad ile evliliğinden olan oğlu II. Gıyâseddîn Keyhüsrev’in iktidar

döneminde Müslümanlığı kabul etmiş ve kendini hayır işlerine vermiştir. Kaynaklarda onun ölüm

tarihiyle ilgili herhangi bir bilgi bulunmamaktadır. Ancak onun 1238 yılında Kayseri’de kendi adına

bir külliye yaptırdığı bilindiği için oğlu II. Gıyâseddîn Keyhüsrev’in saltanatını gördüğü ifade

edilebilir. Daha detaylı bilgi için bkz. Gundstab Simbat, Başkumandan Simbat Vekayinamesi, s. 80;

Hacıgökmen, “I. Alaeddin Keykubat’ın (1220-1237) Kayınpederi Kir Fard Hakkında Bir Araştırma”,

s. 126; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 362.
563

Gundstab Simbat, Başkumandan Simbat Vekayinamesi, s. 80.
564

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 377.

84

sonra Sultan’ı kaleye davet etmiştir.
565

Sultan Alâeddin Keykubad, bu davet üzerine

1221/1222 yılında
566

 fethi müjdeleyen kös (davul) ve ney (zurna) sesleriyle Alâiye

Kalesi’ne girmiş ve kalenin fethini tamamlamıştır.
567

Sultan Alâeddin Keykubad, Alâiye Kalesi’ni fethettikten sonra şehre camiler,

medreseler, kervansaraylar ve bir tersane ile liman yapılmasını emretmiştir.
568

Ardından da emirlerden, kalenin etrafına surlar inşa etmelerini ve bu surlara Konya

Kalesi’nde bulunan burçlar adedince burç yapmalarını istemiştir.
569

 Şehrin

Türkleşmesini de isteyen Sultan Alâeddin Keykubad, burada iskân politikası

uygulayarak, Türkmenleri bu bölgeye yerleştirmiştir. Ayrıca Sultan, Rumların

Kalanaros, Avrupalıların da Candelore diye isimlendirdikleri
570

kalenin adını, yeni

fetihlere kapı açması için kendi adına nispetle Alâiye olarak değiştirmiştir.
571

 Sultan

Alâeddin Keykubad, Alâiye subaşılığı ve valiliğine Mübarizeddin Ertokuş’u

getirdikten sonra da Antalya’ya hareket etmek üzere yola çıkmıştır.
572

Osman Turan, Selçukluların Sinop, Antalya ve Alâiye kalelerinin

fethetmelerini; Anadolu’ya göç yollarında yapılmış bazı teşebbüsler müstesna,

Türklerin denizciliğe başlama tarihi ve ilerlemeleri bakımından çok mühim hadiseler

olduğunu ve bu fetihlerin Akdeniz ve Karadeniz’de askeri ve ticari seferlere imkân

verdiğini ifade etmektedir.
573

 Zira Türkiye Selçuklu Devleti, bu fetihlerden sonra

bölgede önemli bir donanmaya ve ekonomik güce sahip olmak suretiyle güney

sahillerinin güvenliğini tesis etmiş, bunun neticesinde de Akdeniz ve Anadolu

ticaretinin güvenliğini sağlamıştır.
574

Yine, bu tarihten sonra Akdeniz’deki Selçuklu

donanmasının büyük bir kısmı da Alâiye’de kurulan tersanelerde oluşturulmuştur.

Türk siyasi tarihinde Çaka Bey’den sonra ilk deniz kuşatmasını yapan Sultan

565

 Koca, Anadolu Türk Beylikleri Tarihi, s. 69-70.
566

İbn Bibi, Alâiye Kalesi’nin fetih tarihiyle ilgili net bir tarih vermemekle birlikte, Alâiye Kalesi’nin

hicri 618 yılında Konya surlarının yapımından sonra fethedildiğini rivayet etmektedir. Müneccimbaşı

ve Anonim Selçukname de fetih tarihi olarak 1221-1222 yılını verir. Ayrıca yine fetih tarihiyle alakalı

olarak, Ebu’l Ferec 1223, Niğdeli Kadı Ahmed 1222-1223, Osman Turan ve Emine Uyumaz ise 1221-

1222 yılını kaydetmektedirler.
567

 Gundstab Simbat, Başkumandan Simbat Vekayinamesi, s. 80; İbn Bibi, El-Evâmirü’l-Alâiyye, s.

267-272; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 377; Uyumaz, Alâeddin Keykubad Devri, s. 24.
568

 Müneccimbaşı, Camiu’d Düvel, s. 61.
569

 Anonim Selçukname, Anadolu Selçuklu Tarihi, s. 29-30.
570

Bedirhan-Atçeken, Anadolu Selçuklu Devleti, s. 262.
571

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 378.
572

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 271-272.

573
Turan, Selçuklular Zamanında Türkiye, s. 360.

574
Turan, Sultan Alâeddin Keykubat Dönemi, s. 388.

85

Alâeddin Keykubad, bu fetihten sonra Karadeniz ve Akdeniz kıyılarındaki siyasi ve

askeri gücünden dolayı “Sultan-ı Bahreyn”, yani iki denizin sultanı unvanını

almıştır.
575

2.3. Alara Kalesi’nin Fethi

Sultan Alâeddin Keykubad, Alâiye Kalesi’ni fethettikten sonra kışı geçirmek

için Antalya’ya doğru hareket etmiş, yolda da sarp kayalıklar üzerine kurulu küçük

bir kale olan Alara Kalesi’ni görmüştür.
576

 Alâiye ve Antalya arasında bulunan bir

kale olan Alara Kalesi, Alâiye (Kalanaros) Kalesi’nin sahibi Kyr Vard’ın kardeşinin

hâkimiyeti altında bulunuyordu. Kalenin hâkimi, dünyanın lezzetlerinden elini

çekmiş; kendi halinde yaşayan ve kendisini inancına adamış bir rahipti.
577

Bu küçük

kale, Alâiye Kalesi gibi 1204 yılında Latinlerin İstanbul’a girmesine kadar Bizans

hâkimiyetinde kalmış, ancak bu tarihten sonra Bizans’tan bağımsız hareket etmeye

başlamıştır.
578

Devamlı ve başarılı bir fetih politikası izleyen Sultan Alâeddin Keykubad,
579

Alâiye Kalesi’nin hemen yanı başında olan bu kaleyi de fethetmek istemiştir. Bunun

için devlet erkânından birisini yeteri kadar askerle kaleye göndermiş ve kardeşinin

Alâiye Kalesi’ni bir ay önce teslim ettiğini, kendisinin de direnmeden kaleyi teslim

etmesi halinde iyiliklere mazhar olacağını, aksi takdirde cezalandırılacağını kale

sahibine söylemesini emretmiştir.
580

Kaleye giden bu emir, Sultan’ın emrini Alara

Kalesi’nin hâkimine iletince, kalenin hâkimi içinde bulunduğu sıkıntılı vaziyetin

etkisiyle Alâeddin Keykubad’ın emrine cevap veremeden rahatsızlanmış ve ardından

da vefat etmiştir.
581

Bunun üzerine kale yöneticileri, 1221/1222 yılında kaleyi

Selçuklu kuvvetlerine teslim etmek zorunda kalmışlardır. Kalenin kolayca

fethedildiğini öğrenen Sultan Alâeddin Keykubad orduya şölenler vermiştir. Sultan,

kaledeki gerekli düzenlemeleri yaptıktan sonra kışı geçirmek üzere Antalya’ya doğru

hareket etmiştir. Antalya’ya ulaştıktan sonra Alâiye ve Alara kalelerinin fetih

575

 John Freely, At Üstünde Fırtına, Çev.: Neşenur Domaniç, Doğan Yayınları, İstanbul 2012, s. 86.
576

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 380.
577

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 273.
578

Yinanç, Selçuklular Devri, s. 48.
579

 Koca, Anadolu Türk Beylikleri Tarihi, s. 70.
580

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 273.
581

 Yinanç, Selçuklular Devri, s. 48.

86

nişanesi olarak, emirlere değerli hediyeler veren Sultan Alâeddin Keykubad, sefere

çıkan bütün askerlerin yurtlarına dönmesine izin vermiştir.
582

2.4. Bazı Ümera ve Devlet Erkanın Cezalandırılması

Türkiye Selçuklu sultanları, Sultan III. Kılıç Arslan’dan itibaren devlet ve

askerî erkânın seçimiyle tahta çıkmışlardır. Ancak, devlet adamlarının hükümdar

seçiminde bu derece etkin olması, onların devlet yönetiminde önemli imtiyazlara

sahip olmasına neden olmuştur.
583

Nitekim, bu beylerden Çaşnigir Seyfeddin Ayaba,

Mübarizeddin Behramşah, Zeyneddin Başara ve Bahaeddin Kutluğca
584

daha önce

hem Alâeddin Keykubad’ın babası I. Gıyâseddîn Keyhüsrev’i hem de kardeşi I.

İzzeddin Keykavus’u Selçuklu tahtına çıkarmışlardı.
585

Yine bu beylerden Çaşnigir

Seyfeddin Ayaba ve Mübarizeddin Behramşah, İzzeddin Keykavus’un ölümünden

sonra Alâeddin Keykubad’ın Türkiye Selçuklu sultanı olması için büyük bir çaba

harcayarak, Alâeddin Keykubad’ı da Selçuklu tahtına çıkarmayı başarmıştır.
586

Ancak bu devlet adamları, Alâeddin Keykubad’ı tahta çıkardıktan sonra

kıdemlerine, zenginliklerine ve adamlarının çokluğuna güvenerek, Sultan Alâeddin

Keykubad’a hükmetmeye çalışmışlardır.
587

Hatta Sultan Alâeddin Keykubad’a

saltanat müjdesi veren Seyfeddin Ayaba, Sultan’dan kendi can güvenliği için

ahitname bile almıştır.
588

 Bunun da etkisiyle Seyfeddin Ayaba, sarayda imtiyazlı bir

hale geldiği için; diğer devlet adamları da Seyfeddin Ayaba’yı lider olarak görmüş,

tüm konuları ona danışmış ve ondan habersiz hiçbir emir Alâeddin Keykubad ile

görüşememiştir.
589

 İbni Bibi de o dönem Alâeddin Keykubad’ın sarayında günlük

sadece otuz baş koyun kesildiğini, Seyfeddin Ayaba’nın konağında ise günlük seksen

582

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 273.
583

 Koca, “Alâeddin Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”, s. 314.
584

İzzeddin Keykavus döneminde Kayseri subaşılığı makamında bulunan Bahaeddin Kutluğca,

Alâeddin Keykubad döneminde de Malatya subaşılığı görevine getirilmiştir. Alâeddin Keykubad 1223

yılında devlet ümerası içerisinde ayrıcalıklı bir konuma ulaşmış olan Bahaeddin Kutluğca’yı ümera

katli olayından sonra Tokat’ta bulunan bir kalede hapsettirmiş, daha donra da onu ortadan

kaldırmıştır. Daha detaylı bilgi için bkz. İbn Bibi, El-Evâmirü’l-Alâiyye, s. 291-292; Anonim

Selçukname, Tarih-i Al-i Selçuk, s. 41.
585

Uyumaz, Alâeddin Keykubad Devri, s. 25-26.
586

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 287; Turan, Selçuklular Zamanında Türkiye, s. 361; Bedirhan,

Ortaçağ Tarihi, s. 277.
587

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 401.
588

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 230.
589

 Koca, “Alâeddin Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”, s. 324.

87

baş koyunun kesildiğini rivayet etmektedir.
590

 Her şeyin farkında olan Alâeddin

Keykubad’ın dost meclislerinde emirlerle ilgili yaptığı serzenişler dahi emirlere

iletilmiştir.
591

Ayrıca, bu emirlerin daha önce yaşanılan taht mücadelesinde İzzeddin

Keykavus’un yanında yer almaları, Alâeddin Keykubad’ın bu emirlere olan

güvensizliğinin daha da artmasına neden olmuştur.
592

Emirler de Alâeddin

Keykubad’ın kendilerinden rahatsız olduğunun farkına varmışlar ve kendi aralarında

onu tahttan indirmek için planlar yapmışlar, bu planlarını gerçekleştirebilmek için de

en uygun zamanı beklemişlerdir.
593

Sultan Alâeddin Keykubad ise otoritesini sarsan

bu emirlere karşı fırsat kollamış, fakat güçlerinin farkında olduğu için onlarla iyi

geçinmeye çalışmıştır. Bununla birlikte, emirlerin devlet içerisindeki nüfuzlarını yok

etmek isteyen Alâeddin Keykubad, zamanı geldiğinde onları ortadan kaldırmak için

planlar yapmaya başlamıştır.
594

Kendisine karşı gelen bu emirleri tamamen ortadan kaldırmak isteyen Sultan

Alâeddin Keykubad, bu amaçla ilk önce asi emirlerin iktisadi gücünü kırmak için

onlardan Konya surlarının yapımını üstlenmelerini istemiştir.
595

 Emirler de sultanın

bu isteğini yerine getirerek, Konya’nın surlarını yeniden inşa etmişlerdir.
596

 Anonim

Selçukname’ye göre, Konya surlarının yapımını yüz kırk emir üstlenmiş ve bu

emirler Konya Kalesi’ne yüz kırk tane burç yapmışlardır.
597

 İbni Bibi ise on iki

kapıdan oluşan Konya’nın dört büyük kalesi ile birkaç burç ve bendin giderinin

devlet hazinesinden karşılandığını ve kalenin diğer kısımlarının masraflarının da

mevki, makam ve güçlerine göre devlet erkânının arasında taksim edildiğini rivayet

etmektedir. Bunlarla da yetinmeyen Sultan, Sivas valisi Emir-i Meclis Mübarizeddin

Behramşah‘a haber göndererek, Sivas’ta yeni bir kale inşa etmesini emretmiştir.
598

Yine Sultan Alâeddin Keykubad, Alâiye Kalesi’nin fethinden sonra da emirlerden,

Alâiye şehrine Konya burçları sayısınca burç yapılmasını istemiştir.
599

 Emirler,

Sultan Alâeddin Keykubad’ın bu son emriyle servetlerinin büyük bir kısmını

590

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 287.
591

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 402.
592

Koca, “Alâeddin Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”, s. 324.
593

Uyumaz, Alâeddin Keykubad Devri, s. 26.
594

 Uyumaz, Alâeddin Keykubad Devri, s. 26.
595

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 385.
596

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 280.
597

 Anonim Selçukname, Tarih-i Al-i Selçuk, s. 41.
598

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 280.
599

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 378.

88

yitirdikleri için onların Alâeddin Keykubad’a olan kin ve öfkeleri de iyice

artmıştır.
600

Alâeddin Keykubad’ın bu hamlesi üzerine ekonomik olarak büyük bir kayba

uğrayan yirmi dört emir, işret meclisinde Seyfeddin Ayaba liderliğinde

toplanmışlardır.
601

Emirler bu toplantıda, Sultan’ın şerefine Çaşnigir Seyfeddin

Ayaba’nın evinde verilecek bir ziyafette Alâeddin Keykubad’ı derdest edip, yerine

Koyluhisar meliki Celâleddin Keyferidun’u tahtta çıkarmaya karar vermişlerdir.
602

Ancak bu emirlerin meclisinde bulunan genç bir asker, sarhoş bir şekilde

Hokkabazoğlu Emir Seyfeddin’in evine giderek, emirlerin amaçlarını ona

anlatmıştır. Bunun üzerine Hokkabazoğlu Emir Seyfeddin, hemen o gece Alâeddin

Keykubad’ın huzuruna giderek, yaşanılanları Alâeddin Keykubad’a bildirmiştir.
603

Bu haberi alan Alâeddin Keykubad, Çaşnigir Seyfeddin Ayaba’nın davetine bir

mazeret bularak gitmemiş ve bu hadiseden sonra da kendisini emirlerden

kollamıştır.
604

Sultan Alâeddin Keykubad, kışı geçirmek için geldiği Antalya’da emirlerin

kendisine olan düşmanlıklarının daha da artığını öğrenince, bu sorunun kesin olarak

ortadan kaldırılması gerektiğine karar vermiştir.
605

 Bu kararını da itimat ettiği

emirlerden olan Hokkabazoğlu Emir Seyfeddin ve Emir Manuel Mavrozomes’le

paylaşmıştır.
606

Bu emirler de Sultan’a; ”Serkeşlerin hakkından gelmek kolaydır.

Ancak emirlerin yakın dostu olan Antalya subaşısı olan Mübarizeddin Ertokuş yirmi

seneden beri Antalya‘da hüküm sürdüğü için burada bir şey yapmak zor olur.”

demişlerdir.
607

 Emirlerin bu düşüncesini uygun bulan Sultan, bir süre daha

Antalya’da kaldıktan sonra yaz aylarını Kayseri’de geçirme bahanesiyle Kayseri’ye

doğru hareket etmiştir.
608

Sultan, Kayseri’ye ulaştığında muhalif emirleri ortadan kaldırmak için ilk

planını devreye sokarak, emirlerin çizmecileri hariç saraya silahları ve askerleriyle

600

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 287.
601

Anonim Selçukname, Tarih-i Al-i Selçuk, s. 29-30.
602

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 402.
603

Uyumaz, Alâeddin Keykubad Devri, s. 27.
604

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 287.
605

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 290.
606

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 402.
607

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 290.
608

Uyumaz, Alâeddin Keykubad Devri, s. 27; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 290.

89

beraber girmelerini yasaklamıştır.
609

Ancak bu emirler, bu yasağa rağmen saraya

silahlı adamlarıyla girince, Sultan sarayın girişlerini denetleyen Emir-i Perdedar-ı
610

Has Kazvinli Şemseddin’e ceza olarak elli sopa vurdurtmuştur.
611

Ayrıca o günden

sonra her emire sadece bir adamı ile Sultan’ın huzuruna çıkma izni verilmiştir.
612

Sultan Alâeddin Keykubad, bu kurala riayet edilmesinden sonra Emir Manuel

Mavrozomes, Hokkabazoğlu Emir Seyfeddin ve Emir-i Candar
613

Mübarizeddin

İsa’yla birlikte bir plan daha yapmıştır.
614

 Bu plana göre; Alâeddin Keykubad

sarayda bir eğlence tertip edecek ve isyancı emirlerin de bu eğlenceye katılmasını

isteyecekti.
615

Daha sonra Emir Manuel Mavrozomes adamlarıyla silahlarını kuşanıp,

gizlice sarayın bahçesinde devriye atacak, hassa askerleri yine silahlı bir şekilde

onları izleyecek; perdedarlar, isyancı emirleri içeri aldıktan sonra sarayın dış kapısını

tamamen kapatacaklar ve bu sırada hiçbir emirin saraydan çıkmasına izin

verilmeyecekti. Emir Mübarizeddin İsa ise kardeşleriyle birlikte bezm-hane

kapısında silahlı bir şekilde bekleyecek, eğer davetli emirlerden birisi gitmek isterse,

tutuklanarak hakkında çıkacak fermana göre gereği yapılacaktı.
616

Davet günü gelince tüm emirler mevkilerine göre eğlence meclisinde yerlerini

almıştır. Yemekler yenip, çalgılar çalmaya başlayınca da kurulan plan işlemeye

başlamıştır. Eğlence meclisinden ilk olarak Çaşnigir Seyfeddin Ayaba ayrılmak

istemiştir.
617

Ancak Emir Mübarizeddin İsa ve kardeşleri, onu Sultan’ın emriyle

tutuklayıp, bir odaya kapatmışlardır. Daha sonra sırasıyla Emir-i Ahur Zeyneddin

Başara, Emir Bahaeddin Kutluğca ve Emir-i Meclis Mübarizeddin Behramşah ile

diğer isyancı beyler aynı muameleye maruz kalarak tutuklanmışlardır.
618

 Hokkabazoğlu Emir Seyfeddin, isyancı emirlerin hepsinin tutuklanmasından

sonra Alâeddin Keykubad’ın huzuruna çıkarak, ona isyancı emirlerin tutuklandığını

609

 Uyumaz, Alâeddin Keykubad Devri, s. 28.
610

Sultanın huzuruna girip çıkanlardan sorumlu olan emire verilen unvan.
611

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 403.
612

Uyumaz, Alâeddin Keykubad Devri, s. 27.
613

Farsçada silah anlamına gelen “can” ile taşıyan anlamındaki “dar” kelimesinden türetilen bir

unvandır. Bu emir hükümdarın ve sarayın güvenliğinden mesul olan candarların emiridir.
614

Koca, “Alâeddin Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”, s. 333.
615

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 29
616

Uyumaz, Alâeddin Keykubad Devri, s. 28.
617

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 403.
618

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 291-292.

90

söylemiştir.
619

Alâeddin Keykubad, tutuklanan emirlerin mallarına el konulmasını ve

bu malların devlet hazinesine kaydedilmesini istedikten sonra,
620

 5 Haziran

1223’te
621

 isyancı emirlerin lideri olan Seyfeddin Ayaba’nın boynunun kale

burcunda vurulmasını, Emir Zeyneddin Başara’nın da bir odaya kapatılarak,

kapısının duvarla örülmesini emretmiştir. Emir Zeyneddin Başara bu şekilde açlıktan

ve susuzluktan ölmüştür. Ayrıca Sultan, isyancı diğer emirlerden olan Emir

Mübarizeddin Behramşah’ın Kayseri yakınlarında bulunan Zamantı Kalesine,
622

Emir Bahaeddin Kutluğca’nın da Tokat’ta bulunan bir kaleye hapsedilmesini

emretmiştir.
623

 Alâeddin Keykubad, saltanatı için büyük tehlike arz eden isyancı emirleri

ortadan kaldırdıktan sonra Emir Manuel Mavrozomes ve Emir-i Candar

Mübarizeddin İsa ile kardeşlerini huzuruna davet etmiştir.
624

Onlara yaptığı

hizmetlerden dolayı hilatlar ve menşurlar vermiş, Seyfeddin Ayaba’dan boşalan

beylerbeyliği makamına da Emir Manuel Mavrozomes’i atamıştır.
625

 Sultan, ertesi

gün de alışılmışın dışında davul ve zurnalar eşliğinde Meşhed Ovası’na gitmiş ve

burada çevgen oyunu oynamıştır. Bu sırada orta dereceli emirlerden olan Emir

Kemaleddin Kamyar,
626

Tercüman Zahireddin Mansur

ve Şemseddin Horasani’nin

kendi aralarında gizlice konuştuklarını görünce onları sürgün etmiştir. Sürgün olan

619

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 405.
620

 Uyumaz, Alâeddin Keykubad Devri, s. 28.
621

Anonim Selçukname, Tarih-i Al-i Selçuk, s. 41.
622

Kayseri’nin Pınarbaşı ilçesinin Pazarören kasabasına bağlı Melikgazi Köyü’nde bulunan Zamantı

Kalesi, Bizans İmparatorluğu döneminde Zamantı ile Elbistan yolunun kontrolünü sağlamak için

yapılmıştır. Daha sonra da Danişmendliler, Türkiye Selçukluları ve Osmanlı Devleti tarafından

kullanılmış ve zaman zaman onarılmıştır.
623

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 292.
624

 Turan, Selçuklular Zamanında Türkiye, s. 362.
625

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 406.
626

Kemaleddin Kamyar, Türkiye Selçuklu Devleti tarihinde I. İzzeddin Keykavus, I. Alâeddin

Keykubad ve II. Gıyaseddin Keyhüsrev dönemlerinde devletin birçok kademesinde görev almış ve

çeşitli dönemlerde beylerbeylik, Kayseri subaşılığı ile Erzincan kadılığı görevlerinde bulunmuştur

Alâeddin Keykubad döneminin en mühim devlet adamalarından olan Kemaleddin Kamyar, devletin

geleceği için önemli işlere imza atmış ve bunun neticesinde Alâeddin Keykubad’ın en güvendiği

devlet adamlarından birisi olmuştur. Kemaleddin Kamyar, Alâeddin Keykubad’ın ölümünden sonra II.

Gıyaseddin Keyhüsrev döneminde eski gücünü yitirmiş ve 1238 yılında Sadettin Köpek tarafından

ortadan kaldırılmıştır. Daha detaylı bilgi için bkz. Ali Buğdaykesen, Türkiye Selçuklu Devletinde

Kalem ve Kılıç Sahibi Olan Bir Devlet Adamı: Kemaleddin Kâmyâr, Erişim Tarihi:01.08.2018,

https://www.Academia.Edu/3675633/Türkiye_Selçuklu_Devletinde_Kalem_Ve_Kitap_Sahibi_Olan_

Bir_Devlet_Adamı_Kemaleddin_Kâmyâr

91

emirler de Harput
627

tarafına gitmişlerdir.
628

Harput hâkimi onlara izzet ve ikramlarda

bulunmuş; ancak Alâeddin Keykubad’ın gazabından korktuğu için onları Ahlat’ta

bulunan Melik Eşref’in yanına göndermiştir. Bu üç emir daha sonra Melik Eşref’in

şefaatiyle ülkelerine geldilerse de eski itibarlarını kaybetmişlerdir. Ancak, bu

emirlerden Kemaleddin Kamyar’ın bitap halini
629

gören Alâeddin Keykubad, ona

daha sonra Sivas‘a bağlı olan Zara’yı iktâ olarak vermiştir.
630

 Alâeddin Keykubad, Meşhed Ovası’ndan saraya dönünce, öldürülen

emirlerin bütün akraba ve adamlarının da aynı muameleye tabi tutulmasını

emretmiştir.
631

Bunun üzerine Hokkabazoğlu Emir Seyfeddin Ebu Bekir, Sultan’ın

bu fermanını yerine getirmek için saraydan ayrılmıştır. Ancak Sultan’ın bu emrini

öğrenen Beylerbeyi Emir Manuel Mavrozomes, hemen saraya gelmiş ve Sultan’a,

eğer cezalandırılan emirlerin yakınlarının ve akrabalarının öldürülmesi halinde,

bundan sonra hiç kimsenin devlet erkânının maiyetinde bulunmak istemeyeceğini

söylemiş ve bu karardan vazgeçmesini tavsiye etmiştir.
632

Alâeddin Keykubad da

Emir Manuel Mavrozomes’un bu düşüncesini uygun bularak, öldürülen emirlerin

akrabalarını ve adamlarını öldürmekten vazgeçmiştir.
633

 Ancak Alâeddin Keykubad,

bu emirlerin yakın akrabalarının itibarlı olanlarının mallarına el konulmasını; küçük

627

 Günümüzde Elâzığ il sınırları içinde bulunan tarihî bir belde olan Harput hakkında daha detaylı

bilgi için bkz. Mehmet Ali Ünal, “Harput”, İslam Ansiklopedisi, TDV Yayınları, cilt: 16, Ankara

1997, ss. 232-235.
628

Koca, “Alâeddin Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”, s. 336-338.
629

İbn Bibi’nin rivayetine göre Sultan Alâeddin Keykubad bu olaydan sonra bir gün Kemaleddin’in

yanına gelmesini emretti. Sultan’ın yanında hazır bulunan Kemaleddin, dönüş yolunda atı

tökezleyince çaresiz bir şekilde atının eyerinden tutarak, şu beyitleri söyledi:

 “Acaba ölüm satılmaz mı? Onu satın almak istiyorum. Çünkü bu hayatta hiçbir iyilik kalmadı.

 Şöyle uzaklarda bir kabir görsem, oranın sakinlerinden olmak isterdim.

 Acaba tanrı, kardeşlerine iyi davranan bir kulunun günahını bağışlamaz mı?’’

Sultan oradan geçerken bu düşmüş atı görünce ‘’Bu kimin?’’ diye sordu. O zaman Sultan’ın

yakınlarından ve nedimlerinden olan Nureddin gülümsedi ve ona ‘’Kemaleddin Kâmyar’ın

bu dünyada tek malı şu at idi, o da bu duruma düştü’’ deyince, Kâmyar’ın hayatı bu söz üzerine

birden tersine döndü. Sultan, Kemaleddin Kâmyar’ı çağırttı ve onun gönlünü hoş eyledi. Ona özel bir

hil’at verdi. Ayrıca bin kırmızı dinar, beş palanlı katır, on eyerli ve başlıklı at ve beş erkek köle tahsis

etti ve emirlerin ona saygı göstermelerini buyurdu. Bununla da yetinmeyen Sultan, o zaman geliri yüz

bin akçe olan ve altmış askeri barındıran Sivas’ın Kars ismiyle bilinen vilayetini ikta olarak Kâmyar’a

verdi. O günden sonra Kemaleddin Kâmyar’ın sefil hayatı sona erdi. Bundan sonra Kemaleddin

Kâmyâr devlet içinde önemli işlerde rol oynamaya başladı ve Alâeddin Keykubad için önemli

emirlerden biri oldu. Daha detaylı bilgi için bkz. İbn Bibi, El-Evâmirü’l-Alâiyye, s. 362.
630

Uyumaz, Alâeddin Keykubad Devri, s. 30.
631

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 262.
632

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 407.
633

Uyumaz, Alâeddin Keykubad Devri, s. 30; Koca, “Alâeddin Keykubad’ın Türkiye Selçuklu

Tahtına Çıkışı”, s. 339.

92

yaştakilerin ise taşt-haneye
634

yaraşanlar hariç, gulamhanelerde
635

eğitilmesini

emretmiştir.
636

 Alâeddin Keykubad, genç yaşta olmasına rağmen büyük bir iradeye, zekaya

ve güce sahip olduğu için isyancı emirlerle yaptığı bu mücadeleyi kazanmış ve

yüksek görüşü sayesinde yönetimde kendi programlarını uygulayarak, Türkiye

Selçuklu Devleti’ni ileriye taşımıştır.
637

İleri görüşlü bir hükümdar olan Alâeddin

Keykubad, isyancı emirleri ortadan kaldırarak devleti zayıflatmamış, bilakis yüksek

idare gücü ve ileri görüşüyle devlete azamet dönemini yaşatmıştır. Bu hadiseden

sonra devlet idaresini tam manasıyla eline alan Alâeddin Keykubad, büyük ve deniz

aşırı seferlerde bulunmuş, yaklaşan Moğol tehlikesi için de ittifaklar kurarak,

potansiyel tehlikelere karşı gerekli tedbirleri almaya çalışmıştır.
638

2.5. Suğdak’ın Sukutu

Orta Çağ’ın en önemli ticaret merkezlerinden biri olan Suğdak,
639

o

dönemlerde Anadolu, Suriye, İran, Irak ve Bizans arasındaki ticareti sağladığı için

dönemin en önemli liman kentleri arasında yer almıştır.
640

Nitekim o dönem,

Anadolulu, Suriyeli ve Iraklı tüccarlar ülkelerinden getirdikleri pamukluları,

ipeklileri ve baharatları Sinop’tan deniz yoluyla Suğdak’a ulaştırıp burada

satmışlardır.
641

Karşılığında da Suğdaklılardan kürk ve sincap derisi özellikle de

cariye ve köle almışlardır. Bundan ötürü Suğdak, dönemin en önemli köle ve cariye

ticareti merkezlerinden biri olmuştur.
642

 Keza kendilerini köle olarak satmak isteyen

Kıpçak gençleri, Suğdak Limanı’na gelerek kendilerini köle tüccarları tarafından

doğudaki ülkelere sattırmışlardır. Anadolu, Suriye ve Irak’a giden kölelerin

634

Hükümdarların ellerini yıkamaları ve abdest almaları için önlerine leğen ve ibrik getirip hizmet

eden saray görevlilerinin yetiştirildiği eğitim kurumu. Daha fazla bilgi için bkz. Erdoğan Merçil,

“Taştdâr”, TDV İslam Ansiklopedisi, cilt: 40, TDV yayınları, Ankara 2006, ss. 161-162.
635

Selçuklularda, değişik milletlerden, küçük yaşlarda satın alınan veya toplanan çocukların

eğitimlerinin verildiği yere verilen isim. Daha fazla bilgi için bkz. Erkan Göksu, Türkiye

Selçuklularında Ordu, TTK Yayınları, Ankara 2009, s. 283-295.
636

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 262.
637

Bedirhan, Ortaçağ Tarihi, s. 278.
638

Turan, Selçuklular Zamanında Türkiye, s. 363.
639

Bedirhan, “Türkiye Selçuklularında Dış Ticaret”, s. 376.
640

Bedirhan, Ortaçağ Tarihi, s. 271; Bedirhan, “Selçukluların Kırım/Suğdak Politikası”, s. 42.
641

Heyd, Yakın Doğu Ticaret Tarihi, s. 328.
642

 Yakubovski, ”İbn-i Bibi’nin XIII. Asır Başlarında Anadolu Türklerinin Sudak, Polovets (Kıpçak)

ve Ruslara Karşı Yaptıkları Seferin Hikayesi” s. 215-217.

93

genellikle buradan satın alındığı rivayet edilmektedir.
643

Nitekim, Bağdat halifeleri

ile Eyyubi melikleri bu köleleri satın alarak asker yapmışlar ve savaşlarda yüksek

başarı gösterenleri de emirlik makamına getirmişlerdir.
644

Zira, Irak Selçuklu

sultanlarının köle emirleri ve atabeglerin önemli bir kısmı bu kölelerden yetişmiş;

Eyyubileri yıkıp Mısır’da devlet kuran köleler de özellikle buradan gitmiştir.
645

O dönem devamlı bir istila hareketi içerisinde hızlıca ilerleyen Moğollar;

Türkistan, Azerbaycan ve Kafkasya’dan sonra Kıpçak ilini de (Güney Rusya) istila

ederek,
646

1223 yılında askeri ve ticari bakımından önemli bir liman şehri olan

Suğdak’ı işgal etmişlerdir.
647

Bunun üzerine Suğdak halkının bir kısmı, Moğol

dehşetinden canını kurtarmak için dağlara kaçmış, diğer bir kısmı da tüccarlarla

beraber Türkiye Selçuklu Devleti’ne sığınmıştır.
648

 Bir süre burayı istila eden

Moğollar, daha sonra bu bölgeden çekilmişlerdir. Ancak Moğolların Suğdak’tan

ayrılmasından sonra buraya yerleşmek isteyen Trabzon Rum İmparatorluğu,

Suğdak’taki karışıklıkların devam etmesine neden olmuştur.
649

Bu gelişmeler üzerine

Alâeddin Keykubad, ülkesinin ticari ve ulusal güvenliğini de düşünerek, muhtemelen

1225 yılında Suğdak üzerine sefer yapmaya karar vermiştir.
650

Sultan Alâeddin Keykubad, Suğdak üzerine düzenlemek istediği bu sefer

öncesinde Kayseri’de Divan-ı Mezalim’de
651

halkın sorunlarını dinlerken, Divan-ı

Mezalim’in kapısından yabancı bir tacir girmiş ve Sultan’a; “dünyanın birçok

bölgesinde ticaret yaptığını, ticaretini arttırmak için Kıpçak, Bulgar ve Rus

ülkelerine gittiğini, ancak Karadeniz kıyılarına vardığında mallarının

yağmalandığını” söylemiştir.
652

Bu esnada, divanda bulunan birkaç tüccar daha

643

 İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 348.
644

İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 346.
645

 Yinanç, Selçuklular Devri, s. 62; Uyumaz, Alâeddin Keykubad Devri, s. 34.
646

İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 346.
647

Bedirhan, “Selçukluların Kırım/Suğdak Politikası”, s. 45; Turan, Selçuklular Zamanında Türkiye, s.

378.
648

 İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 347.
649

Bedirhan, “Selçukluların Kırım/Suğdak Politikası”, s. 46.
650

 Uyumaz, Alâeddin Keykubad Devri, s. 34.
651

Türk-İslam devletlerinde adli teşkilatın temel organlarından biri olan Divan-ı Mezalim, “yasama,

yürütme ve yargı" görevlerinin yanı sıra "idari, dinî ve mali" alandaki görevleri de yerine getirirdi.

Divan-ı Mezalimde kadıların kararlarına yapılan itirazlar da görüşülürdü. Siyasi suçlular ve devlet

düzenini bozanlarla birlikte yüce divan sıfatıyla şikâyetçi olunan devlet memurları da bu divanda

yargılanırlardı. Daha fazla bilgi için bkz. Celal Yeniçeri, “Mezâlim”, TDV İslam Ansiklopedisi, cilt:

24, TDV Yayınları, Ankara 2003, ss. 515-518.
652

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 318.

94

mallarının eşkıyalar tarafından yağmalandığını Sultan’a iletmiştir. Bunun üzerine

Sultan Alâeddin Keykubad; zekâsı, kahramanlığı, cömertliği ve adamlarının çokluğu

ile ün kazanmış
653

ve aynı zamanda Ankara günlerinden dostu olan Kastamonu uç

beylerbeyi Melikü’l -Ümera Hüsameddin Çoban’ı, Suğdak’a sefere göndermiştir.
654

Hüsameddin Çoban, Alâeddin Keykubad’ın emri üzerine mağdur tüccarları

da yanına alarak, askerleriyle beraber Sinop Limanı’ndan Suğdak’a doğru yola

çıkmıştır.
655

Suğdaklılar, Selçuklu donanmasının üzerlerine doğru geldiğini

öğrenince, Kıpçak hanı ve Rus prensinden yardım istemişlerdir.
656

Ayrıca,

Hüsameddin Çoban’ın saldırısını önleyip, zaman kazanmak amacıyla da ona bir elçi

göndererek; “Biz cihan padişahının kullarıyız. Onun büyük bir orduyu bu sahile

göndermesinin sebebini bilmiyoruz. Eğer bac’ı ve geçiş resmini ödemekte ihmal

davrandıysak, bırakın onu fazlasıyla telafi edelim. Fermana uyarak bu zor işi

kolaylaştıralım. Eğer Rus tarafına gitmek istiyorsanız, Selvi boylu yiğitlerimizi seçip

alet ve edevatlarıyla size gönderelim de onlar, askerlikte ve kullukta görevlerini

yapıp, Sultanın düşmanlarına kılıç sallasınlar ve onun yolunda canlarını feda

etsinler” demişlerdir.
657

 Diğer taraftan, Selçuklu donanmasının Suğdak Kalesi’ne çıkarma yaptığını

haber alan Kıpçak hanı ve Rus prensi Selçuklulara karşı ittifak kurarak, bir hafta

içerisinde on bin kişilik bir süvari birliği hazırlamışlar
658

ve ardından da Hüsameddin

Çoban’ın Suğdak elçisine vereceği cevabın mahiyetine göre beklemeye

başlamışlardır.
659

Bu sırada Kıpçak hanının ve Rus prensinin gönderdiği ordunun yardımlarına

geldiğini öğrenen Suğdaklıların elçisi, tekrar Hüsameddin Çoban’ın huzuruna

giderek, ona: “bizim sizden beklentimiz geri dönmenizdir. O zaman, biz hizmette

yaptığımız kusurun karşılığını imkânımız ölçüsünde öderiz. Kulluk rüsunumuzu

yeniler, onu galiz yeminler ve sağlam anlaşmalarla pekiştiririz. Hâlihazırda buraya

kadar zahmet çekmiş olan bu ordunun masrafı olarak elli bin dinar öderiz“

653

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 319.
654

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 444; Bedirhan, Selçuklular ve Kafkasya, s. 267.
655

 Bedirhan, “Selçukluların Kırım/Suğdak Politikası”, s. 46.
656

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 451.
657

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 326.
658

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 452.
659

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 327.

95

demiştir.
660

 Emir Hüsameddin Çoban da elçinin bu sözlerine öfkelenerek ona: “taç

ve taht sahibinin fermanıyla orduyu buraya savaş pazarını altın karşılığında satmak

için çekmedim. Her gelen habercinin boş sözlerine, masallarına kanarak işimden

vazgeçmem”
661

demiş ve ardından da maiyetindeki komutanlara taarruz hazırlıkları

yapmaları için talimat vermiştir.
662

Suğdaklıların elçisi, Hüsameddin Çoban’ın bu sert cevabı üzerine Suğdak

Kalesi’ne geri dönmüştür. Emir Hüsameddin Çoban ise Selçuklu kuvvetlerini sahile

çıkartarak, onları karada konuşlandırmıştır.
663

 Ertesi gün Selçuklu ordusunun öncü

birlikleri, Emir Hüsameddin Çoban’ın yanına gelerek, Kıpçak ordusunun üzerlerine

doğru hareket ettiğini ona haber vermişlerdir.
664

Emir Hüsameddin Çoban aldığı bu

haber üzerine, Rus ve Saksın
665

ordusunun Kıpçak ordusuyla birleşmesine mâni

olabilmek için Kıpçak ordusu üzerine taarruz edilmesini emretmiştir. Yapılan şiddetli

çarpışmalardan sonra ise Kıpçaklılar ağır bir yenilgi almışlardır.
666

 Öte taraftan Kıpçaklıların Selçuklular karşısında ağır bir yenilgi aldığını

öğrenen Rus prensi, bir elçiyi mektup ve yirmi bin altınla Hüsameddin Çoban’ın

yanına göndermiştir.
667

Rus elçisi, bir süre çadırın kapısında bekledikten sonra

Hüsameddin Çoban’ın yanına girmiş ve başını yere koymuştur.
668

 Daha sonra Rus

prensinin hediyelerini ve yazdığı mektubu Hüsameddin Çoban’a teslim etmiştir. Rus

prensinin Hüsameddin Çoban’a gönderdiği mektupta ise şunlar yazılıydı: “saltanat

ordularının ve sancağının bu tarafa geldiğini haber aldım. Bu ordunun niçin

geldiğini ve düşmanın kim olduğunu bilmiyorum. Kıpçak askerleri aptallıklarından

şaşkınlığa dönmüşler ve bu kadar kişinin kanını boşuna akıtmışlar. Ben, Sultan

Alâeddin Keykubad’ın sadık kulu olarak kalayım. Sultan, bu diyarı kılıç zoruyla

fethetse de bir kumandan olmadan halkın zaptı ve yönetilmesi mümkün olmaz.

660

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 327.
661

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 327.
662

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 327.
663

Yinanç, Selçuklular Devri I.II, s. 73.
664

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 455.
665

 Saksın şehri Hazar Devleti döneminde Türklerin en büyük ve en önemli şehirlerinden biridir.

Kuzey yolu üzerinde ticaret yapan Türk ve yabancı birçok tüccar bu şehirde oturur ve ticaretle

uğraşırlardı. Orta çağda nüfusu nerdeyse 100.000 civarındaydı. Daha geniş bilgi için bkz. Yaşar

Bedirhan, Ortaçağ’da İpekyolu Hâkimiyeti ve Türk Yurtları, (Yayınlanmamış Yüksek Lisans Tezi),

Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya 1994.
666

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 328.
667

Turan, Selçuklular Zamanında Türkiye, s. 349.
668

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 333.

96

Hüsameddin Çoban’dan beklentimiz budur ki, bu mesele için sultanın huzuruna bir

adam gönderir ve kulunuzun isteklerini arz edersiniz”.
669

Emir Hüsameddin Çoban, Rus elçisini üç gün boyunca misafir etmiştir.

Dördüncü gün ise emrindeki beyleri yanına çağırmış ve onlara: “Ruslar artık itaat

yolunu tutmuş, haraç vermeyi kabul etmişlerdir. Bizim için, saltanat namusunu

gözetmek gerekir. Bu konuda sizin düşünceniz nedir” demiştir.
670

Bunun üzerine

beyler, Emir Hüsameddin Çoban’ın düşüncesini uygun bulduklarını ifade etmişlerdir.

Emir Hüsameddin Çoban, beylerin bu cevabı üzerine Rus elçisini yanına çağırarak

ona: “Sultan, hiç kimseyi hata yapmadan cezalandırmaz, ancak inat ve isyan

edenlere karşı aman göstermeyi de münasip görmez. Ona kul olursanız sultan

olursunuz, ondan bir şey isterseniz muradınıza erersiniz. Böylece ümit edilir ki Rus

hükümdarının isteği yerine getirilir” demiştir.
671

 Daha sonra Hüsameddin Çoban,

elçiye altın işlemeli hilat ve saltanat başlığı vermiştir.
672

Ayrıca, içi methiyelerle dolu

bir mektup yazarak, onu Rus prensine göndermiştir. Emir Hüsameddin Çoban alınan

zaferden sonra elde edilen ganimetleri ve Rus prensinin gönderdiği hediyeler ile

paraları da Sivas ve Kastamonu’ya yollamıştır.
673

Öte yandan Suğdaklılar, Kıpçaklıların mağlup olmasına ve Rusların da

Hüsameddin Çoban’la anlaşmasına rağmen, şehri savunmak için hazırlık yapmaya

başlamışlardır.
674

Suğdaklıların savunmaya çekildiklerini öğrenen Hüsameddin

Çoban da gerekli hazırlıkları yaptıktan sonra Suğdak Kalesi’ni muhasara altına

almıştır. Sabahın erken saatlerinde başlayan muhasara akşama kadar devam

etmiştir.
675

Selçuklu ordusu, ertesi gün siperler kazarak topyekûn saldırıya geçmiştir.

Suğdak ordusu kaleden çıkarak, Selçuklu ordusuna neft, top, ok ve taş atarak taarruza

başlamıştır.
676

Bunun üzerine Selçuklu ordusu, bir savaş manevrası olarak sahte bir

geri çekilme planı uygulayarak, Suğdaklıları tamamen üzerlerine çekmiştir. Selçuklu

669

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 457.
670

 Uyumaz, Alâeddin Keykubad Devri, s. 36.
671

 Uyumaz, Alâeddin Keykubad Devri, s. 36.
672

 Yinanç, Selçuklular Devri I.II, s. 73.
673

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 333.
674

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 457.
675

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 337.
676

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 457.

97

ordusu bu plan sayesinde, şuursuzca üzerlerine gelen Suğdak ordusunu ağır bir

yenilgiye uğratmıştır.
677

Kalede bulunan Suğdak şehrinin ileri gelenleri, Suğdak askerlerinin hezimete

uğraması üzerine, gece yarısından sonra tecrübeli ve hitabeti iyi olan birkaç kişiyi

Hüsameddin Çoban‘a elçi olarak göndermişlerdir.
678

Elçiler Hüsameddin Çoban’ın

huzuruna çıkınca, önünde diz çökmüşler ve ona: “her ne kadar bizim suçlarımız son

haddine varmışsa da bugün sizden aman istiyoruz. Haraç ve vergiden ne kadar

isterseniz verelim. Bu sahilde mağdur olan tüccarların mallarını aramızda

toplayalım. Bizim üzerimize her kim emir olarak atanırsa onun kulluğunu ve

hizmetini sadakatle yapalım”
679

demişlerdir. Hüsameddin Çoban da elçilerin bu

sözlerinden sonra onlara: “bu olaya sebep sizin sapık düşünceleriniz ve savaş

alanında yerlere serilmiş olan gençlerinizin aptallığıdır. Şimdi ben emirlerimden

mevki sahibi bir zatı sultana göndereceğim ve sizin kusurlarınızı bağışlaması için

aracı olacağım” demiştir.
680

Suğdaklılar, Hüsameddin Çoban’ın bu sözlerinden sonra kaleye dönmüşler ve

yaşanılanları ahaliye anlatmışlardır. Bunun üzerine Suğdaklılar, her türlü para ve

eşyadan oluşan bir hazine ortaya çıkarmışlardır. Hüsameddin Çoban ertesi gün, tüm

askerlerin silah başı yapmasını emretmiş ve komutanlarıyla beraber karargâhın

önünde beklemiştir.
681

Suğdaklılar da büyük küçük demeden şehirden çıkarak,

hediyeleri Hüsameddin Çoban’a teslim etmişlerdir. Suğdaklıların bu davranışı

üzerine, ordu komutanları Selçuklu kuvvetlerinin Suğdaklılara zarar vermekten

vazgeçmelerini yüksek sesle duyurmuşlardır. Daha sonra Hüsameddin Çoban,

Suğdaklıların getirdikleri hediyelerin beşte birini ve diğer hediyeleri bir mektupla

birlikte Alâeddin Keykubad’a gönderilmesini emretmiştir.
682

Emir Hüsameddin Çoban’ın gönderdiği ulak Sultan’ın huzuruna çıkınca,

Kıpçak ordusunun yenildiğini, Suğdak’ın fethedildiğini ve Rus prensliğinin de

677

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 337.
678

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 463.
679

Uyumaz, Alâeddin Keykubad Devri, s. 37.
680

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 339.
681

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 463.
682

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 337-339.

98

haraca bağlandığını haber vermiştir.
683

 Aldığı bu haberlere çok sevinen Sultan

Alâeddin Keykubad, fetih müjdesi olarak zindanlarda bulunan tutukluların serbest

bırakılmasını emretmiş, sonrasında da Hüsameddin Çoban ve askerlerine

teşekkürlerini içeren bir ferman ile onlara verilmek üzere hilatler ve değerli hediyeler

göndermiştir.
684

 Sultan, Hüsameddin Çoban’a gönderdiği fermanda; Suğdaklıları

affettiğini, ancak bunun karşılığında Suğdak’ta put ve çan sesi yerine, İslam

şeriatının uygulanarak ezan seslerinin minarelerden yükselmesini ve tüccarların

yağmalanmış olan mallarının da geri verilmesini şart koşmuştur.
685

Ayrıca, verdiği

emirler yerine getirildikten sonra Hüsameddin Çoban’ın askerleriyle beraber saltanat

makamına gelmesini emretmiştir.
686

Hüsameddin Çoban Sultan’ın fermanını alınca, Suğdak’ın ileri gelenlerini

huzuruna çağırtarak, af dileklerinin Sultan tarafından kabul edildiğini söylemiştir.
687

Ayrıca Sultan’ın fermanı gereği, daha önce malları gasp edilen tüccarların her bir

dirhemine karşılık bir altın verilmesini, şehrin iki yakasına iki cami yaptırılmasını ve

askerlere de bolca ganimet verilerek, gönüllerinin alınmasını emretmiştir.

Hüsameddin Çoban, Suğdak’a kadı ve subaşı atadıktan sonra da Suğdak’taki bazı

yöneticilerin çocuklarını rehin alarak, saltanat makamına doğru hareket etmiştir.
688

Türkiye Selçuklu Devleti’nin Suğdak’daki hâkimiyetinin ne kadar sürdüğü

tam olarak bilinmemektedir. Bununla birlikte, bu hâkimiyetin Moğolların Suğdak’ı

tekrar işgal ettiği 1239 yılına kadar devam ettiği söylenebilir.
689

Türkiye

Selçuklularının ilk defa deniz aşırı bir yeri fethettiği bu sefer, bölgede yaşayan

halkların geleceği kadar, Moğol istilası öncesinde Güneydoğu Avrupa ülkelerinin

celp edildiği ekonomik faaliyetler bakımından da önem arz etmektedir.
690

Ayrıca

Suğdak seferi, Selçuklu azametinin Kırım sahillerine kadar yayılmasının yanı sıra
691

Sinop’un fethinden on iki yıl gibi kısa bir süre geçmesine rağmen, Sinop’ta

683

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 465.
684

Uyumaz, Alâeddin Keykubad Devri, s. 37.
685

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 341.
686

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 471.
687

Turan, Selçuklular Zamanında Türkiye, s. 359.
688

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 342-343.
689

 Turan, Selçuklular Zamanında Türkiye, s. 380.
690

Yakubovski,” İbn-i Bibi’nin XIII. Asır Başlarında Anadolu Türklerinin Sudak, Polovets (Kıpçak)

ve Ruslara Karşı Yaptıkları Seferin Hikayesi”, s. 210;

Bayram,” Türkiye Selçuklularında Devlet

Yapısının Şekillenmesi”, s. 172.
691

Bedirhan, “Selçukluların Kırım/Suğdak Politikası”, s. 48.

99

oluşturulan Selçuklu donanmasının büyük bir sefer yapacak kadar güçlü olduğunu

göstermesi bakımından da büyük bir önem arz etmektedir.
692

2.6. Hısn-ı Keyfa Artukluları Üzerine Sefer

2.6.1. Hısn-ı Mansur (Adıyaman) ve Kâhta’nın İlhakı

Amid (Diyarbakır) ve çevresine hâkim olan Hısn-ı Keyfa Artuklu hâkimi

Melik Mesud, (1222-1232)
693

 daha önce Türkiye Selçuklu Devleti’ne bağlıyken,

Eyyubi meliklerinden Melik Eşref’in bölgedeki faaliyetlerinden çekindiği için her yıl

Selçuklulara verdiği vergiyi Mısır Eyyubi hükümdarı Melik Kâmil’e
694

 vermeye

başlamış ve ona tabi olmuştur.
695

Çünkü Melik Eşref, Melik Mesud’un hâkimiyetinde

bulunan Cebelacur (Bingöl), Hani, Zulkarneyn (Lice) ve Kulp’u
696

kendisine karşı

önce isyan eden sonra da kendisinden af dileyen kardeşi Şihabeddin Gazi’ye
697

vermiştir.
698

Öte yandan Melik Mesud, faaliyetlerinden çekindiği Melik Eşref’e karşı,

Moğollardan kaçıp Ahlat
699

yakınlarına gelen Celâleddin Harezmşah ile de bir ittifak

kurmuştur. Bununla da yetinmeyen Melik Mesud, kurduğu bu ittifaka daha sonra

692

Turan, Selçuklular Zamanında Türkiye, s. 380.
693

Hısn-ı Keyfa Artuklu sultanı Nasreddin Mahmud’un 1222’de vefatından sonra yerine geçen Melik

Mesud (1222- 1232), Hısn-ı Keyfa Artuklularının son hükümdarıdır.
694

1218-1238 yılları arasında Eyyubi hükümdarlığı yapmış olan Melik Kâmil hakkında daha fazla

bilgi için bkz. M. Serdar Bekar, “el-Melikü’l-Kâmil”, TDV İslam Ansiklopedisi, cilt: 29, TDV

Yayınları, Ankara 2004, ss. 68-70.
695

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 409; Uyumaz, Alâeddin Keykubad Devri, s. 38.
696

Hani, Lice ve Kulp Diyarbakır İl’ine bağlı olan ilçelerdir.
697

Hısn-ı Keyfa Artuklularının Meyyafarikin (Silvan) hâkimi.
698

Uyumaz, Alâeddin Keykubad Devri, s. 38.
699

 Van Gölü’nün kuzeybatısında yer alan Ahlat, o dönem stratejik konuma haiz olan bir yerdi.

Selçuklular Anadolu’ya geldiklerinde Ahlat’ı, Anadolu fetihleri için bir hareket üssü olarak

görmüşlerdi. Ahlat, gelişmiş bir şehir olmanın yanı sıra doğu-batı ticaretinde de mühim

merkezlerdendi. Ayrıca, Sünni İslâm dünyasının da kubbesi olarak görülüyordu. Bkz. Faruk Sümer,

“Ahlat Şehri ve Ahlatşahlar”, Belleten Dergisi, cilt: 50, sayı: 197 (Ağustos-1986), ss. 452-453.

100

Erbil hâkimi Muzaffereddin Gökbörü
700

ve Eyyubilerin Şam hâkimi Melik

Muazzam’ı

da

701
dâhil etmiştir.

702

Melik Eşref, Melik Mesud’un kendisine karşı bir ittifak kurduğunu öğrenince,

daha önce dostluk anlaşması yaptığı Alâeddin Keykubad’a bir elçi göndererek, onu

Melik Mesud’un üzerine sefer yapmaya teşvik etmiştir.
703

Alâeddin Keykubad ise

bölgede istikrarsız bir politika izleyen Melik Mesud’a karşı duyduğu güvensizlik

sebebiyle Melik Eşref’in bu teklifini kabul etmiştir. Bu esnada Celâleddin

Harezmşah’ın Kirman’da
704

çıkan bir isyanı bastırmak için Kirman’a sefere çıkması,

Melik Mesud’un Melik Eşref’e karşı kurduğu ittifakın bozulmasına neden

olmuştur.
705

Buna rağmen Alâeddin Keykubad, 1226 yılının temmuz-ağustos

aylarında
706

ordusunu Malatya’da toplamış ve Hısn-ı Keyfa Artukluları üzerine

sefere çıkmıştır.
707

Sultan, Mübarizüddin Çavlı’yı Hısn-ı Mansur (Adıyaman) ve

Kahta kalelerine, Malatya subaşısı olan Esedüddin Ayaz’ı da Çemişgezek
708

ve

Kerferek
709

kalelerine sevk etmiştir.
710

700

Muzaffereddin Gökbörü 1154 yılında Musul'da dünyaya gelmiş, 1233 yılında da Erbil'de ölmüştür.

Selâhaddin Eyyubi ile Haçlılara karşı büyük bir mücadele vermiştir. Kudüs'ün fethinde zaferin ilk

ateşini yakan da Gökbörü'dür. Zira Muzaffereddin Gökbörü, Akka'yı alarak Kudüs'ün fethine giden

yolu açmış ve Selahaddin Eyyubi’ye büyük bir moral vermiştir. Onun bu başarılarına karşılık Urfa-

Harran kendisine verilmiş ancak o, babası Zeyneddin Ali Küçük'ün memleketi olduğu için Erbil’i

istemiştir. Selâhaddin Eyyubi de onun bu isteğini kabul edip, Erbil’i ona ikta olarak vermiştir. Ayrıca

Erbil, Muzaffereddin Gökbörü döneminde devrin en önemli ilim, ticaret, siyaset ve sanat merkezi

olmuştur. Daha detaylı bilgi için bkz. Muzaffereddin Gökbörü, Erişim Tarihi:19 Eylül 2018,

https://www.ibrahimfirat.net/2013/06/muzaffereddin-gokboru.html
701

 Şam Eyyubi meliki (1218-1227) Melik Muazzam hakkında daha fazla bilgi için bkz. Cengiz

Tomar, “el-Melikü’l-Muazzam”, TDV İslam Ansiklopedisi, cilt: 22, TDV Yayınları, Ankara 2004, ss.

71-73.
702

 İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 420; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 296; Uyumaz,

Alâeddin Keykubad Devri, s. 38; Yinanç, Selçuklular Devri, s. 68.
703

 İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 421.
704

İran'ın Kirman Eyaleti'nin yönetim merkezi olan şehir. Başkent Tahran'a 1076 km uzaklıkta

bulunmaktadır.
705

 Uyumaz, Alâeddin Keykubad Devri, s. 39.
706

İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 420.
707

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 409.
708

 Tunceli il sınırlarının içerisinde bulunan ilçe.
709

Burada adı geçen Kerferek Kalesi’nin tam olarak hangi noktada olduğu tespit edilememiştir.

Ancak Ernst Honigmann’ın eserinde Çemişgezek Kalesi’nin 20 km. güneydoğusunda Harpizik Kalesi

adında bir yer geçmektedir. Emine Uyumaz da bahsi geçen Çemişgezek Kalesi’nin muhtemelen

Honigmann’ın eserinde geçen kale olduğunu İfade etmektedir. Bana göre bu kale, Tunceli İli’nin

Pertek ilçesinde yer almaktadır. Çünkü Honigmann’ın eserinde geçen kalenin bulunduğu konumda

tarihi Pertek Kalesi bulunmaktadır. Bkz. Ernst Honigmann, Bizans Devletinin Doğu Sınırı: Grekçe,

Arapça, Ermeni Kaynaklara Göre 363’den 1071’e Kadar, Trc.: Fikret Işıltan, İÜEF Yayınları,

İstanbul 1970, s. 75; Uyumaz, “Alaeddin Keykubad Zamanında Türkiye Selçuklu Devleti’nin Elçilik

İlişkileri”, s. 65.

101

 Alâeddin Keykubad’ın emri üzerine harekete geçen Mübarizüddin Çavlı,

zorlanmadan Hısn-ı Mansur Kalesi’ni ele geçirmiş ve ardından da beraberinde

götürdüğü mancınıklarla Kâhta Kalesi’ni muhasara altına almıştır.
711

Kâhta ve

yakınındaki kalelerin elinden çıkmasını önlemek isteyen Melik Mesud ise Melik

Eşref’e, kendisine karşı kurduğu ittifaktan ayrıldığını ve kendisini hâkim

tanıyacağına dair bir mektup yazarak, ondan yardım talep etmiştir.
712

Bu sırada

Mardin’de bulunan Melik Eşref, Melik Mesud’un bu talebinden sonra politikasında

değişiklik yapmış ve Alâeddin Keykubad’a bir elçi gönderip, Melik Mesud’un

kendisine itaat ettiğini bundan dolayı sefere gerek kalmadığını ve muhasaranın en

kısa zamanda sonlandırılıp alınan kalelerin de Melik Mesud’a geri verilmesini

istemiştir.
713

Melik Eşref’in bu teklifine öfkelenen Alâeddin Keykubad da Melik

Eşref’e bir elçi göndermiş ve ona: “ben el-eşrefin naibimiyim ki bana emir verecek ve

yaptıklarımdan alıkoyacak” demiştir.
714

Melik Eşref, Alâeddin Keykubad’dan aldığı bu cevap üzerine Melik Mesud’a

yardımcı olmaları için bir grup askerini bu bölgede bırakmıştır. Ayrıca, Şam orduları

komutanı İzzeddin b. Bedir komutasındaki Kürt ve Arap güçlerinden oluşan on bin

süvariyi Kahta’ya göndermiştir. Ardından da Eyyubi Şam hâkimi Melik

Muazzam’dan yardım istemek amacıyla Şam’a doğru hareket etmiştir.
715

 Melik

Eşref’in ordusunun üzerlerine doğru geldiğini haber alan Emir Mübarizeddin Çavlı

ise ordunun bir kısmını mancınık kurması için görevlendirmiştir. Kendisi de ordunun

diğer kısmıyla beraber Kâhta Kalesi’nin yakınında bulunan bir bölgede Melik

Eşref’in ordusunu beklemeye başlamıştır. Ertesi gün iki ordu karşı karşıya geldiği

esnada, Diyarbakır yönünden gelen altı bin kişilik askeri kuvvet de Melik Eşref’in

ordusuna katılmıştır.
716

Buna karşılık, Leşkeri civarında Evlad-ı Ferdahla namıyla

bilinen beş kardeş de askerleriyle beraber Selçuklu ordusuna katılmıştır.
717

Selçuklu

kuvvetleri, yoğun bir çarpışmadan sonra Melik Eşref’in ordusunu hezimete

710

 İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 420; Yinanç, Selçuklular Devri, s. 68.
711

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 409.
712

İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 421.
713

Turan, Selçuklular Zamanında Türkiye, s. 369.
714

 İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 421.
715

 İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 421.
716

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 410.
717

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 298.

102

uğratmıştır.
718

Melik Eşref’in ordusunun başında olan İzzeddin b. Bedir de Selçuklu

ordusuna esir düşmüştür. Bu son gelişmelerden sonra umutlarını tamamen yitiren

Kâhta halkının ileri gelenleri, Emir Mübarizeddin Çavlı’ya bir elçi gönderip, Kâhta

Kalesi’ni teslim etmeye hazır olduklarını söylemişlerdir. Bunun üzerine Emir

Mübarizeddin Çavlı, saltanat sancağını Kâhta Kalesi’nin surlarına dikmiştir. Daha

sonra Emir Mübarizeddin Çavlı, Selçuklu kuvvetlerine esir düşen İzzeddin b. Bedir’i

Alâeddin Keykubad’a göndermiş ve bir elçi vasıtasıyla da Kahta’nın muhasarası

hakkında Sultan’a gerekli bilgileri iletmiştir.
719

2.6.2. Çemişgezek Kalesi’nin İlhakı

Alâeddin Keykubad’ın Çemişgezek’i alması için görevlendirdiği Malatya

subaşısı Esedüddin Ayaz ise yanına beş bin süvariyi ve kale muhasarasında

kullanacağı mancınıkları alarak, Çemişgezek Kalesi’ni muhasara altına almıştır.
720

Coğrafi yapısından dolayı alınması çok zor olan bu kalenin sadece bazı vaatlerle

alınabileceğini düşünen Emir Esedüddin Ayaz, Kâhta Kalesi’nin düştüğünü ve Melik

Eşref’in kuvvetlerinin hazin sonunu haber vermek için kaleye bir elçi göndermiştir.

Fakat, kaleden yoğun bir şekilde ok ve taş atıldığı için elçi geri dönmüştür.
721

Bunun

üzerine Emir Esedüddin Ayaz, kaleye topyekûn saldırı emri vermiştir. Ancak, uzun

süre devam eden bu taarruzlar neticesinde hiçbir olumlu sonuç elde edilememiştir.

Bu sırada lağımcılar, kalenin surlarının bir yerinde bir gedik açmayı başarmışlardır.

Ardından da kaleye giren Selçuklu kuvvetleri, kaleyi teslim alarak saltanat sancağını

surlara dikmişlerdir.
722

Böylece 1226 yılının temmuz-ağustos aylarında Kâhta,

Adıyaman ve Çemişgezek, Türkiye Selçuklu Devleti’nin hâkimiyetine girmiştir.
723

Emir Esedüddin Ayaz, sabah olunca kalenin fethini bildiren bir mektubu Sultan

Alâeddin Keykubad’a göndermiştir. Kahta Kalesi’nden sonra Çemişgezek Kalesi’nin

de alındığını öğrenen Sultan Alâeddin Keykubad bu habere çok sevinmiştir.

Alâeddin Keykubad, bu kalelere Selçuklu muhafızları yerleştirdikten sonra vergi

memurları atamış ve bölgenin vergi tahrirlerini yaptırmıştır.
724

Ayrıca Sultan, bu

718

Müneccimbaşı, Camiu’d Düvel, s .63.
719

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 299-301.
720

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 418.
721

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 303.
722

Müneccimbaşı, Camiu’d Düvel, s. 63.
723

 İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 420.
724

Turan, Selçuklular Zamanında Türkiye, s. 370.

103

kalelerin alınmasında üstün başarı gösteren komutanlara ve beylere ihsanlarda

bulunarak yeni iktâlar vermiştir. Daha sonra Sultan Alâeddin Keykubad, bütün

askerlerin yurtlarına dönmelerine izin vermiş ve ardından da Kayseri’ye doğru

hareket etmiştir.
725

Anonim Selçukname’de, Alâeddin Keykubad’ın Kâhta ve Çemişgezek

kalelerini kölesi Ayapa Candar’a, Kâhta ve Çemişgezek’ten sonra alınan Gedük’ü de

Çavlı Davak’a verdiği kaydedilmektedir. Yine aynı eserde, Selçukluların Diyarbakır

vilayeti ve buraya yakın bazı kaleleri de ilhak ettiği rivayet edilmektedir.
726

Türkiye Selçuklu Devleti’nin taarruzları karşısında tutunamayan Artuklu

hükümdarı Melik Mesud, aldığı bu yenilgiden sonra politikasını değiştirmiş ve

ülkesinin geri kalan kısmını elinde tutabilmek için Sultan Alâeddin Keykubad’a bir

elçiyle beraber değerli hediyeler göndermiştir.
727

Melik Mesud, gönderdiği elçi

vasıtasıyla Alâeddin Keykubad ile barış yapmayı, yeniden Alâeddin Keykubad’ın

hâkimiyeti altına girmeyi ve bir daha ona karşı isyan etmemeyi taahhüt etmiştir.
728

Melik Mesud’un gönderdiği elçiyi ikramlarla karşılayan Alâeddin Keykubad,

Harezmşahların Selçuklu sınırına kadar gelmesini ve yaklaşan Moğol tehlikesini göz

önünde bulundurarak, Melik Mesud’un bir daha aynı hatayı yapmaması karşılığında,

barış teklifini kabul etmiştir. Böylece Hısn-ı Keyfa Artukluları tekrar Türkiye

Selçuklu Devleti’nin tabiiyetine girmiştir.
729

2.7.Erzincan Mengücek Beyliği’ne Son Verilmesi

Türkiye Selçuklu sultanları, devletin kuruluşundan itibaren Doğu Anadolu’da

ve buraya yakın İslam ülkelerinde hâkimiyetlerini yayarken, şark politikalarını şu üç

önemli temel üzerine oturtmuşlardır.
730

1. Arslan Yabgu zamanında başlayan siyasi rekabetten ötürü amcazadeleri

olan Büyük Selçuklularına karşı üstünlük sağlamak.

725

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 304-306.
726

Anonim Selçukname, Tarih-i Al-i Selçuk, s. 42.
727

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 308.
728

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 428.
729

Öngül, Anadolu Selçukluları ve Beylikler, s. 135.
730

Turan, Selçuklular Zamanında Türkiye, s. 374.

104

2. Türk-İslam medeniyetinin gelişmiş olduğu, hatta XII. asra kadar Selçuklu

ülkesine nazaran daha gelişmiş bir medeniyete sahip olan Artuklu ve Ahlatşahlara ait

olan yerleri alarak, devleti daha güçlü bir konuma getirmek.

3. Anadolu’da milli birliği sağlamak ve devleti doğal sınırlara ulaştırmak.

Türkiye Selçuklu Devleti’ne en azametli dönemini yaşatan Alâeddin

Keykubad’ın şark politikası ise dönemin siyasi konjonktürüne göre seleflerinkinden

farklı olarak yeni bir boyut kazanmıştır. Filhakika, hem Celâleddin Harezmşah’ın

Doğu Anadolu siyasetine müdahalesini hem de yaklaşan Moğol tehlikesi karşısında

doğu sınırlarından gelebilecek tehlikeleri önlemek isteyen Alâeddin Keykubad, doğu

siyasetini de bu ana sorunlar üzerine inşa etmek durumunda kalmıştır.
731

Nitekim o

dönem Celâleddin Harezmşah, Azerbaycan’a yerleşerek Doğu Anadolu siyasetine

müdahale etmiş; Erzincan ve Erzurum melikleri de onun siyasi ihtiraslarına uygun

davranmaya başlamıştır. Bundan dolayı Erzincan ve Kemah
732

bölgesinde hâkimiyet

süren Alâeddin Davutşah’a ve Erzurum’a hâkim olan Cihanşah’a güvenmeyen Sultan

Alâeddin Keykubad, yaklaşmakta olan Moğol tehlikesini de göz önünde

bulundurarak, Erzurum ve Erzincan’ı ilhak etmek suretiyle doğu hududunun

güvenliğini kendi eliyle tesis etmek istemiştir.
733

2.7.1. Erzincan ve Kemah’ın İlhakı

 Türkiye Selçuklu Devleti’ne yaklaşık altmış yıl boyunca (1165-1225) sadık

kalan Erzincan Mengücek beyi Fahreddin Behramşah,
734

1225 yılında vefat edince

yerine kendisi gibi ilim ve fazıl sahibi birisi olan oğlu Alâeddin Davutşah
735

geçmiştir.
736

 Ancak Alâeddin Davutşah, tahtta çıktıktan sonra babası gibi Türkiye

Selçuklu Devleti’ne sadakatli davranmamış ve Sultan Alâeddin Keykubad’la devam

eden dostluk ilişkilerini bozacak davranışlarda bulunmuştur. Devlet erkânı da

Davutşah’ın bu davranışlarından dolayı onu uyarmış, sonrasında da ona muhalefet

731

Bedirhan, Ortaçağ Tarihi, s. 279.
732

Erzincan il sınırında bulunan ilçe.
733

Turan, Selçuklular Zamanında Türkiye, s. 374.
734

Necdet Sakaoğlu, Yitik Bir Anadolu Beyliği; Mengücekoğulları, Alfa Tarih Yayınları, İstanbul

2017, s. 82-83.
735

Babasının vefatı üzerine Mengücek Beyliği’nin başına geçen Alâeddin Davutşah Astroloji, tıp,

mantık ve felsefe bilimlerinde eğitim almış ve ilme verdiği önemden ötürü ilim adamlarını da himaye

etmiştir. Bkz. Müneccimbaşı, Camiu’d Düvel, s. 69.
736

İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 421; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 491.

105

etmiştir. Ancak, devlet adamlarının bu uyarılarına ve muhalefetine kulak asmayan

Davutşah, daha da ileri giderek kendisine muhalefet eden bu emirlerden bazılarını

öldürtmüş, bazılarını da hapsettirerek mallarını müsadere ettirmiştir.
737

Davutşah’ın

bu sert tutumundan sonra cezalandırılan devlet erkânının yakınları ve diğer

Mengücekli beyler de ondan korktukları için Sultan Alâeddin Keykubad’a

sığınmışlar ve Davutşah’ı Alâeddin Keykubad’a şikâyet etmişlerdir.
738

Sultan Alâeddin Keykubad ise kendisine sığınan Mengücek emirlerine

ikramlarda bulunduktan sonra, Davutşah’a hapsedilen devlet adamlarını serbest

bırakmasını ve emirlerin müsadere edilen mallarını iade ettikten sonra bu emirleri

yanına göndermesini emreden bir mektup yazmıştır. Alâeddin Davutşah, mektubu

alınca söz konusu emirlerin kendisine isyan ettiklerini ve bundan dolayı Alâeddin

Keykubad’ın emrini yerine getiremeyeceğini elçiye iletmiştir.
739

 Sultan’ın elçisi,

aldığı bu olumsuz yanıt üzerine Davutşah’a tehditlerde bulunarak, emirlerin serbest

bırakılmasını ve el konulan mallarının da geri verilmesini istemiştir. Elçinin bu

tehditlerinden sonra kararını tekrar değerlendiren Alâeddin Davutşah, bu durumu

daha fazla uzatmasının beyliği için bir tehdit olacağını düşünerek, elçinin isteğini

kabul etmiş ve hapisteki emirlerin hepsini serbest bırakmıştır. Serbest kalan emirler

de hemen Erzincan’dan ayrılıp, Sultan Alâeddin Keykubad’a sığınmışlardır. Sultan

Alâeddin Keykubad da kendisine sığınan emirleri izzet ve ikramlarla karşılamıştır.

Ardından da Emir Kemaleddin Kamyar’ı pervanelik divanına göndererek, kendisine

sığınan Erzincan emirlerine emirlik iktâları vermesini emretmiştir.
740

Mengücek Beyliği’nin önde gelen emirlerinin Alâeddin Keykubad’ın

nezdinde değer bulması, diğer Erzincan emirlerinin de Davutşah’a karşı gelmesine

neden olmuştur. Bu son hadiseden sonra beyliğinin geleceğini tehlikede olduğunu

gören Davutşah, kaybettiği otoritesini tekrar kazanmak için değerli hediyelerle

beraber Kayseri’de bulunan Alâeddin Keykubad’ın yanına gitmek üzere yola

çıkmıştır.
741

Davutşah’ın yanına geldiğini öğrenen Alâeddin Keykubad, Davutşah’ı

737

 Sakaoğlu, Mengücekoğulları, s. 116.
738

Yinanç, Selçuklular Devri, s. 75; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 492.
739

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 493.
740

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 353.
741

 Uyumaz, Alâeddin Keykubad Devri, s. 41.

106

karşılamaları için bazı emirlerini Kayseri sınırına göndermiştir.
742

Kendisi de

Davutşah’ı karşılamak için ertesi gün yola çıkmıştır. Kayseri sınırında bekleyen

Davutşah, saltanat sancağını görünce atından inmek istemiş, ancak Sultan’ın emirleri

onu tekrar atına bindirmişlerdir. Davutşah, Sultan Alâeddin Keykubad’ın yanına

yaklaşmasıyla yeniden atından inmek istemiş; fakat bu kez Alâeddin Keykubad onun

atından inmesine müsaade etmemiştir. Bunun üzerine Davutşah, at üzerinde

Alâeddin Keykubad’ın elini öpmüştür. Davutşah bu karşılamadan sonra da

dinlenmek için kendisine tahsis edilen çadıra gitmiştir.
743

 Sultan’ın emriyle kendisine tahsis edilen çadıra yerleşen Davutşah’a, üç gün

boyunca türlü yemeklerle donatılmış sofralar hazırlanmıştır. Dördüncü günün

sonunda Necmeddin Tusi,
744

Alâeddin Keykubad’ın fermanıyla Davutşah’a tabiiyet

göstergesi olarak murassa kemer, mücevherle süslenmiş kemer ve altın işlemeli bir

hilat getirmiştir.
745

Daha sonra Davutşah, Necmeddin Tusi’nin getirdiği hilati

giyinmek suretiyle on gün boyunca Alâeddin Keykubad’ın huzuruna çıkmıştır.

Sultan da ona bu süre zarfında değerli hediyeler verip, izzet ve ikramlarda

bulunmuştur. Onuncu günün sonunda Emir Necmeddin Tusi, Sultan’ın emriyle

padişahlara layık hediyeleri Davutşah’a vermiştir. Ardından da Tercüman Sadeddin

Köpek,
746

 Alâeddin Keykubad’ın yazdırdığı bir ahitnameyi Alâeddin Davutşah’a

vermiştir.
747

Sultan bu ahitnamede şunları kaleme aldırmıştır: ”Davutşah, içtenlikle

aramızdaki anlaşmaya uyar, bizim düşmanlarımıza dostluk göstermez, aramızda

742

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 494-495.
743

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 355.
744

I. Gıyâseddîn Keyhüsrev, I. İzzeddin Keykavus ve I. Alâeddin Keykubad’ın saltanatı dönemlerinde

Selçuklu devlet kademelerinde görev yapmış olan devlet adamı.
745

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 495.
746

 Doğum tarihi ve nerede doğduğu bilinmeyen Emir Sâdeddin Köpek, Türkiye Selçuklu tarihinde

devlet kademelerinde çok kısa sürede yükselerek; ordu komutanlığı, tercümanlık, emir-i şikârlık,

mimarlık, emirlik, saltanat naibliği, melikü’l-umerâlık (Beylerbeyi) ve pervânelik gibi önemli

makamlarda bulunmuştur. Emir Sâdeddin Köpek, Alâeddin Keykubad’ın ölümünden sonra ise II.

Gıyâseddîn Keyhüsrev’in tahtta çıkmasında etkin rol alarak, Sultan II. Gıyaseddîn Keyhüsrev’i en çok

etkileyen ve yönlendiren devlet adamı olarak tarih sahnesinde yerini almıştır. Elde ettiği bu güç

sayesinde II. Gıyâseddîn Keyhüsrev’in saltanatı döneminde kendisine rakip olarak gördüğü devlet

adamlarını tek tek ortadan kaldırmaya çalışan Emir Sâdeddin Köpek, devletin zayıfladığı dönemde,

devlet içerisinde tasfiyelerin, cinayetlerin, baskıcı rejimin had safhada olduğu, kanlı ve dehşet verici

hadiselerin öncüsü olmuş ve özellikle 1237-1239 tarihleri arasında ülkeyi zayıflatmıştır. Ancak II.

Gıyâseddîn Keyhüsrev onun devlet içerisindeki bu gücünden rahatsız olunca 1239 yılında onu ortadan

kaldırtmıştır. Daha detaylı bilgi için bkz. Hasan Taşkıran, “Emir Sâdeddin Köpek’in Yükselişi ve

Düşüşü”, Türk ve İslam Dünyası Sosyal Araştırmaları Dergisi, sayı: 7, Elâzığ 2016, ss. 182-190.
747

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 357; Turan, Selçuklular Zamanında Türkiye, s. 374; Uyumaz,

Alâeddin Keykubad Devri, s. 41,

107

olan gizli anlaşmazlıkları bildiren mektupları ülkelere göndermez, garaz sahiplerinin

ve kışkırtıcıların asılsız sözlerine kulak asmaz, bize bağlı kalırsa bizden yardım

görür. Eğer kaleme aldığımız bu şartların dışına çıkarsa layık olduğu cezaya

çarptırılır.”
748

Davutşah, kendisine gönderilen bu ahitnameyi imzaladıktan sonra da

Alâeddin Keykubad’ın emriyle Erzincan’a geri dönmüştür.
749

Ancak, Erzincan’a döndükten sonra Alâeddin Keykubad’la yaptığı anlaşmayı

unutan Alâeddin Davutşah, Erzurum meliki Cihanşah’a bir mektup yazarak ona:

“Sultan’dan çok güzel bir muamele gördümse de hanedanıma mensup büyük emirler

onun hizmetine girip aleyhimde bulunmaktadırlar. Sen onun amca çocuğu olmakla

beraber, senin devletine de saygı göstermeyecektir. Bu sebeple bu kış gizlice asker

toplayacağım, sen de memleketini kurtarmak istersen birlikte hareket edelim” demiş

ve onunla Alâeddin Keykubad’a karşı ittifak kurmak istemiştir.
750

Davutşah’ın

mektubunu alan Erzurum meliki Cihanşah ise Alâeddin Keykubad’ın bölgedeki

emellerinden rahatsız olduğu için Davutşah’ın ittifak teklifini kabul etmiştir.
751

Alâeddin Keykubad’a karşı kurmak istediği ittifakı daha da genişletmek isteyen

Davutşah, bu amacına ulaşabilmek için Eyyubi hükümdarı Melik Eşref’e de bir

mektup göndermiş ve kurulan ittifakta yer alması karşılığında Kemah Kalesi’ni

kendisine vereceğini iletmiştir. Ayrıca Davutşah, bu mektupların benzerlerini

Celâleddin Harezmşah ve Alamut Kalesi’nin sahibi Alâeddin Nev Müslüman’a
752

dagöndererek, onları da bu ittifaka dâhil etmek istemiştir.
753

Davutşah, daha da ileri

giderek, kendisine yardım etmesi karşılığında Erzincan Devlethanesini
754

Haşhaşi

lideri Alâeddin Nev Müslüman’a vaat etmiş ve orada İsmaili Mezhebini yayma sözü

dahi vermiştir.
755

748

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 357.
749

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 499.
750

Uyumaz, Alâeddin Keykubad Devri, s. 43.
751

Öngül, Anadolu Selçukluları ve Beylikler, s. 137.
752

Alamut haşhaşi şeyhi ve lideri Celaleddîn III. Hasan Ramazan 618/ Kasım 1221 yılında ölünce

yerine dokuz yaşındaki oğlu III. Muhammed “Alâeddin Nev Müslüman.” lakabıyla Alamut şeyhi ve

idarecisi olmuştur. Alâeddin Nev Müslüman tahta çıktıktan sonra ise ilk olarak babasını zehirledikleri

gerekçesi ile babasının Sünnî eşlerini ve halasını öldürtmüştür. Daha fazla bilgi için bkz. Fatih Güzel,

“Alamut’ta Sünnî Bir Şeyh: III. Hasan Nev Müselman”, İnsan ve Toplum Araştırmaları Dergisi, cilt:

5, sayı: 6, 2016, ss. 1683-1697.
753

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 504.
754

 Saltanat sarayına verilen ad.
755

 Turan, Selçuklular Zamanında Türkiye, s. 376; Uyumaz, Alâeddin Keykubad Devri, s. 43.

108

Sultan Alâeddin Keykubad, Davutşah’ın kendisine karşı geniş tabanlı bir

ittifak kurma çabası içerisinde olduğunu öğrenince, huzurunda bulunanlara: “Altınla

yola gelmediğine, düşüncesinden zerre kadar sapmadığına göre, Ona kan yağdıran

buluta benzeyen kılıcı göstereyim” demiş,
756

ardından da Erzincan’a sefer yapılması

için hemen hazırlıklara başlanmasını emretmiştir.
757

Bu esnada Davutşah’la ittifak

kuran Rükneddin Cihanşah, Davutşah’ın isteği üzerine ordusunu toplamıştır. Melik

Eşref ise Ahlat Naibi Hüsameddin Ali’ye
758

haber gönderip, Davutşah’a yardım

etmesini istemiştir.
759

 Ancak Erzincan’a gelip, bir müddet Davutşah’ın yanında kalan

Hüsameddin Ali, Celâleddin Harezmşah’ın veziri Şerefülmülk’ün Ahlat’a saldırma

ihtimalinden dolayı Ahlat’a geri dönmek zorunda kalmıştır.
760

Celâleddin Harezmşah

ise bu sırada Erzincan’da bulunan Alâeddin Keykubad’a bir mektup gönderip,

Davutşah’ın ittifakına tevessül etmediğini iletmiştir.
761

Yaşanılan son hadiselerden sonra Alâeddin Davutşah’ın kurmak istediği

ittifakın daha başlamadan sona erdiğini gören Mengücek emirlerinden Selahaddin,

Şerefeddin ve İzzeddin, Alâeddin Keykubad’ın üzerlerine yapacağı seferi engellemek

ve zaman kazanmak için
762

Davutşah’ın huzuruna çıkarak ona: “İşin doğrusu

oğullarınızı sultanın dergâhına göndererek, yapılan hatalardan dolayı özür

dileyelim. Hatta iddialarından bazılarını inkâr edelim…” demişlerdir.
763

 Davutşah

da onların bu fikrini makul bularak, oğullarını emirleriyle beraber Sultan’ın yanına

göndermiştir.
764

Ancak, Davutşah’ın bu hamlesinin istihbaratını alan Sultan Alâeddin

Keykubad, ordusunu gizlice Erzincan ve Kemah sınırına göndermiş; Davutşah’ın

müdafaa hazırlığına geçmesine fırsat vermeden de bölgedeki tüm kalelerin

alınmasını istemiştir.
765

Davutşah, Alâeddin Keykubad’ın büyük bir orduyla Sivas üzerinden

Erzincan’a hareket ettiğini ve Erzincan’da bulunan bütün kalelerin Sultan’ın askerleri

756

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 362.
757

 Yinanç, Selçuklular Devri, s. 76.
758

 Eyyubi Şam meliki Melik Eşref’in Ahlat valisi.
759

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 504-505.
760

Turan, Selçuklular Zamanında Türkiye, s. 376.
761

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 362.
762

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 505.
763

Uyumaz, Alâeddin Keykubad Devri, s. 45
764

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 506.
765

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 362.

109

tarafından kuşatıldığını haber alınca, af dilemek için Alâeddin Keykubad’ın yanına

gitmeye karar vermiştir. Davutşah ertesi gün, birkaç emiriyle beraber Sivas’tan

Erzincan’a gelmekte olan Alâeddin Keykubad’ı karşılamak üzere yola çıkmış;
766

bu

sırada Sultan’ın büyük emirleriyle karşılaşmıştır. Bu emirler Davutşah’ı görünce, ona

ikramlarda bulunmuşlar sonrasında da onu Sahip Ziyaeddin’le
767

beraber Alâeddin

Keykubad’ın yanına göndermişlerdir. Alâeddin Keykubad, huzuruna gelen

Davutşah’ı affetmiş; ona Akşehir ve Ilgın’ı iktâ olarak verdikten sonra onu Akşehir’e

göndermiştir.
768

Sultan Alâeddin Keykubad, ertesi gün Erzincan ve Kemah’ı ele

geçirmiş ve bölgeyi Davutşah’ın adamlarından temizlemiştir. Sultan, alınan kalelerin

gerekli düzenlemelerini yaptırdıktan sonra Erzincan ve çevresinin idaresini büyük

oğlu Gıyâseddîn Keyhüsrev’e vermiş; Antalya subaşısı olan Mübarizeddin Ertokuş’u

da Gıyâseddîn Keyhüsrev’in atabeyi olarak atamıştır.
769

Mengücek Beyliğinin ilhak edilmesi ile ilgili olarak İbnü’l Esir de özetle

şunları kaydetmiştir: “Alâeddin Keykubad Davutşah’a haber gönderip, Erzurum

üzerine yapacağı sefere Davutşah’ın ordusuyla beraber katılmasını istemişti. Bunun

üzerine Davutşah ordusuyla beraber Alâeddin Keykubad’ın yanına gelmiş, ancak

Alâeddin Keykubad Davutşah’ı tutuklatıp Erzincan’ı onun elinden almıştı. Alâeddin

Keykubad daha sonra Davutşah tarafından müstahkem bir hale getirilen Kemah

Kalesi’ni almak istemiş, ancak kuşatmanın uzaması üzerine Davutşah’ı ölümle tehdit

etmişti. Bu tehdit üzerine Davutşah da 10 Kasım 1228’te Kemah Kalesi’ni Alâeddin

Keykubad’a teslim etmişti.
770

2.7.2. Kögonya (Şebinkarahisar) Kalesi’nin İlhakı

Alâeddin Keykubad, Erzincan’da devlet düzenini oturtup, ele geçirilen

kalelerin güvenliğini sağladıktan sonra Davutşah’ın kardeşi Melik Muzaffereddin

766

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 505.
767

Sultan I. İzzeddin Keykavus ve I. Alâeddin Keykubad dönemlerinde önemli devlet hizmetlerinde

bulunan Sahip Ziyaeddin Karaaslan, Alâeddin Keykubad döneminde emir-i devat, müstevfi (maliye

nazırı) ve baş vezir olmak üzere önemli görevlerde bulunmuştur. Daha detaylı bilgi için bkz. Erdi

İlvan, Türkiye Selçuklu Devleti ve Vezirleri, (Yayımlanmamış Yüksek Lisans Tezi), Yüzüncü Yıl

Üniversitesi Sosyal Bilimler Enstitüsü, Van 2013, s. 76-77.
768

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 362.
769

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 507.
770

 İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 441.

110

Muhammed’in
771

elinde olan Kögonya (Şebinkarahisar) Kalesi’ni alması için Atabey

Mübarizeddin Ertokuş’u görevlendirmiştir.
772

Bunun üzerine Atabey Mübarizeddin

Ertokuş, gerekli hazırlıkları yaparak Kögonya Kalesi’ne doğru hareket etmiştir.

Atabey Mübarizeddin Ertokuş, kale önüne gelir gelmez savaşa başlamış, ancak her

iki taraf da büyük kayıplar vermiştir. Kögonya sahibi Melik Muzaffereddin, kalenin

içinde bol miktarda erzak ve mühimmat bulunmasına rağmen kale halkının kendisine

muhalefet edeceğini düşündüğü için Atabey Mübarizeddin Ertokuş‘a bir elçi

gönderip, bir iktâ verilmesi karşılığında kaleyi teslim etmek istediğini, Sultan’dan da

kendisi için af dilemesini istemiştir.
773

 Atabey Mübarizeddin Ertokuş da gelen elçiyi

Alâeddin Keykubad’a göndermiştir. Bu habere çok sevinen Alâeddin Keykubad,

Ramman (Batman), Nehrikali,
774

Erbisus (Afşin) ve Kırşehir’i iktâ olarak Kögonya

hâkimi Melik Muzaffereddin Muhammed’e vermiştir. Bu kararın menşur ve

muahedenamesi de hemen yazılmıştır. Kögonya hâkimi Melik Muzaffereddin

Fahreddin’in oğulları olan Süleyman, İzzeddin Sivayuş ve Nasireddin Behramşah

için hazırlanan değerli hilatlar da elçiyle birlikte Melik Muzaffereddin Fahreddin’e

gönderilmiştir.
775

Alâeddin Keykubad’ın kendisi ve çocukları için yazdığı

muahedenameyi alan Muzaffereddin Muhammed kaleyi boşaltıp, Atabey

Mübarizeddin Ertokuş‘a teslim etmiştir. Böylece, 1228 yılında Divriği kolu hariç

olmak üzere, Mengücek Beyliği Türkiye Selçuklu Devleti’ne bağlanmıştır.
776

Ancak

Kögonya 1243 yılında yapılan Kösedağ Savaşı’ndan sonra Trabzon Rumlarının

hâkimiyetine geçmiş, daha sonra da Moğollar tarafından istila edilmiştir. Bundan

dolayı bu kale, alınmasından kısa bir süre sonra Selçuklu hâkimiyetinden

çıkmıştır.
777

771

 Kögenya’da 1225-1228 yılları arasında üç yıl meliklik yaptığı bilinen Muzaffereddin Muhammed,

Fahreddin Behramşah’ın oğludur. Alâeddin Keykubad, Kögonya’yı kendi hâkimiyetine aldıktan sonra

Melik Muzaffereddin Muhammed’e Ramman (Batman), Nehrikali, Erbisus (Afşin) ve Kırşehir’i ikta

verip, çocukları Fahreddin Süleyman, İzzeddin Sivayuş ve Nasireddin Behramşah’a da hilatler

vermiştir. Böylelikle Melik Muzaffereddin ömrünün sonuna kadar Kırşehir’de yaşamıştır. Ayrıca

Sultan Alâeddin Keykubad’ın ölümünden sonra Melik Muzaffereddin Muhammed’in kızı II.

Gıyâseddîn Keyhüsrev ile evlenmiştir. Gıyâseddîn Keyhüsrev’in 1246 yılında vefat etmesiyle de bu

prenses ikinci evliliğini Selçuklu vezirlerinden Şemseddin İsfahani ile yapmıştır. Daha detaylı bilgi

için bkz. Sakaoğlu, Mengücekoğulları, s. 131-136.
772

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 508.
773

 Müneccimbaşı, Camiu’d Düvel, s. 70.
774

Elbistan’ın güneyinde yer alan bir bölgeye verilen isimdir.
775

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 365-366.
776

 Müneccimbaşı, Camiu’d Düvel, s. 70.
777

Sakaoğlu, Mengücekoğulları, s. 116.

111

2.8. Erzurum’un İlhak Edilmesi

 Doğu Anadolu Bölgesi’nin en önemli merkezlerinden biri olan Erzurum’da,

XIII. yüzyılın başlarında Selçuklu meliklerinden olan Mugiseddin Tuğrulşah’ın

kurduğu bir Selçuklu beyliği hüküm sürmüştür. O dönem Erzurum, bir tarafta

Trabzon Rum İmparatorluğu ve Gürcü Krallığı, diğer tarafta Eyyubiler,

Harezmşahlar ve Türkiye Selçuklu Devleti gibi dönemin en kudretli devletleriyle

sınırdaş bir konumda yer almıştır. Nitekim Erzurum, bu stratejik konumundan dolayı

bu devletlerin siyasi emelleri içinde yer almış ve bunun neticesinde de bu dönem

Anadolu’da siyasi rekabetin en fazla yaşandığı şehirlerden birisi olmuştur.
778

Alâeddin Keykubad Selçuklu tahtına çıktığında, Erzurum’da Alâeddin

Keykubad’ın amcası Mugiseddin Tuğrulşah Türkiye Selçuklu Devleti’ne tabii bir

şekilde hüküm sürüyordu.
779

Erzurum meliki Mugiseddin Tuğrulşah, daha önce

Alâeddin Keykubad ile kardeşi İzzeddin Keykavus arasında vuku bulan taht

mücadelesinde ise Alâeddin Keykubad’ın yanında yer almıştır. Mugiseddin

Tuğrulşah, Alâeddin Keykubad’ın tahta çıkmasından sonra da Alâeddin Keykubad’a

karşı itaatkâr bir politika içerisinde olmuş ve bu politikasını vefat edene kadar devam

ettirmiştir. Bundan dolayı Alâeddin Keykubad, merkeziyetçi bir hükümdar olmasına

rağmen, kendisine karşı izlenilen bu itaatkâr siyasetin bir karşılığı olarak,

Mügiseddin Tuğrulşah’ın ölümüne kadar Erzurum’a herhangi bir sefer

düzenlememiştir.
780

Yukarıda da bahsedildiği üzere, siyasi hayatı boyunca Türkiye Selçuklu

Devleti’ne koşulsuz bir şekilde bağlılık gösteren Mügiseddin Tuğrulşah, 1225 yılında

vefat edince yerine oğlu Rükneddin Cihanşah geçmiştir. Fakat Cihanşah, bölgede

ortaya çıkan yeni gelişmelerden dolayı Türkiye Selçuklu Devleti’ne babası gibi

itaatkâr olmamıştır.
781

 Çünkü, Rükneddin Cihanşah tahtta çıktıktan sonra, Moğolların

saldırısından kaçan Celâleddin Harezmşah, Azerbaycan bölgesine yerleşip Tebriz’i

başkent yapmış ve ardından Alâeddin Keykubad’a elçi göndererek onunla müttefik

778

 Turan, “Alâeddin Keykubat’ın Doğu Anadolu Siyaseti”, s. 81.
779

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 369.
780

 Turan, “Alâeddin Keykubat’ın Doğu Anadolu Siyaseti”, s. 81.
781

Uyumaz, Alâeddin Keykubad Devri, s. 64.

112

olmak istemiştir.
782

 Cihanşah da bu ittifaktan rahatsız olduğu için Alâeddin

Keykubad’ın tabiiyetinden ayrılıp, Eyyubi hanedanından Melik Eşref’e yakınlık

göstermeye başlamıştır.
783

 Ancak, Rükneddin Cihanşah’ın kendi hâkimiyetinden ayrılıp, Melik Eşref’e

yakınlaşmasını kendi çıkarlarına uygun bulmayan ve bu gelişmenin bölgede siyasi

bir istikrarsızlığa neden olacağını düşünen Sultan Alâeddin Keykubad, 1227-1228

yılında Erzincan ve çevresini ilhak ettikten sonra, Erzurum üzerine sefer yapmaya

karar vermiştir. Erzurum hâkimi Rükneddin Cihanşah da Alâeddin Keykubad’ın

ordusuyla beraber üzerine geldiğini haber alınca, Eyyubi hanedanından Melik

Eşref’in Ahlat’taki naibi, Hüsameddin Ali El-Hacib’e bir elçi göndererek, kendisine

yardım etmesi karşılığında Melik Eşref’in hâkimiyetini tanıyacağını iletmiştir.

Hüsameddin Ali El-Hacib de Alâeddin Keykubad’ın Erzurum’u aldıktan sonra Ahlat

üzerine sefer düzenleyeceğinden korktuğu için, Cihanşah’ın ittifak teklifini kabul

ederek, Şam ve El-Cezire’den topladığı askerlerle beraber Erzurum’a gelmiştir.

Fakat, hem Eyyubilerle olan dostluk ilişkilerinin sekteye uğramasını istemeyen, hem

de bu esnada Trabzon Rumlarının Sinop Limanı’na saldırdıklarını haber alan

Alâeddin Keykubad, Hüsameddin Ali’nin kuvvetleriyle karşılaşmak istememiş ve

ordusuyla beraber Sinop’a gitmiştir.
784

İbni Bibi’ye göre ise, Rükneddin Cihanşah Erzincan melikinin akıbetini

öğrenince, Erzurum’a doğru gelen Selçuklu kuvvetlerini karşılamak için yola çıkmış

ve beylerinden birisini değerli hediyeler ve bir mektupla Alâeddin Keykubad’ın

yanına göndermiştir.
785

Cihanşah yazdığı mektupta Alâeddin Keykubad’a: “Ben

güçsüz biçareyim, Davutşah size saygısızlık yapmış, hak ettiği cezayı almıştır. Ben

hayatta oldukça sultanın kuluyum, ümit ederim ki kulunuz hakkında; “bir günah

sahibi başkalarının suçu ile günahkâr olmaz.” ayeti gereğince, Davutşah’ın

hatalarıyla bu suçsuz kulunuzu cezalandırmazsınız” demiştir.
786

Rükneddin Cihanşah’ın elçisi Alâeddin Keykubad’ın huzuruna gelip,

hediyeleri ve mektubu verince, Alâeddin Keykubad Cihanşah’ı bağışlamış ve

782

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 369.
783

Uyumaz, Alâeddin Keykubad Devri, s. 64.
784

İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s. 442.
785

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 364.
786

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 365.

113

Erzurum’u da onun hâkimiyetine bırakmıştır. Keza, İbn Nazif el-Hamevi de İbni

Bibi’nin verdiği bilgileri destekler mahiyette: “626 / 1228 senesinde Erzurum

hâkimi, Alâeddin Keykubad’la yakınlaştığı için Melik Eşref’ten özür diledi”

demektedir.
787

Ayrıca, Celâleddin Harezmşah da 10 Kasım 1228 tarihli bir mektupta,

Alâeddin Keykubad’a: “zat-ı devletlerinin Erzincan sahibine yaptığı muamele

yerinde idi. Böyle olmasa ve Erzurum sahibi zat-ı devletlerine itaat etmeseydi

kendisine layık olan cezayı bulurdu” demektedir.
788

Celâleddin Harezmşah,

mektubun devamında ise Rükneddin Cihanşah ile Melik Eşref’in Ahlat naibi Hacib

Hüsameddin Ali’nin birlik olduğunu ve kendisine gönderilen Selçuklu elçilerini

engellediklerini söylemektedir.
789

Celâleddin Harezmşah, yaşanılan bu gelişmelerden sonra, Alâeddin

Keykubad ile aralarındaki olumlu münasebete mâni olduğu gerekçesiyle Melik

Eşref’in Ahlat naibi Hüsameddin Ali’nin hâkimiyetinde bulunan Ahlat’a bağlı Muş

Ovası’nın köylerini yağmalamıştır. Akabinde de Ağustos 1229’da Ahlat’ı

kuşatmıştır.
790

 Öte yandan, Celâleddin Harezmşah’ın Ahlat’tan sonra Erzurum

üzerine sefer düzenlemesinden çekinen Rükneddin Cihanşah, Şemseddin El-Hâkim

El-Bağdadi’yi elçi olarak Celâleddin Harezmşah’a gönderip, artık kendisine itaat

edeceğini ve hutbeyi artık kendisi adına okutacağını iletmiştir.
791

 Celâleddin

Harezmşah, Rükneddin Cihanşah’ın daha önce Melik Eşref’e itaat etmesinden ve

kendisine karşı kurulan ittifaklarda yer almasından dolayı, bu duruma tedbirli

davranmasına rağmen siyasi çıkarı gereği Cihanşah’ın tabiiyetini kabul etmiştir.
792

Erzurum meliki Cihanşah, ittifak teklifinin Celâleddin Harezmşah tarafından

kabul edildiğini öğrenince, Celâleddin Harezmşah’la görüşmek için Ahlat’a

gitmiştir.
793

Celâleddin Harezmşah, Cihanşah’ın yanına geldiğini öğrenince, Erzurum

heyetini karşılaması için veziri Şerefü’l-Mülk’ü Nazik Gölü
794

 kıyısına

787

İbn Nazif el-Hamevi, el-Tarih el-Mansuri, Nşr.: Ebu el-İyd Dudu, Cezayir,1981; naklen, Uyumaz,

Alâeddin Keykubad Devri, s. 65.
788

Uyumaz, Alâeddin Keykubad Devri, s. 65.
789

 Uyumaz, Alâeddin Keykubad Devri, s. 65.
790

İbnü’l Esir, El Kâmil Fi’t-Tarih, s. 416.
791

Turan, Selçuklular Zamanında Türkiye, s. 387.
792

Nesevi, Celalüttin Harzemşah, s. 131-132.
793

 Turan, Selçuklular Zamanında Türkiye, s. 387.
794

Bitlis ili Ahlat ilçesi Ovakışla beldesinin kuzeyinde bulunmaktadır.

114

göndermiştir.
795

 İki heyet, Ahlat ile Malazgirt hududunda bulunan Nazik Gölü’nde

bir araya gelip, geceyi orada geçirmiştir.
796

Ertesi gün Rükneddin Cihanşah,

Celâleddin Harezmşah’la karşılaşınca atından inmiş ve iki hükümdar

kucaklaşmıştır.
797

Cihanşah, Celâleddin Harezmşah tarafından birkaç gün misafir

edildikten sonra, kendisine ve beylerine iki yüz hilat ile on sekiz at hediye

edilmiştir.
798

Daha sonra Celâleddin Harezmşah, Cihanşah’ı Erzurum’a göndermiştir.

Cihanşah da Erzurum’a ulaştıktan sonra, Celâleddin Harezmşah’a tabiiyet göstergesi

olarak, karabuğra diye adlandırılan büyük bir mancınık ve pek çok savaş aleti

göndermiştir.
799

Ancak Celâleddin Harezmşah’ın Ahlat kuşatması sırasında

Rükneddin Cihanşah’la ittifak kurması, Alâeddin Keykubad’ı endişelendirmiştir.

Bundan dolayı Alâeddin Keykubad, Ahlat kuşatmasından önce dost olduğu

Celâleddin Harezmşah’a karşı Eyyubilerle ittifak kurmuştur.
800

Netice itibariyle bu iki güç 10 Ağustos 1230’te Yassıçemen mevkiinde karşı

karşıya gelmiştir.
801

Celâleddin Harezmşah ve Erzurum hâkimi Rükneddin

Cihanşah’ın oluşturduğu ittifak, Alâeddin Keykubad ve Eyyubiler karşısında büyük

bir yenilgiye uğramıştır.
802

Bu savaş sonunda Celâleddin Harezmşah muhabere

meydanından kaçmayı başarırken, Erzurum hâkimi Rükneddin Cihanşah ve

Cihanşah’ın kardeşi yakalanarak Alâeddin Keykubad’ın huzuruna getirilmiştir.
803

Ancak, amcasının oğlu Rükneddin Cihanşah’ın huzurunda mahcup bir şekilde diz

çöktüğünü gören Alâeddin Keykubad, yanındakilere: “aslan tilkiye kin beslemez”

diyerek onun bir çadırda istirahat ettirilmesini emretmiştir.
804

Erzurum hâkimi Rükneddin Cihanşah’ın ihanetinden sonra Erzurum’u

hâkimiyeti altına almak isteyen Alâeddin Keykubad, ertesi gün ordusuyla beraber

Erzurum Kalesi’nin önüne gelmiştir.
805

Ancak şehrin itibarlı beyleri, kale kapılarını

kapatıp şehri savunmak istemişlerdir. Bunun üzerine Alâeddin Keykubad, kaleye bir

795

 Uyumaz, Alâeddin Keykubad Devri, s. 54.
796

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 382.
797

Taneri, Celaleddin Harzemşah ve Zamanı, s. 67-68.
798

Nesevi, Celalüttin Harzemşah, s. 131-132.
799

 Taneri, Celaleddin Harzemşah ve Zamanı, s. 67-68.
800

Uyumaz, Alâeddin Keykubad Devri, s .66.
801

Uyumaz, Alâeddin Keykubad Devri, s. 66.
802

Merçil, ”Türkiye Selçukluları” s. 518.
803

Turan, Selçuklular Zamanında Türkiye, s. 392.
804

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 397.
805

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 563.

115

elçi göndererek, kalenin Cihanşah vasıtasıyla kendisine teslim edilmesini

istemiştir.
806

Rükneddin Cihanşah da Sultan’ın bu emri üzerine, bir adamını Alâeddin

Keykubad’ın elçisiyle birlikte kaleye gönderip, kale halkını teslim olmaya davet

etmiştir. Kale halkı, Rükneddin Cihanşah ve taraftarlarının can güvenliğinin

sağlanması koşuluyla kaleyi teslim etmeyi kabul etmiştir. Bunun üzerine Alâeddin

Keykubad, bu talebi kabul ettiğine dair bir mektubu kaleye göndermiştir.
807

Kale

halkı bu aman mektubunu alınca, Hüsameddin Candar ve diğer Erzurum beylerinden

oluşan bir heyeti Alâeddin Keykubad’ın huzuruna göndermiştir. Daha sonra da bu

beyler saltanat sancağını alarak şehre getirmişler ve Erzurum Kalesi’nin burçlarına

asmışlardır.
808

Sultan Alâeddin Keykubad ertesi gün, Eyyubi hanedanından olan müttefiki

Melik Eşref ve kardeşleriyle beraber kaleye girip, Rükneddin Cihanşah’ın sarayına

geçmiştir. Sultan, kendisi için düzenlenen merasim ve eğlencelere katıldıktan sonra

Melik Eşref ve Rükneddin Cihanşah’ı yanına çağırmıştır.
809

Bu sırada Melik Eşref,

Rükneddin Cihanşah için Sultan’dan aman dilemiştir. Alâeddin Keykubad da Melik

Eşref’in bu isteğini kabul edip, Cihanşah’a aman yüzüğü bahşetmiştir.
810

Rükneddin

Cihanşah, yüzüğü aldıktan sonra Alâeddin Keykubad’ın önünde diz çökerek elini

öpmüştür. Sultan Alâeddin Keykubad, bu merasimden sonra Cihanşah’a Aksaray’ı,

Cihanşah’ın kardeşine de Aksaray ve Niğde arasında bulunan Eyyübhisarı
811

iktâ

olarak vermiştir.
812

Sultan Alâeddin Keykubad kalenin eksikliklerini giderip, gerekli

atamaları yaptıktan sonra da Kayseri’ye doğru hareket etmiştir.
813

806

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 402.
807

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 566.
808

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 402.
809

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 566.
810

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 403.
811

 Günümüzde Aksaray’ın Kale Balta Köyü’nün kuzeyinde harabe halinde bulunan kale.
812

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 566.
813

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 404.

116

ÜÇÜNCÜ BÖLÜM

TÜRK VE İSLAM KOMŞU DEVLETLERLE OLAN SİYASİ İLİŞKİLER

3.1. Abbasi Hilafeti ile Olan Siyasi İlişkiler

3.1.1. Abbasi Hilafeti ile İlk Temas

Türkiye Selçuklu hükümdarları, Abbasî halifelerini İslam aleminin dini lideri

olarak kabul ettikleri için, Abbasî hilafetine karşı her zaman ılımlı bir politika

sergilemişlerdir. Bundan dolayı, tarihi süreç içerisinde Türkiye Selçuklu Devleti ile

117

Abbasî Hilafeti arasındaki münasebetlerin dostane bir şekilde devam ettiği

görülmektedir.
814

Sultan Alâeddin Keykubad dönemi ise Türkiye Selçuklu

Devleti’nin Abbasî hilafetiyle olan ilişkilerin en yoğun yaşandığı dönem olarak kabul

edilebilir.
815

Nitekim Alâeddin Keykubad, tahtta çıktıktan hemen sonra bir elçisini

değerli hediyelerle beraber Abbasî Halifesi Nasır Lidinillah’ın yanına

göndermiştir.
816

Alâeddin Keykubad’ın Selçuklu tahtına çıktığını öğrenen Halife

Nasır Lidinillah da 1221 yılında saltanat menşuru ile Rum ülkeleri hükümdarlığı ve

hükümdarlık alameti olan kılıç, yüzük gibi değerli hediyeleri devrin en önemli

mutasavvıflarından olan Şihabeddin Ömer b. Muhammed el-Sühreverdi ile beraber

Konya’ya göndermiştir.
817

Halife Nasır Lidinillah’ın elçisi Şihabeddin Ömer b.

Muhammed el-Sühreverdi’nin Aksaray’a geldiğini öğrenen Sultan Alâeddin

Keykubad ise devlet erkânını ve Konya’nın din adamlarını Abbasî elçisini

karşılamaları için Aksaray ile Konya arasında bulunan Zincirli Han’a
818

göndermiştir.

Sultan da bizzat hassa ordusuyla beraber Abbasî elçisi Ömer Sühreverdi’yi

karşılamak için yola çıkmıştır.
819

Sultan, Abbasî elçisi Ömer Muhammed el-

Sühreverdi ile karşılaşınca, onun yüzünün saltanat müjdesi aldığı gece rüyasında

ayaklarının bağını çözüp, kendisini katıra bindiren ve kendisine: “Amacına ulaştın,

muradına erdin.”
820

diyen Şihabeddin Ömer b. Muhammed el-Sühreverdi olduğunu

hatırlamış ve hemen Sühreverdi’nin elini öpmüştür.
821

Bir Mevlevi kaynağı olan

Menakıbü’l-Arifin isimli eserde ise yaşanılan hadise özetle şu şekilde rivayet

edilmektedir: “Abbasî elçisi Şihabeddin Sühreverdi Konya’ya ulaştığı sırada

Alâeddin Keykubad, Baha Veled ile birlikte Gevele Kalesinde
822

 Abbasî elçisini

bekliyordu. Alâeddin Keykubad, Abbasî elçisinin Konya‘ya geldiğini öğrenince

adamlarına elçiyi Gevele Kalesi’ne getirmelerini emretti.”
823

814

Demirci, “Abbasî Halifeleri ile Anadolu Selçuklu Sultanları Arasındaki Münasebetler”, s. 474.
815

 Uyumaz, Alâeddin Keykubad Devri, s. 79.
816

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 254; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 356.
817

 Müneccimbaşı, Camiu’d Düvel, s. 60.
818

Konya’nın Karatay ilçesi Zincirli Han Mahallesi’nde yer alan kale günümüzde höyük haline

gelmiştir.
819

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 254.
820

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 254.
821

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 254.
822

 Konya’nın batısında bulunan Takkeli Dağı’nın eteklerinde bulunan kale.
823

Eflaki, Ariflerin Menkıbeleri, s. 94.

118

Daha sonra Abbasî elçisi Ömer el-Sühreverdi, saraya gelmiş ve Halife Nasır

Lidinillah’ın gönderdiği hilat ve sarığı Sultan’a giydirmiştir.
824

Ayrıca hilafet

makamının geleneği gereği, hilafet makamından getirdiği bir sopayla Alâeddin

Keykubad’a sembolik bir şekilde kırk defa vurmuştur.
825

 Sultan, bu merasimden

sonra Abbasî Halifesi tarafından gönderilen yuları ve başlığı murassadan, nalları

altından olan atın üzengisinin kayışını öpmüş ve ardından da ata binip, Abbasî elçisi

el-Sühreverdi ile birlikte halkın içinde dolaşmıştır.
826

Abbasî elçisi Ömer el-Sühreverdi, kendisine tahsis edilen saraya ulaştıktan

sonra, Sultan Alâeddin Keykubad ona değerli hediyeler göndermiştir. Elçi, Konya’da

kaldığı süre içerisinde Alâeddin Keykubad ve diğer devlet görevlileri tarafından her

gün ziyaret edilmiştir.
827

 Elçi Ömer el-Sühreverdi de kendisine gelen ziyaretçilerin

bir kısmına hırka giydirerek, tarikatını yaymak istemiştir. Bunun neticesinde, başta

Emir Celâleddin Karatay
828

olmak üzere emirlerin büyük bir kısmı, Ömer el-

Sühreverdi’nin tarikatına girmiştir.
829

Hatta, Sultan Alâeddin Keykubad da Ömer el-

Sühreverdi’nin tarikatına girmek istemiştir. Fakat Ömer el-Sühreverdi, saltanat tacını

çıkarıp, tarikat hırkası giymek isteyen Alâeddin Keykubad’ın bu isteğini reddetmiş

ve ona devlet yönetiminde adaletli olmasını tavsiye etmiştir.
830

824

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 359.
825

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 256.
826

Uyumaz, Alâeddin Keykubad Devri, s. 80.
827

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 359-360.
828

Celâleddin Karatay’ın Türkiye Selçuklu Devleti’ndeki ilk görevi I. İzzeddin Keykavus

devrinde devat (sultanın yazışma işlerinden sorumlu memur) emirliğidir. Bundan sonra Celâleddin

Karatay yaklaşık 18 yıl boyunca I. Alâeddin Keykubad’ın emrinde taşthane Emiri (Sultan’ın temizlik

işlerinden sorumlu emir) olarak görev yapmıştır. Zira uzun bir süre Selçuklu sarayında Sultan’ın özel

hizmetinde bulunan Karatay, divan toplantılarına ve seferlere de katılarak sultanın bizzat yanında yer

almıştır. II. Gıyaseddin Keyhüsrev döneminde ise Sultan’ın özel bütçesinin kontrolünü sağlayan

Celâleddin Karatay, o dönem İran geleneklerini devam ettiren ve harcamalarıyla devlet bütçesini

zarara uğratan vezirleri uyararak, Moğollara ödenen vergileri dengede tutmaya çalışmıştır. Daha

sonraki dönemlerde hanedan ailesi içinde meydana gelen taht kavgalarını da “ortak saltanat”

uygulaması ile çözen Celâleddin Karatay, 1249 yılında Konya-Aksaray arasındaki Kılıçarslan

Kervansarayında II. İzzeddin Keykavus, IV. Rükneddin Kılıçarslan ve II. Alâeddin Keykubad’ı

birlikte Selçuklu tahtına çıkarmıştır. Ancak Celâleddin Karatay’ın atabey olarak devleti yönettiği bu

dönemden sonra özellikle de 1254 yılında ölümüyle beraber Anadolu’da dirlik ve düzen bozulmuştur.

Daha detaylı bilgi için bkz. Zehra Odabaşı, “Celâleddin Karatay’ın Hayatı ve Siyasi Kariyeri”, (Ed.

Hasan Bahar, Mustafa Toker, M. Ali Hacıgökmen, H. Gül Küçükbezci), Tarihçiliğe Adanmış Bir

Ömür: Prof. Dr. Nejat Göyünç’e Armağan, Selçuk Üniversitesi Türkiyat Araştırmaları Enstitüsü,

Selçuk Üniversitesi Matbaası, Konya 2013, ss. 559-575.
829

Müneccimbaşı, Camiu’d Düvel, s. 60.
830

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 256; Uyumaz, Alâeddin Keykubad Devri, s. 80.

119

Ömer el-Sühreverdi’nin Konya’dan ayrılma vakti gelince, Celâleddin Karatay

ve Necmeddin Tusî, Alâeddin Keykubad’ın emriyle Ermeni ve Rumlardan haraç

olarak alınan yüz bin dirhem gümüşü, Alâeddin Keykubad’ın adını taşıyan elli bin

(Sikke-i Alaî) sultani dinarını, Rum kölelerini ve değerli atları elçiye nafaka resmi

olarak vermiştir.
831

Daha sonra Alâeddin Keykubad, Ömer el-Sühreverdi’yi

Celâleddin Karatay ve Necmeddin Tusî’yle birlikte Zincirli Han’a kadar

uğurlamıştır. Ayrıca, elçiye Malatya’ya kadar eşlik etmeleri için mihmandarlar tahsis

etmiştir.
832

Abbasî elçisi hilafet merkezi Bağdat’a ulaşınca, Abbasî Halifesi Nasır

Lidinillah, Ömer el-Sühreverdi’nin Alâeddin Keykubad hakkında söylediklerinden

dolayı mutlu olmuş; bu hadiseden sonra da Alâeddin Keykubad’a her sene rütbe ve

makam göndermeyi ihmal etmemiştir.
833

3.1.2. Abbasi Halifesinin Moğollara Karşı Yardım Talebi

Moğollar, 1221 yılının ilkbaharında Meraga
834

şehrini tahrip edip, Bağdat

sınırına kadar gelince, Abbasi Halifesi Moğollara karşı yeni ittifak arayışlarına

girmiştir.
835

Abbasi Halifesi, bu amaçla İslam ülkelerinin hükümdarlarına elçiler

göndererek, onları Bağdat’a saldırı hazırlığında olan Moğollara karşı savunmaya

davet etmiştir. Halifenin bu daveti üzerine Erbil meliki Muzafferüddin Gökbörü ve

Musul meliki Bedreddin Lü’lü,
836

 askerleriyle beraber Bağdat’a gelmiştir. Eyyubi

hanedanından Melik Eşref ise Frenklerle savaş halinde olduğunu gerekçe göstererek,

Bağdat’a asker gönderemeyeceğini Halife’ye iletmiştir. Abbasi Halifesi, İslam

ülkelerinin hükümdarlarına gönderdiği bu elçilerden bir tanesini de Türkiye Selçuklu

hükümdarı Alâeddin Keykubad’a göndermiştir.
837

Alâeddin Keykubad, bu esnada Konya surlarını inşa ettirmiş ve devlet işlerini

düzene koymak için Kayseri’ye doğru yola çıkmıştır. Sultan, Kayseri’ye ulaşınca

831

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 360.
832

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 258.
833

Turan, Selçuklular Zamanında Türkiye, s. 352.
834

Günümüzde İran’ın Doğu Azerbaycan eyaletinde bulunan Meraga şehri, başkent Tahran’a 130 km.

uzaklıkta bulunmaktadır.
835

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 336-337.
836

 Musul hükümdarıdır (1233-1259). Zengîler’den I. Nûreddin Arslanşah’ın (1193-1211) muhtemelen

siyahî kölesi olan ve sonraki dönemlerde onun atabeği olarak tarih sahnesine çıkan Bedreddin Lü’lü

hakkında daha fazla bilgi için bkz. Bahattin Kök, “Lü’lü’, Bedreddin”, TDV İslam Ansiklopedisi, cilt:

17, TDV Yayınları, Ankara 2003, s. 257.
837

Yinanç, Selçuklular Devri, s. 58.

120

Malatya beyleri Sultan’a ulaklar gönderip, ona Abbasî Halifesi Nasır Lidinillah’ın

elçisi Muhyiddin İbnü’l Cevzî’nin (ö. 656/1258)
838

Kayseri’ye doğru hareket ettiğini

bildirmişlerdir.
839

Alâeddin Keykubad, bu haber üzerine emirlerinden birkaçını

elçinin yanına göndermiştir. Gönderdiği emirler vasıtasıyla İbnü’l Cevzî’nin Lala

Kervansarayı’na ulaştığını öğrenen Alâeddin Keykubad, maiyetiyle beraber yola

çıkıp, elçiyi Lala Kervansarayı’nda karşılamıştır. İbnü’l Cevzî, Alâeddin Keykubad’ı

görünce ona sarılmış ve Abbasî Halifesi Nasır Lidinillah’ın selamlarını iletmiştir.

Alâeddin Keykubad ile elçi Konya’ya ulaştıklarında, İbnü’l Cevzi istirahat etmek

için odasına çekilmiştir. Ertesi gün İbnü’l Cevzî, Halife’nin Alâeddin Keykubad’a

gönderdiği hediyeleri alarak, saltanat sarayına gitmiştir. Alâeddin Keykubad

huzuruna gelen Abbasî elçisi İbnü’l Cevzî’yi görünce, ayağa kalkmış ve saygıyla

elçiyi selamlamıştır. Bu karşılamadan sonra, Selçuklu emirlerinden Pervane

Celâleddin Kayser ve Tercüman Zahireddin Mansur, elçinin elinden tutup, elçiyi

Sultan’ın tahtının yanındaki kürsüye oturtmuşlardır. Daha sonra İbnü’l Cevzî,

Halife’nin gönderdiği hediyeleri Alâeddin Keykubad’a takdim etmiştir. Elçi,

kendisine verilen ziyafetten sonra da Alâeddin Keykubad’la özel olarak görüşmek

istemiştir.
840

İbnü’l Cevzî, Alâeddin Keykubad’la yalnız kalınca ona, Moğolların

Harezmşahlarla yaptığı savaşı bitirip, Bağdat sınırına kadar geldiklerini ve bundan

dolayı Halife Nasır Lidinillah’ın kendisinden iki bin kişilik bir süvari birliği talep

ettiğini söylemiştir. Sultan, Halife’nin bu talebi üzerine elçi İbnü’l Cevzî’ye: “baş

üstüne, istenilen süvariler tertip edilir ve acele gönderilir.” demiştir.
841

Alâeddin

Keykubad, elçiyi istirahat edeceği saraya uğurladıktan sonra, Halife’nin talebini

istişare etmek için devlet erkanını huzuruna çağırtmıştır. Sultan, elçiyle olan

görüşmesini devlet erkanıyla paylaştıktan sonra onlara: “bizim, müminlerin

halifesine güvenimiz sonsuzdur. Müthiş selleri andıran bir ordu ve taze bir devlet ile

savaşmak değil, onlarla dostane ilişkilerde bulunmak gerekir. Bence en uygun çare

838

 Tam künyesi Ebu Muhammed (Ebu’l-Mehasin), Muhyiddin Yusuf b. Abdurrahman b. Ali et-

Teymî el-Bekrî olan Abbasi devlet adamı ve Hanbeli fakihi olan İbnü’l Cevzi hakkında daha geniş

bilgi için bkz. Cengiz Kallek, “İbnü’l-Cevzî, Ebû Muhammed”, İslam Ansiklopedisi, TDV Yayınları,

cilt: 20, Ankara 1999, ss. 542-543.
839

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 392.
840

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 280.
841

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 282.

121

halifenin bütün İslam hükümdarlarından bol para ve hediyelerle birer elçi isteyip,

belli bir yerde toplanacak olan bu elçileri, hilafet makamının elçisiyle beraber

Moğol hanının huzuruna göndermek ve memleket hükümdarlarının bizzat gelmemiş

olmalarının nedeninin halkı telaşa düşürmemek olduğunu anlatmak, sonra icabeden

tedbirleri birlikte müzakere ederek, sağlam ve devamlı bir sulh elde etmektir.”
842

Demiştir. Ancak, bu düşüncesinin Halife tarafından askeri ve siyasi bir acizlik olarak

algılanabileceğini öngören Sultan Alâeddin Keykubad, bu durumu ortadan kaldırmak

için, iki bin süvari yerine beş bin süvariyi bir yıl yetecek iaşe ve mühimmatla beraber

hilafet merkezine göndermeye karar vermiştir.
843

Sultan Alâeddin Keykubad, Abbasî

Halifesi Nasır Lidinillah’a göndereceği süvari birliğinin Melikü’l Ümera Bahaeddin

Kutluca komutasında Malatya’da toplanması için de fermanlar çıkarılmasını

emretmiştir.
844

Ertesi sabah Sultan, Halife’nin talebinin fazlasıyla yerine getirildiğini ve beş

bin süvarinin en kısa zamanda Bağdat’a ulaştırılacağını İbnü’l Cevzî’ye iletmiştir.

Bunun üzerine elçi İbnü’l Cevzî hilafet makamına gitmek için hazırlıklara

başlamıştır.
845

Bu sırada sarayın hazinedarları, Sultan Alâeddin Keykubad’ın

fermanıyla elli bin sultani akçe, yüz kat kıymetli elbise, beş rahvan katır, beş at, beş

Rum köle ve otuz bin dinardan ibaret hediyeleri elçiye vermişlerdir. Daha sonra elçi

Bağdat’a gitmek üzere yola çıkmıştır.
846

Abbasi elçisinin Kayseri’den ayrılmasından bir ay sonra, Sultan’ın fermanı

gereği beş bin kişilik Selçuklu süvari birliği Malatya’da toplanmıştır. Bu sırada,

süvari birliğinin komutasına tayin edilen Emir Bahaeddin Kutluca tüm hazırlıklarını

tamamlayıp, Sultan’ın göndereceği saltanat sancağını beklemeye başlamıştır.
847

Alâeddin Keykubad’ın fermanını ve saltanat sancağını Zahireddin Tercüman’dan

alan Bahaeddin Kutluca, ferman gereği beş bin kişilik süvari birliğinin

842

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 282.
843

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 392.
844

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 282-283.
845

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 397.
846

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 282-283.
847

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 397.

122

kumandanlarını belirlemiştir. Tüm hazırlıklar tamamlanınca da Selçuklu süvari

birliği büyük bir merasimle yola çıkmıştır.
848

 Bağdat’a doğru hareket eden Selçuklu süvari birliğini yol güzergahında

Harput, Amid (Diyarbakır) ve Mardin melikleri büyük bir hürmetle karşılamışlardır.

Bu melikler, askerlere ve kumandanlara büyük ziyafetler verip, onları şehirlerinde

ağırlamışlardır.
849

Bahaeddin Kutluca da bu meliklere karşı saygı gösterip, Sultan’ın

selamlarıyla onları yüceltmiştir. Selçuklu süvari birliği Musul’a girince, onları Musul

meliki Bedreddin Lü’lü karşılamış ve üç gün boyunca Musul’da misafir etmiştir.

Dördüncü gün Bahaeddin Kutluca, Bedreddin Lü’lü ve emirlerine Selçuklu

karargâhında görkemli bir ziyafet vermiştir.
850

 Bedreddin Lü’lü, kendisine verilen bu

ihtişamlı ziyafetten etkilendiği için Erbil Meliki Muzaffereddin Gök Börü’ye bir

mektup göndererek, ona Selçuklu süvari birliğinin Erbil’e doğru geldiğini ve eğer

Erbil’de konaklarlarsa onlara gereken önemi vermesini bildirmiştir.
851

Mektubu alan

Erbil Meliki Muzaffereddin Gök Börü de Selçuklu askerlerini muhteşem bir törenle

karşıladıktan sonra, Selçuklu askerlerinin Erbil’e geldiğini hilafet makamına arz

etmiştir.
852

Erbil meliki Muzaffereddin Gök Börü, Halife’den beklediği emir gelene

kadar Selçuklu askerlerini ve kumandanlarını Erbil’de kusursuzca ağırlamıştır.

Birkaç gün sonra da hilafet makamından bir heyet Erbil’e gelerek, Halife tarafından

gönderilen elli bin altın, yüz deve, yüz at, elli katır, on bin koyun, üç yüz adet hilat

ve erzak dolu iki yüz deve ile Halife’nin mektubunu Emir Bahaeddin Kutluca’ya

teslim etmiştir.
853

Halife’nin, Emir Kutluca’ ya yazdığı mektupta: “Bundan önce

aldığımız habere göre Moğol ordusu, Sultan Muhammed Harezmşah’ın işini

bitirdikten sonra bu tarafa yürüyecekti. Onun için biz de ihtiyat olarak Sultan’dan

yardım talebinde bulunmuştuk. Şimdi aldığımız habere göre, onlar o

düşüncelerinden ve niyetlerinden vazgeçmişlerdir. Bu iş için uzak yerlerden buraya

gelmiş olan meliklerin yerlerine, yurtlarına dönmeleri için izin verdik. Emir Kutluca

848

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 283.
849

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 283.
850

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 398.
851

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 284.
852

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 398-399.
853

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 399.

123

da ordusuyla selametle vatanına dönsün” yazmaktaydı.
854

Halife’nin hediyelerini ve

mektubunu alan Emir Bahaeddin Kutluca, mektubu okuduktan sonra görevlileri

yanına çağırmış ve ardından da hediyelerin kaydının tutulup, emirlerin rütbelerine

göre dağıtılmasını emretmiştir.
855

Sabah olunca da askerlerin silahlarıyla atlarına

binip, bütün askeri maharetlerini Erbil halkına göstermelerini ve bir gün sonra da

yola çıkmak için hazırlanmalarını istemiştir.
856

Ertesi sabah Selçuklu emirleri, kendilerini uğurlamaya gelen Bağdat ve Erbil

heyetlerini yüzlerini yere koyarak karşılamışlar ve ardından Halife ile Alâeddin

Keykubad için dua etmişlerdir. Orada bulunan Abbasî elçisi ve Muzaffereddin Gök

Börü de emirlerin bu davranışını saygıyla izlemişlerdir.
857

Ayrıca Abbasî elçisi ve

Muzaffereddin Gök Börü, Selçuklu askerlerinin sayısını, disiplinini, hareket

kabiliyetini ve kıyafetlerinin mükemmelliğini görünce, böyle bir orduya sahip olan

hükümdarın fethedemeyeceği bir ülke olmadığını düşünmüşlerdir.
858

Daha sonra

Abbasî elçisi ve Erbil hükümdarı Muzaffereddin Gök Börü, Selçuklu askerleriyle

vedalaşıp, onları ülkelerine uğurlamışlardır.
859

Emir Bahaeddin Kutluca Selçuklu

askeri birliğinin Malatya’ya ulaşmasından sonra, Alâeddin Keykubad’a hadiseleri

bildiren bir mektup göndermiş ve ondan istirahat etmek için izin istemiştir. Emir

Kutluca, emirlere Malatya’daki sarayında ziyafet verdikten sonra da emirlerin ve

askerlerin yurtlarına dönmelerine izin vermiştir. Kendisi de bir ay sonra Sultan

Alâeddin Keykubad’ın huzuruna çıkmıştır.
860

Yukarıda bahsedilen bu hadise, Alâeddin Keykubad ile hilafet makamı

arasında vuku bulan son sıcak münasebet olmuştur. Bununla birlikte, iki ülke

arasındaki olumlu ilişkiler bu kadar sıcak olmasa da Alâeddin Keykubad’ın ölümüne

kadar devam etmiştir. Bu bağlamda Emine Uyumaz, İbn Nazif el-Hamevi’nin

eserinden aldığı bir malumatta 1227 yılında Eyyubilerin Hıms (Humus) meliki Melik

Mücahid’in elçisinin Alâeddin Keykubad’ın yanına gittiğinde, onun yanında Abbasî

halifesinin elçisinin de olduğunu ifade etmektedir. Ancak, diğer kaynaklarda bunu

854

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 285.
855

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 399.
856

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 399; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 285.
857

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 400.
858

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 286.
859

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 400.
860

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 286.

124

doğrulayan bir bilgi olmadığı gibi, elçinin geliş amacı da belirtilmemiştir.
861

Yine

Osman Turan, İbnü’l-Fütavi’den aldığı bir bilgiye göre Halife Muntasır Billah’ın

1236 yılında Alâeddin Keykubad’ın Amid’i muhasara ettiği sırada, Eyyubilerin isteği

üzerine Ebu Muhammed Yusuf b. El-Cezvî’yi Amid’e elçi olarak gönderdiğini ve

Halife’nin mektubunu alan Selçuklu kumandanının da Amid kuşatmasını

durdurduğunu ifade etmektedir.
862

Muhtemelen aynı konuyla ilgili olarak Emine

Uyumaz, Eylül 1236 tarihinde Abbasî Halifesinin isteğiyle Melik Kamil ve Alâeddin

Keykubad arasında barış yapıldığını kaydetmektedir.
863

 İbn Bibi ise konuyla ilgili

olarak, Abbasî Halifesi el-Muntasır Billah’ın Alâeddîn Keykubad’a: “Sultan-ı

Azam”,”Kasım-ı Muazzam”, ve Zıllull Fil Alem” lakaplarını verdiğini ve İslam

ülkelerinin birçoğunda Alâeddin Keykubad adına hutbe okutulup, sikke bastırıldığını

rivayet etmektedir.
864

3.2. Eyyubilerle Olan Siyasi Münasebetler

İsmini devletin kurucusu Selâhaddin Eyyubi’nin babası Necmeddin Eyyub b.

Şadi’den
865

alan Eyyubi Devleti,
866

1175-1260 yılları arasında Mısır merkez olmaz

üzere Şam, Suriye, Ürdün, Lübnan, el-Cezire,
867

Diyarbekir ve Irak’ın kuzeyinde

hüküm sürmüştür.
868

Devlet yönetiminde Türk devlet geleneğini uyguladıkları için

ülkeyi hükümdarın ailesi arasında paylaştıran Eyyubiler, Kahire merkez olmak üzere

Şam, Halep, Hama, Humus, Silvan ve Hısn-ı Keyfa (Hasankeyf) gibi melikliklerden

861

Uyumaz, “Türkiye Selçuklu Devletinin Abbasi Hilafeti ile Münasebetleri”, s. 384.

862
 Turan, Selçuklular Zamanında Türkiye, s. 384.

863
Uyumaz, Alâeddin Keykubad Devri, s. 83.

864
İbn Bibi, El-Evâmirü’l-Alâiyye, s. 442.

865
Rivayete göre, Eyyubilerin atası olan Eyyub’un babası Şadi, önceleri Şeddadilerin hizmetinde

bulunmuş ve Duvîn’e (Dvin) bağlı Ecdânakan kasabasında oturmuştur. Şadi, XII. yüzyılın ilk

yıllarında Selçuklu saray ağası ve Bağdat şahnelerinden Bihrûz el-Hâdim’in hizmetine girmiş. Bihrûz

da onu veya oğlu Necmeddin Eyyub’u kendi iktâı olan Tikrît’e vali tayin etmiştir. 1137 yılında ise

İmâdüddin Zengi’nin hizmetine giren Necmeddin Eyyûb, daha sonra Dımaşk (Şam) Atabegliği’nin

(Böriler, Tuğteginliler) hizmetine girerek Dımaşk’ın en büyük emîrlerinden biri olmuştur. Daha fazla

bilgi için bkz. Ramazan Şeşen, “Eyyubiler, (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim Koca),

Türkler, cilt: 5, Yeni Türkiye Yayınları, Ankara 2002, ss. 60-76, s. 20.
866

Ramazan Şeşen, Salâhaddîn Devrînde Eyyûbîler Devleti, Edebiyat Fakültesi Basımevi, İstanbul

1983, s. 33; İbn’ül-Ezrak, Meyyâfârikin ve Amid tarihi, s. 157.
867

El-cezire, Fırat ve Dicle nehirleri arasında kalan toprakların kuzeyi için kullanılmaktadır. Adnan

Çevik, el-Cezire’nin hudutlarının, batıda Suriye, kuzey ve kuzey batıda Suğuru’l-Cezire ya da

Biladur-Rum (Anadolu), kuzey doğuda Ermenistan, doğuda Azerbaycan ve güneyde Anbar’dan

Tikrit’e uzanan bir çizgide Irak’la çevrili olduğunu ifade etmektedir. Daha detaylı bilgi için bkz.

Adnan Çevik, “Ortaçağ İslam Coğrafyacılarına Göre el-Cezire ve İdari Taksimatı”, Osmanlı

Araştırmaları Dergisi, cilt: 33 Muammer Kemal Özergin Hatıra Sayısı I, İstanbul 2009, s. 42.
868

İbn’ül-Ezrak, Meyyâfârikin ve Amid tarihi, s. 117.

125

oluşmuştur. Ancak bu durum, Eyyubi Devleti’nin merkeziyetçi bir yapıdan

uzaklaşmasına neden olmuştur. Dolayısıyla, bu melikliklerin Kahire’de bulunan

büyük melike olan bağlılıkları da suni bir hal almıştır. Hatta bu meliklikler zaman

zaman birbirleriyle amansız bir şekilde mücadele ederek, birbirlerine karşı bazen

Moğolların, bazen de Alâeddin Keykubad’ın ittifakında yer almışlardır.
869

3.2.1. Eyyubilerle İlk Temas

Alâeddin Keykubad’ın Eyyubilerle olan ilk münasebeti çocukluğu döneminde

başlamıştır. Zira I. Gıyaseddin Keyhüsrev, ilk saltanatında (1192-1196) hükümdarlığı

kardeşi Rükneddin Süleyman Şah’a bırakınca, Alâeddin Keykubad babası ve kardeşi

İzzeddin Keykavus’la beraber Konya’dan ayrılmış; ardından da 1196 yılında Eyyubi

Halep meliki Melik Zahir’in yanına sığınmıştır.
870

Ancak, Melik Zahir onlara gerekli

desteği vermeyince, Alâeddin Keykubad babası ve kardeşiyle beraber Anadolu

üzerinden İstanbul’a gitmiştir.
871

1218 yılında ise Alâeddin Keykubad’ın kardeşi I.

İzzeddin Keykavus, Halep meliki Melik Eşref’in üzerine sefer düzenlemiş; ancak

yapılan savaşta İzzeddin Keykavus ağır bir yenilgi almıştır. Yine bu savaşta, Melik

Eşref’in Selçuklu emirlerinden Emir-i Meclis Behramşah ile Selçuklu askerlerini esir

alması, iki devlet arasındaki ilişkilerin bozulmasına sebebiyet vermiştir.
872

1220 yılında Selçuklu tahtına çıkan Alâeddin Keykubad, tahta çıkar çıkmaz

Türkiye Selçuklu Devleti’nin doğu ve güney hattı boyunca sınırdaşı olan ve o devrin

en güçlü devletlerinden biri olan Eyyubi Devleti’yle bozulan münasebetleri

düzeltmek istemiştir.
873

Sultan Alâeddin Keykubad, bu düşüncesini

gerçekleştirebilmek için Melik Eşref’e bir elçilik heyeti göndererek, onunla barış

anlaşması imzalamıştır.
874

Alâeddin Keykubad ile Melik Eşref, yapılan anlaşma

gereği; ülkelerine gelebilecek herhangi bir saldırıda beraber hareket edeceklerine ve

sıhriyet yoluyla akrabalık kuracaklarına dair sözleşmişlerdir.
875

Nitekim, bu dostluk

anlaşması neticesinde Alâeddin Keykubad ve Melik Eşref, ülkelerine gelebilecek

saldırıları bir süreliğine engellemişlerdir. Ancak, daha sonraki dönemlerde Eyyubi

869

Uyumaz, “Türkiye Selçuklu-Eyyubi Siyasi Münasebetleri”, s. 181.
870

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 169.
871

 Aksarayî, Müsameretü’l Ahbâr, s. 24; Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 474.
872

 Uyumaz, “Türkiye Selçuklu-Eyyubi Siyasi Münasebetleri”, s. 192.
873

 Uyumaz, Alâeddin Keykubad Devri, s. 70.
874

 Turan, Selçuklular Zamanında Türkiye, s. 353.
875

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 313.

126

hanedanı içerisinde yaşanan hâkimiyet mücadelelerinden dolayı, Doğu ve

Güneydoğu Anadolu bölgesinde siyasi istikrarsızlıklar yaşanması, Anadolu siyasi

birliğine önem veren Sultan Alâeddin Keykubad’ı endişelendirmeye başlamıştır.
876

3.2.2. Alâeddin Keykubad’ın Melik Adil’in Kızıyla İzdivacı

Mısır Eyyubi sultanı el-Adil’in
877

1218 yılında ölümünden sonra, Eyyubi

hanedanı içerisinde ortaya çıkan hâkimiyet mücadelelerinden dolayı, Doğu ve

Güneydoğu Anadolu bölgesinde yaşanılan siyasi istikrarsızlığa son vermek ve

ülkesinin sınırlarına yaklaşan Moğollara karşı güçlü bir savunma hattı kurmak

isteyen Sultan Alâeddin Keykubad, Hısn-ı Keyfa Artuklularını tekrar kendisine tabi

kılmak maksadıyla,
878

1226 yılında Eyyubilerin vasalı olan Hısn-ı Keyfa

Artuklularının Amid hâkimi Melik Mesud’un üzerine sefer düzenlemiştir.
879

 Sultan

Alâeddin Keykubad bu sefer sonucunda; Hısn-ı Mansur (Adıyaman), Kâhta,

Çemişgezek ile Kerferek kalelerini hâkimiyeti altına almıştır.
880

Bununla birlikte,

Alâeddin Keykubad’ın Eyyubilerin Şam orduları kumandanı İzzeddin b. Bedr’i

Kâhta kuşatması sırasında esir alması ve ardından da Kayseri’de hapsetmesi,
881

Alâeddin Keykubad ile Melik Eşref arasındaki münasebetlerin bozulmasına neden

olmuştur.
882

Ancak, Amid hâkimi Melik Mesud’un kendisine itaat etmesinden sonra,

Doğu Anadolu Bölgesi’ndeki istikrarsızlığı ve Moğolların doğu hududuna

yaklaşmalarını göz önünde bulunduran Alâeddin Keykubad, Eyyubilerle bozulan

ilişkileri düzeltmek ve tekrar ittifak kurmak için Melik Eşref’in kızıyla evlenmeye

karar vermiştir.
883

Sultan iyi niyet göstergesi olarak da Kâhta muhasarası sırasında

esir alınan Eyyubilerin Şam komutanı İzzeddin b. Bedr’i serbest bırakmış ve onu

Şam’da bulunan Melik Eşref’in yanına göndermiştir.
884

876

Uyumaz, Alâeddin Keykubad Devri, s. 70.
877

 1200-1218 yılları arasında Eyyubi Devleti’nin hükümdarı olan El-Adil hakkında daha fazla bilgi

için bkz. Ramazan Şeşen, “el-Melikü’l-Âdil I”, TDV İslam Ansiklopedisi, cilt: 22, TDV Yayınları,

Ankara 2004, ss. 59-60.
878

Şeşen, Eyyubiler, s. 226.
879

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 421.
880

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 426.
881

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 296-301.
882

Uyumaz, Alâeddin Keykubad Devri, s. 70.
883

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 311.
884

Şeşen, Eyyubiler, s. 226; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 432.

127

Alâeddin Keykubad bu hadiseden hemen sonra, devlet işlerinin görüşüldüğü

bir esnada, Naib Hokkabazoğlu Seyfeddin’e Eyyubilerle akrabalık kurma

düşüncesini iletmiş ve bunun için gerekli hazırlıkların yapılmasını istemiştir.
885

Bunun üzerine Naib Hokkabazoğlu Seyfeddin; kıymetli ve göz alıcı kumaşları,

kıymetli taçları, altın takıları, Horasan ve Irak’tan getirilen mutfak eşyalarını,

cariyeleri, köleleri ve atlardan oluşan bol miktarda hediyeyi yanına alarak, Melik

Adil’in kızı Gaziye Hatun’u (Melike Adiliye)
886

Alâeddin Keykubad’a istemek üzere

Şam’a doğru hareket etmiştir.
887

 Ancak Hokkabazoğlu Seyfeddin, Malatya’ya

ulaştıktan sonra ağır bir hastalığa yakalanmış ve ardından vefat etmiştir.
888

Hokkabazoğlu’nun vefat haberini alan Alâeddin Keykubad da Çaşnigir Şemseddin

Altunaba’nın Malatya’ya gitmesini emretmiştir. Sultan’ın emri üzerine Malatya’ya

giden Şemseddin Altunaba, burada gerekli hazırlıkları yaptıktan sonra Selçuklu

heyetiyle beraber Şam’a doğru hareket etmiştir.
889

Eyyubi Şam komutanı İzzeddin b. Bedr, Alâeddin Keykubad’ın gönderdiği

elçilik heyetinin Şam’a doğru geldiğini öğrenince, bu haberi Eyyubi meliklerine

iletmiştir.
890

Kâhta muhasarası sırasında hapsedilen İzzeddin b. Bedr’in daha sonra

serbest bırakılmasını göz önünde bulunduran Eyyubi melikleri, Alâeddin

Keykubad’la yaşadıkları gerginliği daha fazla sürdürmemek için, Şam’a gelen

Selçuklu elçisi Şemseddin Altunaba’yı büyük bir sevgi ve saygıyla

karşılamışlardır.
891

Ertesi sabah Şam’da buluşan el-Adil’in oğulları Melik Muazzam,

Melik Gazi, Melik Eşref ve Melik Fahreddin, Alâeddin Keykubad ile el-Adil’in kızı

Gaziye Hatun’un nikahının kıyılması için, Şemseddin Altunaba ve kadıyı huzurlarına

davet etmişlerdir.
892

Şemseddin Altunaba, Eyyubi meliklerinin huzuruna çıkınca

Alâeddin Keykubad’ın göndermiş olduğu hediyeleri meliklere teslim etmiştir.
893

Yapılan sohbetlerden sonra da Alâeddin Keykubad’la Gaziye Hatun’un nikahı

885

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 432.
886

 Sultan Alâeddin Keykubad ile evlenen Gaziye Hatun, Eyyubi sultanlarından El-Adil’in kızıdır.

Sultan Alâeddin Keykubad’ın Gaziye Hatun ile olan evliliğinden de İzzeddin Kılıç Aslan, Rükneddin

ve Melike Hatun dünyaya gelmiştir. Bkz. İbrahim Sarı, Türk Tarihinde Kadın: Türklerde Kadın Baş

Tacıydı, Noktaekitap Yayınları, Ankara 2018, s. 147.
887

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 311.
888

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 433.
889

 Şeşen, Eyyubiler, s. 227; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 311.
890

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 433.
891

 Uyumaz, Alâeddin Keykubad Devri, s. 71; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 311-312.
892

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 433.
893

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 311.

128

şahitler huzurunda kıyılmıştır.
894

Daha sonra Eyyubi melikleri, gelinin çeyizinin

hazırlanması için Şemseddin Altunaba’yı bir süre daha Şam’da misafir etmişlerdir.

Şemseddin Altunaba bu bekleme süresinde Sultan Alâeddin Keykubad’a bir mektup

gönderip; emri üzerine nikah işlerinin tamamlandığını, lakin gelini karşılamak için

bizzat Malatya’ya kadar gelecek olursa, Eyyubi meliklerine karşı bir nevi iyi niyet

göstermiş olacağını bildirmiştir.
895

Alâeddin Keykubad, Şemseddin Altunaba’dan aldığı bu haber üzerine, devlet

erkânıyla beraber Malatya’ya gitmek üzere yola çıkmıştır. Ancak Alâeddin

Keykubad, boynunda çıkan bir çıban nedeniyle yolda rahatsızlanmıştır. Sultan bu

halde Malatya’ya ulaştığında, müstakbel eşi Gaziye Hatun’un üç gün önce Şam

emirleriyle birlikte Malatya’ya geldiğini öğrenmiştir.
896

Fakat Alâeddin Keykubad,

boynunda çıkan habis çıbandan dolayı düğünü ertelemek durumunda kalmıştır.
897

Alâeddin Keykubad’ı iyileştirmek için Feridüddin Muhammed Cacermi,
898

Bedrüddin İbn Ceriri,
899

Musullu İzzeddin b. Hubel,
900

Takiyeddin Tabip Resani
901

ve

Hristiyan olan Safiyü’d-Devle Nasrani
902

 gibi dönemin en önemli tabipleri büyük bir

çaba sarf etmişlerdir.
903

 Bu tabipler, çıbanın olgunlaştıktan sonra kendiliğinden

deşilmesi gerektiği konusunda görüş birliğine varmışlardır. Ancak tedavi sürecinin

uzun sürmesi, Alâeddin Keykubad’la beraber Selçuklu emirlerini, Eyyubi meliklerini

894

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 434.
895

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 312.
896

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 312.
897

Turan, Selçuklular Zamanında Türkiye, s. 371.
898

Horasan bölgesinde yetişip, daha sonra Anadolu’ya gelen Feridüddin Muhammed Cacermi ve oğlu

Muhammed b Bedr, o dönemin en önemli tıp âlimlerindendir. Ayrıca, Külliyat-ı Kânun adlı eserin de

müellifidir. Bkz. Kâmil Şahin, “Konya Kadı Izzeddin Mârıstân-ı Atik (Hastahanesi) ve Sultan

Alâeddin Keykubat Dâruşşifâsı”, Vakıflar Dergisi, sayı: 30, Ankara 2007, s. 109.
899

Alâeddin Keykubad’ın hekimlerinden olan Bedrüddin İbn Ceriri, Konya’da bulunan Mâristân-ı

Atîk ve Alâeddin Darüşşifasında tabiplik yapmıştır. Bkz. Şahin, “Konya Kadı İzzeddin Mârıstân-ı

Atik (Hastahanesi) ve Sultan Alâeddin Keykubat Dârussifâsı”, s. 109.
900

İbn Bibi’ye göre Sultan Alâeddin Keykubad’ın tabiplerindendir. Bkz. İbn Bibi, El-Evâmirü’l-

Alâiyye, s. 313.
901

Alâeddin Keykubad döneminin önemli hekimlerindendir. II. Gıyasettin Keyhüsrev’in (1237-1246)

oğlu II. İzzeddin Keykavus’a (1246-1260) da tabiplik yaparak büyük bir ün kazanmış ve nedimliğe

yükselerek köle sahibi dahi olmuştur. Daha fazla bilgi için bkz. Süheyl Ünver, “Anadolu

Selçuklularında Sağlık Hizmetleri”, (Heyet), Malazgirt Armağanı, TTK Yayınları, Ankara 1993, ss. 9-

33.
902

Alâeddin Keykubad zamanında Anadolu'ya gelen Selçuklu hekimlerinden olan Safiyü’d-Devle

Nasrani ile alakalı daha detaylı bilgi için bkz. Yasemin Aydınoğlu, Selçuklularda Tıp Eğitimi ve

Selçuklu Hastanelerinin Avrupa Kültürüne Olan Etkileri, (Yayımlanmamış Yüksek Lisans Tezi),

Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya 2009, s. 28.
903

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 435.

129

ve halkı endişelendirmiştir.
904

 Sultan Alâeddin Keykubad, bu endişeleri ortadan

kaldırmak için Cerrah Vasil’in
905

huzuruna getirilmesini emretmiştir. Sultan’ın

huzuruna çıkan Cerrah Vasil, büyük bir risk alarak, Sultan’ın boynundaki çıbana

neşteri vurmuştur. Çıbanın içindeki iltihap çıktıkça, Alâeddin Keykubad rahatlamaya

başlamış ve iyileşmiştir. Sultan daha sonra Cerrah Vasil’i huzuruna çağırtarak, ona

izzet ve ikramlarda bulunmuştur.
906

Alâeddin Keykubad bir hafta dinlendikten sonra,

düğün hazırlıklarının yapılmasını emretmiştir. Bunun üzerine şehir süslenip;

Anadolu’dan, Şam’dan, Mısır’dan ve Musul’dan oyuncular ve çalgıcılar

getirtilmiştir.
907

 Türkiye Selçuklu Devleti’nin tabiiyetinde bulunan Harput Artuklu

hâkimi Nizameddin Ebubekir de Alâeddin Keykubad’ın sağdıcı olmuştur. Yapılan

hazırlıklardan sonra düğün şenlikleri büyük bir coşkuyla başlamıştır. Şam emirleri

gelin alayını getirdikten sonra üstü altın ve gümüş süslemeli yedi tane köşk

yaptırmışlardır. Bu köşkler içinde çalgıcılar ve oyuncular halkı eğlendirmiştir. Bu

muhteşem düğün bir hafta boyunca devam etmiştir. Sekizinci gün Alâeddin

Keykubad düğüne katılanlara büyük bir ziyafet vermiştir. Sultan, Eyyubi ve Selçuklu

emirleriyle beraber düğün yemeğini yedikten sonra gerdeğe girmiştir.
908

Ertesi gün

Alâeddin Keykubad, Şam’dan gelen Eyyubi emirlerine değerli hediyeler bahşedip,

onları ülkelerine uğurlamıştır.
909

Sultan, yeni eşi Gaziye Hatun’a ihsanlarda

bulunduktan sonra, düğün alayı Kayseri’ye doğru yola çıkmış ve uğradıkları bütün

şehirlerde düğün törenleri icra edilmiştir. Bu törenler, düğün alayının Antalya’ya

ulaşmasıyla son bulmuştur.
910

 Sultan Alâeddin Keykubad ile Eyyubiler arasındaki ilişkilere olumlu bir ivme

kazandıran bu evlilik, Alâeddin Keykubad’ın 1226 yılında Kâhta üzerine yaptığı

seferden ve Eyyubi Şam komutanı İzzeddin b. Bedr’i serbest bırakmasından sonra

gerçekleşmiştir.
911

Dönemin kaynaklarına bakıldığında, bu evliliğin tarihi hakkında

sadece Müneccimbaşı’nın bilgi verdiği görülmektedir. Müneccimbaşı bu evliliğin

904

Uyumaz, Alâeddin Keykubad Devri, s. 71-72.
905

 Hristiyan bir hekim olan Cerrah Vasil, Alâeddin Keykubad’a başarılı bir ameliyat yapmıştır. Bu

ameliyat sırasında da Emir Celâleddin Karatay onun yanında yer alarak ona tas tutmuştur. Daha fazla

bilgi için bkz. Aydınoğlu, Selçuklularda Tıp Eğitimi, s. 35.
906

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 313.
907

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 436.
908

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 312-314.
909

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 438.
910

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 313-314; Şeşen, Eyyubiler, s. 227-228.
911

Turan, Selçuklular Zamanında Türkiye, s. 372; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 311-314.

130

1226-1227 yılında yapıldığını nakletmektedir.
912

Nitekim, bu izdivacın 1226

yılındaki olaylardan sonra gerçekleşmesi, Müneccimbaşı’nın verdiği bu tarihi

desteklemektedir. Yine 1226-1227 senesinde, Alâeddin Keykubad ile Eyyubi

melikleri arasında sık sık elçilik heyetlerinin gelip gittikleri rivayet edilmektedir.
913

Bu sene içerisinde Eyyubi meliklerinden Melik Mücahid’in gönderdiği bir elçi

Alâeddin Keykubad’ın huzuruna gelmiştir. Buna karşılık Alâeddin Keykubad,

Kemaleddin Kamyar’ı elçi olarak Melik Mücahid’in yanına göndermiş; Melik

Mücahid de Kemaleddin Kamyar’ı izzet ve ikramlarla karşılamıştır. Alâeddin

Keykubad’la Melik Mücahid arasında gidip gelen bu elçilerden sonra, Melik Eşref de

el-Zeki b. el-Acemi ismindeki elçiyi Alâeddin Keykubad’ın yanına göndermiştir.

Yine Melik Muazzam aynı sene içerisinde, Kerimeddin el-Halati ile Halep atabeyi

İbnü’l Ebi Heyca el-Dukayik’i elçi olarak Alâeddin Keykubad’a göndermiştir.
914

 Bu

yıl içinde Alâeddin Keykubad ile Eyyubiler arasında bu kadar çok elçi gidip

gelmesine rağmen, bu elçilerin hangi maksatla gönderildiği hakkında kaynaklarda

çok fazla bir bilginin olmadığı görülmektedir.
915

 Sadece, Alâeddin Keykubad’ın

Melik Mücahid’e elçi olarak gönderdiği Mihmandar Necmeddin’in, Melik

Mücahid’e: “senin melik muazzamla olan işini halletmek ve senin malların

üzerindeki itirazını kaldırmak için geldim”
916

 dediği rivayet edilmektedir. Keza bu

rivayetten yola çıkılarak, Eyyubi meliklerinin aralarındaki ihtilafları çözüme

kavuşturabilmek için, hısımları olan Alâeddin Keykubad’dan yardım istedikleri

söylenebilir.
917

3.2.3. Celâleddin Harezmşah’a Karşı Selçuklu-Eyyubi İttifakı

 Bölgede ortaya çıkan yeni gelişmelerden ötürü, Selçuklulara tabi olan

Erzurum ve Erzincan melikleri, 1228 yılında itibaren Eyyubilere yakınlaşmaya

912

 Müneccimbaşı, Camiu’d Düvel, s. 65.
913

Uyumaz, Alâeddin Keykubad Devri, s.72.
914

İbn Nazif el-Hamevi, el-Tarih el-Mansuri, Nşr.: Ebu el-İyd Dudu, Cezayir, 1981; naklen, Uyumaz,

Alâeddin Keykubad Devri, s. 72.
915

 Uyumaz, Alâeddin Keykubad Devri, s. 72.
916

İbn Nazif el-Hamevi, el-Tarih el-Mansuri, Nşr.: Ebu el-İyd Dudu, Cezayir, 1981; naklen, Uyumaz,

Alâeddin Keykubad Devri, s. 72.
917

Uyumaz, Alâeddin Keykubad Devri, s. 72.

131

başlamışlardır.
918

Bu bağlamda, Türkiye Selçuklu Devleti’ne bağlı olan Erzincan

hâkimi Davutşah, kendisine muhalif devlet adamlarının Alâeddin Keykubad’a

sığınmasını bahane ederek, Alâeddin Keykubad’a karşı bir ittifak kurmuş ve bu

ittifakta yer alması karşılığında da Kemah’ı Melik Eşref’e vermeyi vaat etmiştir.

Melik Eşref de Davutşah’tan gelen bu ittifak talebi üzerine, kendisinin Ahlat naibi

olan Hüsameddin Ali’yi Davutşah’ın yardımına göndermiştir. Ancak Hüsameddin

Ali, Celâleddin Harezmşah’ın Ahlat’a saldırı hazırlığı içerisinde olduğunu öğrenince

bu ittifaktan ayrılıp, Ahlat’a geri dönmüştür.
919

Buna rağmen, Melik Eşref’in

Alâeddin Davutşah’tan gelen yardım talebini kabul etmesi, Alâeddin Keykubad’la

Eyyubiler arasındaki iyi ilişkilerin bozulmasına neden olmuştur.
920

Bununla birlikte,

Melik Eşref’in Ahlat naibi Hüsameddin Ali’nin, Erzurum seferi sırasında Erzurum

hâkimi Rükneddin Cihanşah’ın yardımına gitmesi,
921

iki ülke arasındaki ilişkileri

daha da gerginleştirmiştir.
922

 Öte yandan, Celâleddin Harezmşah’ın 1225’te dostluk

maksadıyla Alâeddin Keykubad’a gönderdiği elçiden sonra, Türkiye Selçuklu

Devleti ile Harezmşahlar Devleti arasında başlayan iyi ilişkiler her geçen gün

artmıştır. Eyyubilerin, Selçuklulara karşı Erzincan ve Erzurum hâkimlerinin safında

yer alması sonucunda da Türkiye Selçuklu Devleti ile Harezmşahlar Devleti,

Eyyubilere karşı ittifak kuracak konuma gelmiştir.
923

Ancak, Celâleddin Harezmşah’ın 1229 yılının ağustos ayında Melik Eşref’in

hâkimiyetinde bulunan Ahlat’ı kuşatması, Alâeddin Keykubad’ın Harezmşahlar ve

Eyyubiler Devleti’yle olan münasebetlerini yeniden gözden geçirmesine neden

olmuştur.
924

 Çünkü, bir yanda 1225 yılından itibaren artan dostluk ilişkileri

neticesinde Eyyubilere karşı müttefik olduğu Celâleddin Harezmşah, diğer yanda

komşusu olan ve akrabalık bağı bulunan Eyyubiler savaş halindeydi.
925

Böyle bir

ortamda Celâleddin Harezmşah’ın Ahlat’ı alıp, Doğu Anadolu Bölgesi’nde güçlü bir

konuma gelmesini istemeyen Alâeddin Keykubad, bu durumu ortadan kaldırmak

918

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 442.
919

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 361-364.
920

Yinanç, Selçuklular Devri, s. 76.
921

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 363.
922

Uyumaz, Alâeddin Keykubad Devri, s. 73.
923

 Turan, Selçuklular Zamanında Türkiye, s. 376.
924

 Uyumaz, Alâeddin Keykubad Devri, s. 73.
925

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 416; Şeşen, Eyyubiler, s. 118.

132

için,
926

Ahlat kuşatmasında bulunan Celâleddin Harezmşah’a bir mektup göndererek

ona: “Siz sultan oğlu sultansınız. Gayri meşru bir hareket yapmak size yakışmaz.

Allah şarkın tatarlarını babanızın üzerine kâfirliği yüzünden musallat etti. Bu Eyyub

oğlu hanedanı büyük ve mübarek bir hanedandır. Bunların kardeşleri, kardeş

oğulları, amcazadeleri ve oğulları 2.000 atlı tutar. Beni onların düşmanı sanma.

Bilakis şuna inan ki ben onların dostuyum ve onların lehinde harbederim. Çünkü

aramızda yakınlık vardır. Sonra benim amcam onların hısımıdır. Sana da yakışan

onlarla dost olmaktır. Ta ki biz ve onlar senin düşmanlarının düşmanı olalım”

demiştir.
927

Ancak Celâleddin Harezmşah, Alâeddin Keykubad’ın mektubuna:

“Ahlat’ı bırakmağa imkân yoktur“ diye
928

cevap verince, Alâeddin Keykubad ile

Celâleddin Harezmşah arasındaki dostluk ilişkileri bozulmaya başlamıştır.
929

 Diğer

taraftan, Ahlat kuşatmasından önce Eyyubilerin yanında görünen Erzurum hâkimi

Rükneddin Cihanşah, Celâleddin Harezmşah’ın Ahlat’ı aldıktan sonra, kendi üzerine

sefer düzenleyeceğinden korktuğu için, Celâleddin Harezmşah’ın tabiiyetini kabul

etmiş ve ona Ahlat muhasarasında kullanması amacıyla asker, mühimmat ve

mancınıklar göndermiştir.
930

Celâleddin Harezmşah ile Erzurum hâkimi Cihanşah’ın

ittifak kurmasını bölgedeki çıkarları için büyük bir tehdit olarak gören Alâeddin

Keykubad ise bu ittifaka karşı kendisinden yardım isteyen Eyyubilerle yakınlaşmaya

başlamıştır. Böylece Türkiye Selçuklu Devleti’yle Eyyubiler arasındaki ilişkiler

tekrar dostane bir hal almaya başlamıştır.
931

Türkiye Selçuklu Devleti ile Harezmşahlar Devleti arasında Ahlat

kuşatmasıyla başlayan olumsuz ilişkiler, Celâleddin Harezmşah’ın bölgede istikrarsız

bir şekilde genişleme çabalarından dolayı artarak devam etmiştir. Nitekim Alâeddin

Keykubad, Celâleddin Harezmşah’a bir elçi göndererek, bölgedeki faaliyetlerini

sonlandırmasını istemiştir.
932

Ancak Alâeddin Keykubad, gönderdiği elçilerden

olumsuz haber alınca Eyyubilerle ittifak yapmaya karar vermiştir. Bunun için

Kemaleddin Kamyar’ı Melik Kâmil ve kardeşlerinin yanına göndermiştir.

926

 Şeşen, Eyyubiler, s. 119.
927

 Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 527.
928

Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 527.
929

Uyumaz, Alâeddin Keykubad Devri, s. 73.
930

 Şeşen, Eyyubiler, s. 119-120.
931

 Uyumaz, Alâeddin Keykubad Devri, s. 73; Turan, Selçuklular Zamanında Türkiye, s. 386-387.
932

 Uyumaz, Alâeddin Keykubad Devri, s. 73.

133

Kemaleddin Kamyar, Melik Eşref ve Melik Kâmil’e Sultan’ın teklifini iletince,

Melik Kâmil ve Melik Eşref bu ittifak konusunda kararsız kalmışlardır. Bunun

üzerine Kemaleddin Kamyar onlara: “eğer bu meselede Sultan’a yardım etmezseniz,

yarın Allah göstermesin bir tehlike olduğunda Sultan’ın haremini namahrem ellerde

göreceksiniz, o zaman pişmanlık kar etmez”
933

deyince, Melik Kâmil, Melik Eşref ve

diğer Eyyubi melikleri, Celâleddin Harezmşah’a karşı Alâeddin Keykubad’ın

ittifakında yer almaya karar vermişlerdir.
934

İbn Bibi, Alâeddin Keykubad’ın Eyyubilerle ittifak yapmak için Eyyubi

meliklerine çok fazla elçi yolladığından bahsetmez.
935 Ancak İbnü’l Esir’in

rivayetine göre; Alâeddin Keykubad, Celâleddin Harezmşah’tan çekindiği için

sürekli olarak Melik Kâmil’e kendisine Melik Eşref’i göndermesi için elçiler

göndermiştir. Bunun üzerine Melik Kâmil, Şam’da bulunan kardeşi Melik Eşref’i

çağırmış, Melik Eşref de kısa zamanda Melik Kâmil’in yanına gelmiştir. Hatta

rivayete göre, Alâeddin Keykubad’ın gönderdiği elçilerden beş tanesi aynı gün Melik

Eşref ve Melik Kâmil’e ulaşmıştır. Bu elçiler, Melik Eşref’in tek başına bile olsa

Alâeddin Keykubad’ın yanına gelerek, kuvvetleri arasına katılmasını istemişlerdir.
936

Nesevi ise bu ittifakın kurulması hususunda özetle şunları rivayet eder: “Alâeddin

Keykubad elçilerden aldığı olumsuz haberler üzerine, Melik Eşref’e Kemaleddin

Kamyar’ı göndererek ittifak kurmak istediklerini, çünkü ittifak içerisinde oldukları

Celâleddin Harezmşah’ın yanlış yolda olduğunu, uyarılarına olumlu cevap

vermediğini, artık onunla konuşmanın bir faydası olmayacağını ve böyle bir ortamda

birleşmeleri gerektiğini, böylece her iki ülkenin çıkarlarının sağlanacağını söyler.

Melik Eşref de Alâeddin Keykubad’ın bu teklifine olumlu yanıt verir ve aralarında

anlaşma yapılır.
937

Suriyeli tarihçi İbn Nazif el-Hamevi de Eyyubiler ve Alâeddîn

Keykubad arasında ittifak kurulmasında, Alâeddin Keykubad’ın Ahlat kuşatmasını

sonlandırması için Celâleddin Harezmşah’a gönderdiği mektubun,
938

Kemaleddin

933

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 382.
934

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 382.
935

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 382.
936

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 454.
937

Nesevi, Celalüttin Harzemşah, s. 117.
938

Sultan Alâeddin Keykubad’ın Ahlat muhasarası sırasında Celâleddin Harezmşah’a gönderdiği

mektubun içeriğinde şu ifadeler yer almaktaydı; “İşiniz doğru-dürüst giderken baban niyetini

değiştirerek kendi kendine kötülük etti. Bunun sonunda başınıza gelenler geldi. Şimdi ise Eyyüb’ün

ailesine düşmanlık ediyorsun. Onlar büyük bir ailedir ve çok mutludur. Yıllardan beri asaletlerini

134

Kamyar tarafından Eyyubi meliklerinin huzurunda okunmasının etkili olduğunu

rivayet etmektedir.
939

 Melik Kâmil ve diğer Eyyubi melikleri, yukarıda değinilen bu ittifak

görüşmelerinden sonra Alâeddîn Keykubad’ın ittifak teklifini kabul ederek, Harran’a

doğru hareket etmişlerdir. Ancak Melik Kâmil, Frenklerin Akdeniz sahillerindeki

Müslümanlara saldırdığını öğrenince, Sivas’a gitmekten vazgeçmiş ve Alâeddîn

Keykubad’ın yardımına Melik Eşref’le birlikte diğer Eyyubi melikleri Melik Cevad,

Melik Gazi, Melik Mugis ve Melik Aziz’i göndermiştir. Öte yandan, Eyyubi

meliklerinin ittifak teklifini kabul edip, Sivas’a doğru hareket ettiklerini öğrenen

Alâeddîn Keykubad, Melik Eşref ile diğer Eyyubi meliklerini karşılamak için

Sivas’a gitmiştir.
940

Bilindiği üzere, Alâeddîn Keykubad ile Eyyubiler arasında

kurulan bu ittifak sonucunda, Celâleddin Harezmşah ve Erzurum hâkimi Cihanşah,

10 Ağustos 1230’da Yassıçemen mevkiinde büyük bir yenilgiye uğratılmıştır.
941

Böylece, Türkiye Selçuklu Devleti ile Eyyubiler arasında yeniden barış dolu günler

başlamıştır.
942

3.2.4. Ahlat’ın İlhakı ve İlişkilerin Bozulması

 Türkiye Selçuklu Devleti ile Eyyubiler arasında Yassıçemen Savaşı’ndan

önce başlayan ve bu savaş sonrasında artarak devam eden dostane ilişkiler, 1231-

1232 senesinde daha da ileri bir seviyeye ulaşmıştır. Keza bu sene, Melik Eşref’in

kızı ile Alâeddin Keykubad’ın Gaziye Hatun’dan olan oğlu, Harran’da büyük bir

törenle evlenmiştir.
943

Ancak yine aynı yıl, Alâeddin Keykubad’ın Kemaleddin

Kamyar’ı Melik Eşref’in hâkimiyetinde bulunan Ahlat ve Bitlis civarına sefere

sürdürmüşlerdir. Askere, halka ve komşulara çok ihsanlarda bulunmuşlardır. Onların mal, mülk,

şehir, adam, evlat ve gücü çoktur. Senin ise şehirlerin harap olmuştur. Bizler senin durumunu senden

daha iyi biliriz. Beni onlara düşman sanma, yemin olsun düşman değilim. Aksine dostlarıyım ve

akrabasıyım, çünkü aramızda aile ve kanbağı vardır. Benim onlardan çocuklarım var. Gerçekten

aramızda bazı durumlar olmuş ve ben onlara bu yüzden sitemde bulunmuştum. Ancak, daha sonra her

şey yoluna girmiştir. Sana şunu tavsiye ederim; onlarla barış yaparak dost olmaya bak, Gürcüleri ve

diğerlerini bir tarafa bırak bu benim sana nasihatimdir. Seninle mektuplaşana ve seni yeminlerde

bulunanlara kanma hepsi sahte ve vakit kazanma usulleridir. Yemin ederim, aklımın ve kanunun

gereğini sana söylüyorum” Bkz. Uyumaz, Alâeddin Keykubad Devri, s. 56.
939

İbn Nazif el-Hamevi, el-Tarih el-Mansuri, Nşr.: Ebu el-İyd Dudu, Cezayir, 1981; naklen, Uyumaz,

Alâeddin Keykubad Devri, s. 56.
940

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 383.
941

 Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 527; İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 454; Kesik,”

Cenabi’ye Göre Türkiye Selçukluları”, s. 217.
942

Uyumaz, Alâeddin Keykubad Devri, s. 73.
943

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 450-451.

135

göndermesi, iki ülke arasında devam eden dostane ilişkilerin bitmesine neden

olmuştur.
944

Filhakika, Moğolların ilerleyişini durdurmak için Yassıçemen Zaferi’nden

sonra Alâeddîn Keykubad tarafından Ahlat’a gönderilen Melik Eşref, zevk ve

eğlenceye dalarak Şam’a gitmiş, hâkimiyetinde bulunan Ahlat’ı da kendi haline terk

etmiştir.
945

Bundan dolayı Ahlat ve çevresi, Celâleddin Harezmşah’ın saldırılarına ve

Moğol istilasına uğrayıp, virane bir hale gelmiştir.
946

Ayrıca, Yassıçemen

Savaşı’ndan sonra başıboş kalan Harezmli askerler de bu bölgede yağma hareketinde

bulundukları için, bölgedeki ticari hayat da tamamen durma noktasına gelmiştir.
947

Alâeddin Keykubad, diplomatik yollarla Moğolları yatıştırmasına ve Moğollardan

şimdilik bir istila hareketi görmemesine rağmen, Moğollara karşı tedbir almayı ve

muhtemel bir Moğol saldırısını Anadolu hudutlarında karşılamayı, devletin güvenliği

açısından önemli görüyordu.
948

 Nitekim Alâeddin Keykubad, bölgeden gelen bu

haberler üzerine hem bu bölgenin istikrarını tekrar sağlamak, hem de bu bölgedeki

kaleleri onarıp ülkesini Moğol istilasına hazır hale getirmek için,
949

1232 yılında

Ahlat’tan Tiflis’e kadar uzanan tüm şehirleri Selçuklu hâkimiyetine alması için

Kemaleddin Kamyar’ı sefere göndermiştir.
950

 Alâeddin Keykubad’ın emri üzerine Selçuklu kuvvetleriyle birlikte yola çıkan

Kemaleddin Kamyar; Kayseri, Sivas, Erzincan ve Erzurum güzergahını kullanarak,

Ahlat’a ulaşmıştır. Ahlat şehri boş bir vaziyette olduğu için Selçuklu ordusu hiçbir

zorlukla karşılaşmadan şehre girmiştir.
951

Kemaleddin Kamyar’ı Ahlat’ın beyleri

büyük bir sevinçle karşılamışlardır. Kemaleddin Kamyar da bu beylere hilatler ve

değerli hediyeler vermiştir.
952

Daha sonra bu beyler, Alâeddin Keykubad’ın

tabiiyetini kabul edip, cuma hutbesini onun adına okutmuşlardır. Cuma namazından

sonra Kemaleddin Kamyar şehirden ayrılarak, Van Gölü kıyısında bulunan bir

noktada karargâh kurmuş ve birliklere ayırdığı Selçuklu ordusunu Van, Bitlis, Vastan

944

 Şeşen, Eyyubiler, s. 119-120; Turan, Selçuklular Zamanında Türkiye, s. 386-387.
945

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 582.
946

 Bedirhan, Ortaçağ Tarihi, s. 290.
947

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 416.
948

Turan, Selçuklular Zamanında Türkiye, s. 397.
949

Bedirhan, Ortaçağ Tarihi, s. 290.
950

 Müneccimbaşı, Camiu’d Düvel, s. 73; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 582.
951

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 417.
952

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 583.

136

(Gevaş), Adilcevaz ve Erciş ile bölgede bulunan diğer şehirlere sevk etmiştir.
953

Kemaleddin Kamyar’ın sevk ettiği Selçuklu birlikleri herhangi bir mukavemetle

karşılaşmadan bu şehirleri Türkiye Selçuklu Devleti’nin sınırlarına dâhil

etmişlerdir.
954 Böylece Van ve çevresi Türkiye Selçuklu Devleti’nin hâkimiyetine

girmiştir.
955

Daha sonra Emir Kemaleddin Kamyar, bölgenin fethedildiğini ve harap bir

halde olduğunu Alâeddin Keykubad’a haber vermiştir.
956

Ahlat ve çevresinin

Selçuklu hâkimiyetine girdiğini öğrenen Alâeddin Keykubad, Kemaleddin Kamyar

ile kuvvetlerine teşekkür ettikten sonra Kemaleddin Kamyar’ı kalelerin tamir ve

inşası ile görevlendirip, vazifeyi ifa ettikten sonra da Erzurum’a gitmesini

istemiştir.
957

Ayrıca Sultan, bölgenin yeniden yapılandırılması ve zararların

karşılanması için Vezir Ziyaeddin Kara-Aslan
958

ve Müstevfi
959

Erdebilli Sadeddin

ile Kadı Şeref’in oğlu Pervane Sadeddin’i Ahlat’a göndermiştir.
960 Alâeddin

Keykubad’ın Ahlat’a gönderdiği devlet görevlileri, bölgenin nüfus sayımını, toprak

ve emlak kayıtlarını yaptıktan sonra, istikrarsızlıktan dolayı şehirlerinden kaçan halkı

bulup, onları tekrar yurtlarında iskân etmişlerdir.
961

 Bu beyler, halkın tekrar eski

refahına kavuşması için hayvan ve tohum yardımında bulunup, halktan belli bir süre

vergi almamışlardır.
962

Ayrıca, İran ve Azerbaycan bölgesindeki Türkmenlerin bir

kısmını da bölgedeki boşalan yerlere iskân etmişlerdir. Böylece Ahlat ve çevresi eski

huzuruna kavuşup, ticaret eski canlılığını kazanmıştır.
963

Bölgedeki kalelerin onarımı

tamamlanıp, alınan kalelere kale muhafızları atandıktan sonra da Emir Sinaneddin

Kaymaz bölgenin subaşılığına getirilmiştir.
964

Daha sonra Kemaleddin Kamyar,

953

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 417.
954

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 584; Şeşen, Eyyubiler, s. 122; Turan, Selçuklular

Zamanında Türkiye, s. 398.
955

Uyumaz, Alâeddin Keykubad Devri, s. 74.
956

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 584.
957

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 418.
958

Vezir Ziyaeddin Kara-Aslan, I. İzzeddin Keykavus zamanında emir-i devatlık (Sultanın

yazışmalarından sorumlu emir) ve I. Alâeddin Keykubad zamanında vezirlik yapmış olan Türkiye

Selçuklu devlet adamlarındandır.
959

Malî işlerle sorumlu divanın başındaki emire verilen isim.
960

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 584; Üremiş, Selçuklularının Doğu Anadolu Politikası, s.

265.
961

 Bedirhan, Ortaçağ Tarihi, s. 293; Müneccimbaşı, Camiu’d Düvel, s. 73.
962

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 585; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 418.
963

Turan, Selçuklular Zamanında Türkiye, s. 398; Uyumaz, Alâeddin Keykubad Devri, s. 74.
964

Müneccimbaşı, Camiu’d Düvel, s. 73; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 586.

137

Alâeddin Keykubad’ın emri üzerine Erzurum’a gitmiş ve Selçuklu askerlerini

yurtlarına göndermiştir. Kendisi de Alâeddin Keykubad’ın huzuruna çıkmak için

saltanat makamına doğru hareket etmiştir.
965

Ebu’l Ferec bu seferle ilgili olarak, Alâeddin Keykubad’ın 1232 senesinde

Melik Eşref’e ait olan Ahlat’ı aldığını ve yine aynı sene Darmania’daki bazı kaleleri

fethettikten sonra Surman şehrini hâkimiyetine aldığını rivayet etmektedir.
966

 İbn

Nazif el-Hamevi ise Alâeddin Keykubad’ın, Diyarbekir’e ait Gerger, Gürfezak ve

Bavlosu kalelerini ele geçirdikten sonra Ahlat’ı aldığını ve Kemaleddin Kamyar

vasıtasıyla da Ahlat’ı yeniden imar ettirdiğini rivayet etmektedir.
967

3.2.5. Güneydoğu Anadolu Bölgesi’nde Selçuklu-Eyyubi Çatışması

Alâeddin Keykubad’ın Ahlat ve çevresini hâkimiyetine aldığı sıralarda,

Eyyubi hükümdarı Melik Kâmil de Melik Eşref’le birleşerek, kendisine karşı iki

yüzlü bir siyaset izleyen Amid Artuklu hâkimi Melik Mesud’un üzerine bir sefer

düzenlemiş ve 26 Ekim 1232’te Amid ve çevresini Eyyubi hâkimiyetine almıştır.
968

Melik Kâmil, müstahkem bir kale olan Amid’i çok kısa bir zamanda hâkimiyetine

alınca, diğer Eyyubi melikleri de Melik Kâmil’in gücünden korkup, onun

hâkimiyetine girmişlerdir. Melik Kâmil daha sonra Amid ve çevresinde gerekli

düzenlemeleri yapmış ve Mısır’a geri dönmüştür. Ancak Melik Kâmil’in bölgede

büyük bir güç olmasından rahatsız olan Artukluların Mardin hâkimi Nasırüddin,

Melik Kâmil’in Mısır’a geri dönmesini fırsat bilerek, Alâeddin Keykubad’dan

yardım talep etmiştir. Melik Kâmil’in bölgedeki faaliyetlerini kendi politikasına

uygun bulmayan Alâeddin Keykubad da Mardin hâkimi Nasırüddin’in yardım

talebini kabul etmiştir.
969

Bu esnada yurtlarına dönmek için Ahlat’tan ayrılmak üzere

olan Selçuklu kuvvetleri, Alâeddin Keykubad’ın talimatıyla Mardin hâkimi

Nasırüddin’nin kuvvetleriyle birleşmişlerdir. Ardından da Eyyubilerin hâkimiyetinde

bulunan Siverek, Harran, Rakka, Urfa ve Amid’e bağlı bazı yerleri yağmaladıktan

965

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 418.
966

 Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 532.
967

 İbn Nazif el-Hamevi, el-Tarih el-Mansuri, Nşr.: Ebu el-İyd Dudu, Cezayir, 1981; naklen, Uyumaz,

Alâeddin Keykubad Devri, s. 74.
968

 Uyumaz, Alâeddin Keykubad Devri, s. 74-75.
969

Üremiş, Selçuklularının Doğu Anadolu Politikası, s. 271-272.

138

sonra bu bölgeden ayrılmışlardır.
970

Bu olayla birlikte bölgenin iki önemli gücü olan

Selçuklular ve Eyyubiler, Güneydoğu Anadolu Bölgesi’ne hâkim olmak için bölgede

büyük bir mücadele içerisine girmişlerdir.
971

Hâlbuki, bölgede Moğol tehlikesine

karşı koyabilecek iki önemli güç yine Selçuklular ve Eyyubilerdi.

Neticede; Alâeddin Keykubad’ın 1232 yılında Eyyubi hanedanından Melik

Eşref’in hâkimiyetinde bulunan Ahlat’ı alması ve ardından da Mardin hâkimi

Nasırüddin ile birleşerek, Eyyubi hâkimiyetinde bulunan bölgelerde faaliyetlerde

bulunması, Selçuklu Eyyubi ilişkilerini kopma noktasına getirmiştir. Keza, Alâeddin

Keykubad’ın bölgede güçlenmesinden rahatsız olan Eyyubi sultanı Melik Kâmil,

Eyyubi hanedanına mensup on altı meliki, Alâeddin Keykubad üzerine sefer

yapmaya ikna etmiştir. Melik Kâmil, yapılan hazırlıklardan sonra da 6 Mayıs

1234’te, Kerek
972

Eyyubi meliki Melik Nasır’la beraber Kahire’den Şam’a doğru

yola çıkmıştır.
973

Melik Kâmil ve Melik Nasır, Şam’a geldikten sonra, burada

bulunan Eyyubilerin Şam hâkimi Melik Eşref, Hıms hâkimi Melik Mücahid ve Hama

hâkimi Melik Muzaffer kuvvetleriyle beraber onların arasına katılmıştır. Eyyubi

ittifakı daha sonra Halep meliki Melik Aziz’in hâkimiyetinde bulunan Münbiç’e

gelmiştir. Diğer taraftan Halep hâkimi Melik Aziz, Melik Kâmil’in Anadolu üzerine

sefer hazırlığında olduğunu daha önce Alâeddin Keykubad’a haber vermiş; Alâeddin

Keykubad da Eyyubi ittifakına katılmaması şartıyla ona destek vereceğini

söylemiştir. Buna rağmen Melik Aziz, amcası Melik Muazzam Fahreddin Tuğrul Şah

kumandasındaki bir askeri birliği Melik Kâmil’in emrine vermiştir. Eyyubi ittifakı

Tell-Başir’e (Tılbaşar)
974

ulaşınca, bu ittifaka Eyyubi hanedanından Birecik hâkimi

Melik Zahir Davud, Sumeysat (Samsat) hâkimi Melik Efdal Musa, Antep hâkimi

Melik Salih, Meyyafarikin (Silvan) hâkimi Melik Muzaffer ve Caber Kalesi hâkimi

Melik Hafız Nureddin Arslan Şah da katılmıştır. Melik Kâmil liderliğindeki Eyyubi

ittifakı, 1234 yılının eylül ayında da Anadolu’ya doğru hareket ederek, en-Nehrü’l-

Ezrak (Göksu) Nehri’nin kenarında karargâh kurmuştur.
975

970

 Uyumaz, “Türkiye Selçuklu-Eyyubi Siyasi Münasebetleri”, s. 196.
971

 Üremiş, Selçuklularının Doğu Anadolu Politikası, s. 272.
972

 Ürdün’de kalesiyle meşhur tarihî bir şehir.
973

 Şeşen, Eyyubiler, s. 122.
974

 Günümüzde Gaziantep İli, merkez Oğuzeli ilçesinin güneydoğusundaki Gündoğan Köyü’nde

bulunan Tılbaşar Kalesi, Tılbaşar höyüğünün tepesinde bulunmaktadır.
975

Uyumaz, Alâeddin Keykubad Devri, s. 75-76.

139

Öte taraftan Sultan Alâeddin Keykubad, Eyyubilerin sefer hazırlığında

olduğunu öğrenince, yanındaki emirlere: ”eğer bir devenin ölümü yaklaşırsa,

ölünceye kadar kuyunun çevresinde döner” demiştir.
976

Daha sonra Sultan, Eyyubi

ordusunun geçitlerden Anadolu’ya sızmasını önlemek için, Emir Kemaleddin

Kamyar’ı mevcut Selçuklu kuvvetleriyle beraber Akçaderbend’e
977

göndermiştir.
978

Alâeddin Keykubad, üç gün sonra da uç beyliklerinden gelen Türkmen askerlerini,

Kayır Han liderliğindeki Harezm askerlerini ve ücretli askerlerden müteşekkil Gürcü,

Frenk ve Rus kuvvetlerini yanına alarak, Kemaleddin Kamyar’ın yanına gitmiştir.
979

Bu sırada taarruza geçen Eyyubi kuvvetleri, Nehrü’l Ezrak (Göksu) hattında

ilerleyerek, Akçaderbend mevkiine gelmiştir.
980

Bu geçidi aşmaya çalışan Eyyubi

kuvvetleri, bu bölgenin Kemaleddin Kamyar komutasındaki Selçuklu kuvvetleri

tarafından ele geçirildiğini öğrenince, Duzah-Dere
981

ve Bafnik
982

 geçitlerinden

ilerlemek istemişlerdir.
983

Fakat Eyyubi ordusunun bu teşebbüsünü öğrenen Sultan

Alâeddin Keykubad, bu iki geçidi tutmaları için Selçuklu kuvvetlerinin bir kısmını

bu bölgeye sevk etmiş ve Eyyubi ordusunun ilerleyişini durdurmuştur.
984

 Bu sırada Eyyubi ordusunda zahire darlığı ortaya çıkmıştır.
985

 Bununla

birlikte, Melik Mücahid ve Melik Eşref’e çok mühim bir haber ulaşmıştır. Bu habere

göre; Melik Kâmil yakın adamlarına: “Anadolu ülkesini alırsak Şam’daki

hükümdarlara oradan toprak veririz. Şam ile Mısır’ı tek idare altında birleştiririz”

demiştir.
986 Ancak, Melik Kâmil’in bu düşüncesi Melik Eşref ve diğer Eyyubi

meliklerini endişelendirmiştir. Öte yandan Melik Kâmil, Melik Eşref ve diğer

meliklerin Alâeddin Keykubad’la mektuplaştığını öğrenmiştir.
987

Yaşanılan son

976

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 425.
977

Elbistan ile Nurhak yakınlarında bulunan Akçaderbend, eski zamanlardan beri bilinen ünlü bir

geçittir. Bu önemli derbent büyük olasılıkla Elbistan-Pazarcık kervan yolunun güvenliğinin

sağlanması için yapılmıştır.
978

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 594; Müneccimbaşı, Camiu’d Düvel, s. 75.
979

 Şeşen, Eyyubiler, s. 122.
980

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 425.
981

Günümüzde bölgede Tuzak Dere olarak bilinen ve Akçaderbend’e paralel olarak uzanan geçittir.
982

 Adıyaman’ın Gölbaşı ilçesinin kuzeydoğusunda Akçakaya Köyü’nün olduğu bölgededir.
983

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 595.
984

 Üremiş, Selçuklularının Doğu Anadolu Politikası, s. 273; Turan, Selçuklular Zamanında Türkiye, s.

400.
985

Alâeddin Keykubad, Eyyubilerle yaşanılan gerginlikler nedeniyle bu savaştan önce Türkmenlerin

Suriye’ye koyun ve tahıl satmalarını yasaklamıştır. Bundan dolayı Eyyubi ordusunda kısa sürede

zahire sıkıntısı ortaya çıkmıştır. Detaylı bilgi için bkz. Turan, Selçuklular Zamanında Türkiye, s. 400.
986

 Şeşen, Eyyubiler, s. 123.
987

Şeşen, Eyyubiler, s. 122.

140

hadiselerden sonra, Eyyubi ordusu içerisinde anlaşmazlıklar ve kıtlık ortaya

çıkmıştır. Bunun üzerine Melik Kâmil, Eyyubi kuvvetleriyle Besni’ye çekilmek

zorunda kalmıştır.
988

Ancak, Alâeddin Keykubad’a büyük bir kin ve kızgınlık duyan

Melik Kâmil, çekilme esnasında birkaç Eyyubi birliğini Hısn-ı Mansur Kalesi ve

civarına göndererek, bu bölgeyi yağmalatmış ve ardından da ordusuyla birlikte

Kahire’ye gitmiştir.
989

3.2.5.1. Harput Artuklularına Son Verilmesi

Eyyubi ordusunun Kahire’ye geri döndüğünü öğrenen Alâeddin Keykubad ise

kendisine karşı Eyyubilerin ittifakında yer alan Harput Artuklu hâkimi Nureddin

Artuk b. İzzeddin Hızır’ı ortadan kaldırmak üzere Malatya’ya doğru hareket

etmiştir.
990

Sultan, Malatya’ya ulaştıktan sonra, Fırat Nehri üzerine köprüler

yapılmasını emretmiştir.
991

Alâeddin Keykubad’ın kendi üzerine sefer yapma

hazırlığında olduğunu öğrenen Harput Artuklu hâkimi Nureddin Artuk b. İzzeddin

Hızır da Eyyubi sultanı Melik Kâmil’e bir mektup göndermiş ve ona: “ben sizinle

dostluk kurarak Sultan’ı kendime düşman yaptım. Yerim yuvam yıkılıp yok olma

tehlikesiyle karşı karşıya geldi. Sizin ülkemi himaye etmeniz gerekir“ diyerek,
992

Melik Kâmil’den yardım istemiştir. Kendisine tabii olan Harput hâkiminin bu talebi

neticesinde harekete geçen Melik Kâmil de
993

ona yardım etmek için el-Adil Köprüsü

üzerinden Fırat Nehrini geçmiş ve Diyarbekir üzerinden Siverek’e ulaşmıştır.
994

Melik Kâmil, burada da Hama hâkimi Melik Muzaffer Mahmud ve komutanlarından

Şemseddin Savvab ve Emir Fahreddin el–Bayasi’yi beş bin kişilik kuvvetle Harput’a

sevk etmiştir.
995

Melik Kâmil’in bu emri üzerine, Melik Muzaffer Mahmud’un

kumandasındaki Eyyubi kuvvetleri, Siverek, Çermik ve Ergani üzerinden Harput

önlerine gelip, Selçuklu ordusunu beklemeye başlamışlardır.
996

988

Turan, Selçuklular Zamanında Türkiye, s. 400; Uyumaz, Alâeddin Keykubad Devri, s. 76.
989

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 427; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 596;

Müneccimbaşı, Camiu’d Düvel, s. 75.
990

 Müneccimbaşı, Camiu’d Düvel, s. 75.
991

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 596.
992

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 427.
993

 Uyumaz, Alâeddin Keykubad Devri, s. 76.
994

 Üremiş, Selçuklularının Doğu Anadolu Politikası, s. 275; Şeşen, Eyyubiler, s. 123.
995

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 596.
996

Kesik,”Cenabi’ye Göre Türkiye Selçukluları”, s. 252; Turan, Selçuklular Zamanında Türkiye, s.

401.

141

 Takviye Eyyubi kuvvetlerinin Birecik tarafında taarruz hazırlığı içerisinde

olduklarını öğrenen Kemaleddin Kamyar ise emrindeki birliklerle beraber Birecik

tarafına geçmiştir. Bu sırada Çaşnigir Mübarizeddin Çavlı, Zafer Kulu Has

Sirkecioğlu, Şemseddin Altunaba, Candar Behramşah ve Emir-i Dad Bedreddin

Yakut gibi Selçuklu komutanları, Selçuklu kuvvetlerini sağ, sol, merkez, öncü ve

artçı birliklerine ayırıp, Selçuklu ordu komutanı Kemaleddin Kamyar’ın Harput

Ovası’na gelmesini beklemişlerdir.
997

Ancak Kemaleddin Kamyar’ı daha fazla

bekleyemeyen Selçuklu emirleri, hücuma geçerek, Eyyubi ve Harput Artuklularından

oluşan ittifakı ağır bir yenilgiye uğratmışlardır.
998

Selçuklu ordusunun bu ani taarruzu

karşısında zor durumda kalan Harput hâkimi Nureddin Artuk b. İzzeddin Hızır,

Melik Muzaffer Mahmud, Şemseddin Savvab ve Fahreddin el-Bayasi harp alanından

kaçarak, Harput Kalesi’ne sığınmışlardır.
999

Dağılan Eyyubi ve Harput askerleri ise

Harput Kalesi’nin çevresindeki mevzilere kaçmışlardır. Bu esnada, Birecik tarafında

bulunan Selçuklu ordu komutanı Kemaleddin Kamyar da emrindeki kuvvetlerle

beraber Selçuklu ordusuna katılmıştır.
1000

 Selçuklu ordusu, Kemaleddin Kamyar’ın

Harput’a gelmesiyle Harput Kalesi’ni on sekiz mancınıkla yirmi dört gün boyunca

kuşatmıştır.
1001

Kalede bulunan Melik Muzaffer Mahmud, Harput hâkimi Nureddin

Artuk b. İzzeddin Hızır ve diğer Eyyubi emirleri, Selçuklu ordusuna daha fazla

mukavemet edemeyeceklerini anlayınca, Alâeddin Keykubad’a aman dileklerini

iletmişlerdir.
1002

Alâeddin Keykubad, onların aman isteklerini kabul edince, Harput

ve çevresinde bulunan yedi kale, 19 Eylül 1234’te Türkiye Selçuklu Devleti’nin

hâkimiyetine girmiştir. Böylece Artukluların Harput kolu da yıkılmıştır. Sultan bu

sefer neticesinde, Harput Artuklu hâkimi Nureddin Artuk b. İzzeddin Hızır’a

Akşehir’i ikta olarak vermiştir.
1003

Bununla birlikte İbn Vasıl, Alâeddin Keykubad’ın

Harput hâkiminden aldığı yedi kale karşılığında, Harput hâkimine Akşehir ve

çevresini vermeyi taahhüt ettiğini; ancak daha sonra bundan vazgeçtiğini rivayet

997

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 597.
998

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 427.
999

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 598.
1000

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 428.
1001

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 598.
1002

Kesik, ”Cenabi’ye Göre Türkiye Selçukluları”, s. 252.
1003

 Müneccimbaşı, Camiu’d Düvel, s. 75; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 428; Şeşen, Eyyubiler, s.

123; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 598.

142

etmektedir.
1004

İbnü’l Adim ise, Alâeddin Keykubad’ın sadece Harput için Nureddin

Artuk b. İzzeddin Hızır’a Anadolu’dan bir yer verdiğini nakletmektedir.
1005

 Sultan Alâeddin Keykubad, Harput Kalesi’ni teslim aldıktan sonra, Melik

Muzaffer Mahmud’u ve onun komutanı Şemseddin Savvab’ı huzurunda kabul edip,

onlara otağında yemek vermiştir.
1006

Ancak, yemek sırasında Şemseddin Savvab’ın

kendisine verilen hilati giyinmediğini ve yemek yemediğini gören Alâeddin

Keykubad, Kemaleddin Kamyar’a: “o bizim siyah elbisemizi giymedi ve ekmeğimizi

yemedi” diyerek,
1007

 bu davranışın sebebini sormuştur. Kemaleddin Kamyar da

Sultan’a: “o iki elini yiyerek karnını doyurdu” demiştir.
1008

Şemseddin Savvab’ın bu

hareketinden dolayı hiddetlenen Alâeddin Keykubad, ertesi gün Eyyubi meliklerine

ve emirlerine binek hayvan satılmasını yasaklamıştır.
1009

Bundan dolayı, Şamlılar

yaya olarak ülkelerine dönmüşlerdir. Çok yaşlı olduğu için yürüyemeyen Şemseddin

Savvab ise adamlarının sırtına binerek Harput’tan ayrılmıştır.
1010

Öte yandan, Siverek’ten gelecek müjdeli haberleri bekleyen Eyyubi

hükümdarı Melik Kâmil, Selçuklu ordusunun zaferini öğrenince büyük bir hayal

kırıklığına uğramış ve Kahire’ye dönmüştür.
1011

Alâeddin Keykubad ise Harput

Kalesi’nin onarımını tamamlayıp, gerekli atamaları yaptıktan sonra Malatya’ya

gitmiştir. Bir süreliğine Malatya’da kalan Sultan Alâeddin Keykubad, burada eşi

Gaziye Hatun’dan doğan çocukları İzzeddin ile Rükneddin’in sünnet düğünlerini

yaptırmıştır. Daha sonra Sultan, kışı geçirmek üzere Antalya’ya gitmiştir.
1012

3.2.5.2. Urfa ve Çevresine Düzenlenen Sefer

Harput ve çevresini Selçuklu hâkimiyetine aldıktan sonra, kışı Antalya ve

Alanya’da geçiren Sultan Alâeddin Keykubad, Eyyubilerin hâkimiyetindeki diğer

kaleleri almak amacıyla 1235 yılının bahar aylarında Konya ve Aksaray üzerinden

1004

 İbn Vasıl, Müferric el-Kürub Fi Ahbar Beni Eyyüb III, Nşr.: Cemaleddin el-Şayyal, Kahire, 1960,

V, nşr. Hassanein Rabie, Sait Ashour, Mısır, 1977; naklen, Uyumaz, Alâeddin Keykubad Devri, s. 77.
1005

İbnü’l Adim, Historie D’alep (Zübdet El-Halep Fi Tarihi Halep) III, nşr. Sami Dahan, Damas,

1968; naklen, Uyumaz, Alâeddin Keykubad Devri, s. 77.
1006

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 599.
1007

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 432.
1008

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 432.
1009

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 600; Müneccimbaşı, Camiu’d Düvel, s. 75.
1010

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 432; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 600.
1011

 Uyumaz, Alâeddin Keykubad Devri, s. 77.
1012

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 432.

143

Kayseri’ye gitmiştir.
1013

 Sultan Kayseriye gelince, ülkedeki tüm askerlerin en kısa

sürede Meşhed Ovası’nda toplanmalarını içeren bir ferman yazılmasını

buyurmuştur.
1014

 Bu fermanın tüm ülkeye ulaşmasından sonra, Selçuklu askerleri

kısa sürede Meşhed Ovası’nda toplanmışlardır. Daha sonra Alâeddin Keykubad,

Eyyubilerin hâkimiyetinde bulunan Harran, Urfa, Suruç, Rakka, Samsat ve Siverek

ile çevresinin alınması için hazırlıkların yapılmasını istemiştir.
1015

Alâeddin

Keykubad, hazırlıkların tamamlanmasından sonra, tımarlı sipahilerden ve ücretli

birliklerden müteşekkil elli bin kişilik bir orduyla birlikte Malatya’ya gitmiştir.
1016

Alâeddin Keykubad Malatya’ya ulaştıktan sonra, Emir Kemaleddin Kamyar’ı ve

diğer beyleri Harran, Urfa, Suruç, Rakka, Samsat, Siverek ve Diyarbekir üzerine

göndermiştir.
1017

Sultan’ın emri üzerine Urfa’ya giden Kemaleddin Kamyar

komutasındaki Selçuklu kuvvetleri, kısa sürede Urfa’yı ele geçirmişlerdir. Bu esnada

Selçuklu kuvvetlerinin bir kısmı da Harran Kalesi’ni kuşatma altına alarak, kaleyi

mancınıklarla vurmaya başlamıştır.
1018

 İki ay devam eden muhasara neticesinde

Harran halkı, Selçuklu ordusu içinde yer alan ücretli Frenk ve Gürcü askerlerinin

Müslüman kadınlara yaptıkları hakaretler sebebiyle Kemaleddin Kamyar’a teslim

olmak istediklerine dair haber ulaştırmıştır.
1019

Emir Kemaleddin Kamyar ise kaleden kadın ve çocuklardan başka bir şey

çıkarılmaması şartıyla bu talebi kabul etmiştir.
1020

 Bunun üzerine Selçuklu

kuvvetleri, boşaltılan kaleye girmişler; mal ve ganimetleri defterlere kaydedip,

sandıklara yerleştirdikten sonra da evleri mühürlemişlerdir. Kemaleddin Kamyar

kalenin teslim işlemleri bittikten sonra, Harran Kalesi’nin ele geçirildiğini bildiren

bir mektubu Malatya’da bulunan Sultan Alâeddin Keykubad’a göndermiştir.
1021

Alâeddin Keykubad, Harran Kalesi’nin alındığını öğrenince, tüm ülkeye

beşeretnameler (müjde mektupları) gönderilmesini emretmiştir. Daha sonra Sultan,

Kemaleddin Kamyar’a bir haberci gönderip, kalenin yıkılan surlarının inşası için

1013

 Turan, Selçuklular Zamanında Türkiye, s. 402.
1014

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 601.
1015

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 433.
1016

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 602.
1017

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 433.
1018

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 602.
1019

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 433-434.
1020

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 603; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 434.
1021

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 604.

144

ihtiyaç kadar ganimeti kalede bırakmasını ve geri kalan ganimeti de devlet

hazinesine bırakmak üzere Malatya’ya getirmesini istemiştir.
1022

Öte taraftan Melik Kâmil, hâkimiyetindeki kalelerin Alâeddin Keykubad

tarafından ele geçirildiğini öğrenince, Eyyubi kuvvetleriyle beraber 1235 yılının son

bahar aylarında Dımaşık’a gelmiştir.
1023

Burada Hama ve Humus melikleri ile Melik

Eşref kendisine katılmıştır.
1024

 Daha sonra Fırat’ın doğusundan harekete geçen

birleşik Eyyubi ordusu, ocak-şubat 1236 tarihinde Urfa, Siverek ve Harran’ı

Alâeddin Keykubad’dan geri almıştır.
1025

Melik Kâmil, Alâeddin Keykubad’ın

naiplerini zincire vurdurup, develerle Mısır’a gönderdikten sonra, aldığı yerlere oğlu

Melik Salih’i naip olarak atamıştır. Melik Kâmil, ele geçirdiği kalelerin gerekli

düzenlemelerini yaptıktan sonra da Şam üzerinden Kahire’ye geri dönmüştür.
1026

3.2.5.3. Amid (Diyarbekir) Muhasarası

Alâeddin Keykubad Urfa, Harran ve Siverek kalelerinin Melik Kâmil

tarafından geri alındığını öğrenince, bu durumdan çok müteessir olmuş ve devlet

erkanına: ” Harran’ı geri almak zor değil. Askerlerimiz uygun zamanda orayı

yeniden ele geçirebilirler. Benim düşüncem kalabalık ve mükemmel bir orduyla

Amid’i kuşatmak ve topraklarımıza katmaktır.” demiştir.
1027

Bunun üzerine devlet

içerisinde önemli bir konumu olan Emir Kemaleddin Kamyar, Sultan’a: ”ferman siz

padişahımıza aittir. Eğer muzaffer ordumuz isterse fethedemeyeceğimiz yer yoktur.

Fakat Amid kolay alınabilecek bir yer değildir. Hiçbir padişah savaş ve kuşatmayla

orayı fethetmeyi aklından dahi geçirmemiştir. Bununla beraber oranın üç yılda

fethedileceği görüşü vardır. İlk yıl askerlerle oranın ekinlerine ve hayvanlarına el

koymak, köylülerini ve çiftçilerini esir almak, ikinci yıl orayı kuşatma altında tutarak

zahire girişini önlemek, üçüncü yıl da feryat ve figana başlayacak olanların teslim

olmalarını beklemek” demiştir.
1028 Sultan Alâeddin Keykubad, Emir Kemaleddin

Kamyar’ın bu görüşünü uygun görmüş; ancak Amid’i hemen ele geçirmek istediği

için diğer emirlerle de istişareler yapmıştır. Bu sırada, Emir Kemaleddin Kamyar’ın

1022

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 434.
1023

Şeşen, Eyyubiler, s. 124.
1024

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 604.
1025

Şeşen, Eyyubiler, s. 124.
1026

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 435.
1027

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 435.
1028

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 436.

145

devlet yönetimindeki konumunu kıskanan Erzincanlı Kadı Şerefeddin oğlu Pervane

Taceddin,
1029

Kemaleddin Kamyar’ın itibarını azaltmak için Alâeddin Keykubad’a:

“eğer sultanımız izin verirse Harezmli askerlerle Amid ve çevresini altı ayda ele

geçiririm.“ demiştir.
1030

Bunun üzerine Alâeddin Keykubad, Pervane Taceddin’i

Amid üzerine sefere göndermiştir.
1031

Sultan Alâeddin Keykubad’ın emri üzerine harekete geçen Pervane Taceddin,

hemen muhasara hazırlıklarına başlayıp, Kayır Han ve diğer Harezmli emirler ile

birlikte Amid önlerine gelmiştir.
1032

Ancak Pervane Taceddin, Amid’i uzun süre

muhasara etmesine rağmen burayı Selçuklu hâkimiyetine alamamıştır. Bu esnada,

Selçuklu ordusu içerisinde yer alan Kayır Han ve diğer Harezmli beyler, Celâleddin

Harezmşah’ın öldürülmesi hususunda zafiyetleri olduklarını düşündükleri Melik

Namazi, Bedreddin Lü’lü ve Mardin sahibi Melik Mansur’un hâkimiyetindeki

bölgelere saldırıp, Sincar’a kadar olan bölgeyi da yağmalamışlardır.
1033

Alâeddin

Keykubad yaşanılan hadiseleri öğrenmesine rağmen, Amid’i almak için ısrar etmiş

ve Amid kuşatmasına takviye olması için Sahib Şemseddin Muhammed

İsfahani’yi,
1034

içerisinde Türk, Frenk ve Almanlardan oluşan bir kuvvet ve altı,

dokuz, on beş ve otuz kilogramlık mancınıklarla beraber Amid’e göndermiştir.

Ancak Pervane Taceddin ve Şemseddin Muhammed İsfehâni, Alâeddin Keykubad’ın

1029

Alâeddin Keykubad döneminde saltanat naipliği ve Niğde subaşılığı görevinde bulunan Erzincanlı

Kadı Şerefeddin’in oğlu Pervane Taceddin, II.Gıyaseddin Keyhüsrev’in tahtta çıkarılma sürecinde

Sadeddin Köpek’le beraber hareket ederek, II.Gıyaseddin Keyhüsrev’in Kayseri’de tahtta

çıkarılmasında önemli bir rol oynamıştır. Ancak yönetimde kendisine karşı bir güç istemeyen

Sadeddin Köpek’in kışkırtmalarıyla II. Gıyaseddin Keyhüsrev onu 1238 yılında öldürtmüştür. Daha

fazla bilgi için bkz. Demirelişçi, Türkiye Selçuklu Devlet Adamları (1075-1308), s. 55.
1030

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 436.
1031

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 436.
1032

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 605.
1033

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 436.
1034

 I. Alâeddin Keykubad ve II. Gıyaseddin Keyhüsrev dönemlerinde önemli görevlerde bulunan

Sahib Şemseddin Muhammed Îsfahani, II. İzzeddin Keykâvus döneminde büyük bir güç haline gelmiş

ve Moğolların desteğiyle naip ve vezir görevlerinde bulunup, Türkiye Selçuklu Devleti’ni

yönetmiştir. Sahib Şemseddin Muhammed İsfahani’nin Moğolların desteğiyle kurduğu bu güçlü

otorite iki yıl boyunca devam etmiş ve küçük yaştaki II. İzzeddin Keykavus’un devlet yönetimindeki

etkisi görüntüden öteye geçmemiştir. Sahib Şemseddin Muhammed Îsfahani, o dönem kendi otoritesi

karşısında engel olarak gördüğü Selçuklu devlet adamlarını ortadan kaldırmış ve devlet yönetimindeki

otoritesini daha da arttırmak için II. İzzeddin Keykavus’un annesi Berduliye Hatun ile evlenmiştir.

Sahib Şemseddin Muhammed Îsfahani, daha sonra Sultan IV. Rükneddin tarafından 1249 yılında

öldürülmüştür. Daha fazla bilgi için bkz. Mehmet Suat Bal, “Türkiye Selçuklu Devletinde

Hükümdarlık Yapan Vezir; Şemseddin Îsfahani”, Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi,

sayı: 29, Konya 2016, ss. 265-294.

146

bu desteğine rağmen Amid muhasarasını başarıyla sonuçlandıramamışlardır.
1035

Kış

gelince de Selçuklu kuvvetlerini geri çekip, saltanat makamına doğru hareket

etmişlerdir. Alâeddin Keykubad, bu haberi alınca çok öfkelenmiş ve bahar gelince

Amid üzerine bizzat kendisinin gideceğini ve muhasara için tüm hazırlıkların

şimdiden yapılmasını istemiştir. Ancak, Alâeddin Keykubad’ın ömrü yetmediği için

ısrarla istediği Amid’i hâkimiyetine alamamıştır.
1036

Zehebi ise konuyla ilgili olarak,

Eylül 1236 tarihinde, Sultan Alâeddin Keykubad ile Melik Kâmil arasında, Abbasî

halifesinin vasıtasıyla bir barış anlaşması yapıldığını ve Amid muhasarasının barış

yoluyla sonlandığını nakletmektedir.
1037

Saltanatı boyunca Anadolu’da siyasi birliği sağlamak ve Moğol istilasına

karşı önlem almak için büyük çaba harcayan Alâeddin Keykubad, bu amacına

ulaşabilmek için dönemin siyasi konjonktürüne göre Eyyubilerle bazen dostane

ilişkiler kurmuş, bazen de mücadele içerisine girmiştir.
1038

 Eyyubiler ise Anadolu

siyasetinde daha fazla söz sahibi olmak için zaman zaman Alâeddin Keykubad’a

karşı olan ittifaklarda yer alıp, onunla mücadele içerisine girmişlerdir. Ancak, bölge

siyasetinde söz sahibi olan bu devletlerin birbirleriyle çekişmesi, en fazla Moğolların

yararına olmuştur. Zira Moğollar, ilerleyen dönemlerde Anadolu’ya girdiklerinde

Anadolu’da kendilerine karşı koyacak bir askeri güçle karşılaşmadıkları için, Türkiye

Selçuklu Devleti ile Eyyubileri zorlanmadan hâkimiyetlerine almışlardır.
1039

3.3. Harezmşahlar Devleti’yle Olan Siyasi İlişkiler

3.3.1. İlk Mektuplaşmalar ve İttifak Arayışları

Moğol istilası neticesinde zayıflayan Harezmşahlar Devleti’nin tahtına 1220

yılında çıkan Celâleddin Harezmşah, Moğol taarruzları ve kardeşleriyle girdiği taht

mücadeleleri sebebiyle Harezm bölgesinden çekilip, mücadelesini önce Horasan,

daha sonra da Gazne ve Hindistan’da sürdürmüştür.
1040 Üç yıl boyunca bu

mücadeleyi Hindistan’da devam ettiren Celâleddin Harezmşah, Harezmşahlar

1035

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 606.
1036

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 437.
1037

Zehebi, Tarih el-İslam, Ayasofya Ktp., nr., Topkapı Sarayı III.ahmed ktp., nr.2917, XV; naklen,

Uyumaz, Alâeddin Keykubad Devri, s. 77.
1038

Uyumaz, “Sultan I. Alaeddin Keykubad Devri ve Türkiye Selçuklu Tarihi”, s. 86.
1039

 Uyumaz, Alâeddin Keykubad Devri, s. 79.
1040

Nesevi, Celalüttin Harzemşah, s. 117; Uyumaz, Alâeddin Keykubad Devri, s. 47.

147

Devleti’ni eski günlerine kavuşturmak için 1224 yılında Kirman’a gelmiş ve burada

büyük başarılar kazanmıştır.
1041

Daha sonra kışı geçirmek üzere tekrar Hindistan’a

giden Celâleddin Harezmşah, Moğollara karşı daha etkin mücadele edebilmek için

1224-1225 yıllarında Abbasî halifesi En-Nasır Lidinillah’tan yardım talep

etmiştir.
1042

Ancak Abbasî halifesi En-Nasır Lidinillah, Celâleddin Harezmşah’ın

Irak’a saldırmasından çekindiği için hem onun bu isteğini reddetmiş, hem de

Celâleddin Harezmşah’ın üzerine hilafet kuvvetlerini göndermiştir.
1043

 Yapılan

mücadelede de Celâleddin Harezmşah, Abbasî kuvvetlerini mağlup ederek, Bağdat’a

kadar olan bölgeyi talan etmiştir.
1044

1225 yılında ise Ermeniler ve Gürcülerle yapılan

mücadeleleri kazanıp,
1045

Meraga’yı Harezmşahlar Devleti’nin başkenti ilan eden

Celâleddin Harezmşah, Moğollara karşı başarılı mücadelesinin de etkisiyle Türk ve

İslam dünyasında önemli bir prestije sahip olmuştur.
1046

 Celâleddin Harezmşah, kazandığı bu başarılardan sonra Moğollara karşı

güçlü bir müttefik kazanmak için Türkiye Selçuklu hükümdarı Alâeddin

Keykubad’la dostluk münasebetleri kurmak istemiş1047 ve bunu gerçekleştirmek

için Şihabeddin Küsevi’nin yazdığı bir mektubu Sadrazam Mucireddin Tahir b.

Harezmî’yle beraber Türkiye Selçuklu hükümdarı Alâeddin Keykubad’a

göndermiştir.
1048

Muhtemelen 1225 yılının haziran ayında Meraga’da yazılan bu

mektupta, Celâleddin Harezmşah Alâeddin Keykubad’a: “aynı din ve millete

mensubuz ve cihad yolunda müştereğiz. Garp padişahları arasında İslam hudutlarını

koruyan ve kafirlerin kökünü kazıyan sizsiniz. Şarkta da kılıç ile müşriklerin fitne

ateşini yatıştıran biziz. Bu kadar cinsi yakınlıklar ile mektuplaşma kapısını açmaz ve

birlik caddesini tutmaz isek kimi dost yapar ve hangi yolda yürüyebiliriz”
1049

demiş

1041

Moğolların Gizli Tarihi, s. 182-186.
1042

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 392; Turan, Selçuklular Zamanında Türkiye, s. 384.
1043

Nesevi, Celalüttin Harzemşah, s. 40-60; Gül, Doğu ve G. Doğu Anadolu’da Moğol Hâkimiyeti, s.

66; Sevim-Yücel, Selçuklu ve Beylikler Dönemi, s. 160.
1044

Cüveynî, Tarih-i Cihan Güşa, s. 350-351; Taneri, Celaleddin Harzemşah ve Zamanı, s. 61-62;

Gül, ”Harezmli Türklerin Anadolu ve Yakındoğu’daki Rolleri ve Tesirleri”, s. 96.
1045

 Müverrih Kiragos, Ermeni Müverrihlerine Göre Moğollar, s. 16.
1046

 Müverrih Vardan, Türk Fütuhatı Tarihi, s. 224; Runciman, Haçlı Seferleri Tarihi, III, s. 214.
1047

 Uyumaz, Alâeddin Keykubad Devri, s. 48.
1048

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 516; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 369-370.
1049

Turan, Selçuklular Zamanında Türkiye, s. 384.

148

ve ardından da iyi ilişkilerin devamı için iki ülke arasında karşılıklı elçilerin gidip

gelmesine dair temennilerde bulunmuştur.
1050

Bu sırada Kayseri’de bulunan Sultan Alâeddin Keykubad, Celâleddin

Harezmşah’ın elçisi Sadrazam Mucireddin Tahir b. Harezmî’yi huzurunda kabul

etmiştir. Elçi, Alâeddin Keykubad’ın huzuruna çıkınca, Sultan’ın elini öpmek

istemiş; ancak Alâeddin Keykubad, elçinin elini öpmesini engellemiş ve ona

sarılmıştır.
1051

Daha sonra Mucireddin Tahir b. Harezmî, Celâleddin Harezmşah’ın

mektubunu Alâeddin Keykubad’a teslim etmiştir.
1052 Sultan, Türk ve İslam

coğrafyasını tehdit eden Moğollara karşı, Celâleddin Harezmşah ile ittifak kurma

politikasını uygun gördüğü için, dostluk ve ittifak mesajları içeren bu mektuptan

oldukça memnun olmuştur.
1053

 Bunun için elçiye at, katır, köle ve hamam ücretini

karşılaması için iki bin dinar hediye etmiştir.
1054

Ertesi gün saray bahçesinde

gezintiye çıkan Alâeddin Keykubad ile Harezmli elçi Mucireddin Tahir, sıhriyet

yoluyla akrabalık kurmak için, Celâleddin Harezmşah’ın Şiraz
1055

atabeyi Ebu Bekir

Sad’ın kız kardeşiyle evliliğinden doğan kızı Melike Hatun ile Melik Gıyaseddin

Keyhüsrev‘in nikahlanması hususunda sözleşmişlerdir.
1056

 Daha sonra Alâeddin

Keykubad, Mucireddin Tahir’e on bin altın, otuz bin dirhem, on köle, on cariye, on at

ve hilatler verip, onu Celâleddin Harezmşah’ın yanına göndermiştir.
1057

 İbn Bibi’nin kaydına göre, Sultan Alâeddin Keykubad, Celâleddin

Harezmşah’ın mektubuna cevap olarak, Esedabadlı Mecdeddin Tuğrai‘nin

kaleminden çıkan ve karşılıklı dostluk temennileri ihtiva eden bir mektubu

Celâleddin Harezmşah’a götürmesi için Sipehsalar Selahaddin’i elçi olarak tayin

etmiştir. Bu sırada Celâleddin Harezmşah’ın elçisi Mucireddin Tahir, ülkesine

dönerken Sivas’ta ağır bir hastalığa yakalanmış ve vefat etmiştir.
1058

 Bunun üzerine

Alâeddin Keykubad’ın elçisi Sipehsalar Selahaddin, Celâleddin Harezmşah’ın elçisi

1050

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 371.
1051

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 519.
1052

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 372.
1053

Turan, Selçuklular Zamanında Türkiye, s. 385.
1054

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 519.
1055

 İran’ın Fars Eyaleti’nin yönetim merkezi olan Şiraz hakkında bkz. Osman Gazi Özgüdenli,

“Şirâz”, TDV İslam Ansiklopedisi, cilt: 29, TDV Yayınları, Ankara 2010, ss. 182-184.
1056

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 519.
1057

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 372; Taneri, Celaleddin Harzemşah ve Zamanı, s. 63.
1058

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 521.

149

Mucireddin Tahir’in yanındaki hediyeleri ve mektubu alıp, o sırada Ahlat’ı

kuşatmakla meşgul olan Celâleddin Harezmşah’ın yanına götürmüştür.
1059

Nesevi ise İbn Bibi’nin aksine, Alâeddin Keykubad’ın Celâleddin

Harezmşah’a gönderdiği cevabi mektupla ilgili şu malumatları vermektedir:

“Alâeddin Keykubad’ın İmadüddin unvanıyla bilinen elçisi bir mektupla beraber o

sırada Hoy şehrinde bulunan Celâleddin Harezmşah’ın veziri Şerefü’l-mülk’ün

yanına geldi. Alâeddin Keykubad’ın gönderdiği mektup iki ülke arasındaki dostluk

ilişkilerini pekiştirme amacı içeriyordu.”
1060

 Nesevi konunun devamında, Alâeddin

Keykubad’ın elçisinin Şerefü’l-Mülk’e: “şimdi dahi, etrafımızdan kalkmak için

bayrak açmaya hazır ve fırsata muntazır düşmanlarımız var,
1061

biz pek yakiniz, siz

bizi çağırınız, davetinize hemen icabet ederiz. İki hükümeti, hiçbir şey ayırmamalı,

size birisi taarruz eyler veya kılıç çekerse, o kılıçları koyduracak erlerle yardım

eyler, onları mağlup ve mahcup ederiz” dediğini nakletmektedir.
1062

Yine Nesevi’ye

göre; Şerefü’l-Mülk elçiye vereceği cevap için devlet erkanıyla istişarelerde

bulunmuş ve içlerinden biri asker ihtiyaçları olmadığını söyleyip, elçiden para

yardımı talep edilmesini istemiştir. Bu fikir, diğer devlet erkanı tarafından kabul

edilince, vezir Şerefü’l-Mülk, Selçuklu elçisine şöyle demiştir: “Moğol istilasının ne

suretle hanedanları mahvettiklerini, kanlı gözyaşı döktürdüğünü, hükümdarların

asırlarca biriktirilmiş hazinelerini tükettiğini bilmez değilsiniz. Şunu da bilirsiniz ki,

babasının vefatından sonra yola çıkan Sultanımızın kılıçtan başka bir şeyi

kalmamıştı. Sizi insaniyetin tavzif ettiği şu demlerde ona yardım ederseniz. Bunu

ömrü oldukça unutmaz ve asırlarca bu hizmetiniz dillerden düşmez”.
1063

Daha sonra

Vezir Şerefü’l-Mülk, elçiye hilatler giydirip, bir değerli taç ve bin dinar verdikten

sonra onu ülkesine uğurlamıştır. Selçuklu elçisi, Harezm ülkesinde kendisine

gösterilen alakayı Alâeddin Keykubad’a arz edince, Alâeddin Keykubad elçisine

gösterilen bu ilgiden çok memnun olmuş ve bunun karşılığında, Celâleddin

Harezmşah ve veziri Şerefü’l-Mülk’e değerli hediyeler göndermiştir. Fakat Alâeddin

1059

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 374; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 521.
1060

Nesevi, Celalüttin Harzemşah, s. 96.
1061

Nesevi, Alâeddin Keykubad’ın elçisinin bu sözleriyle Melik Eşref’in Ahlat valisi Hacip Ali’nin,

Gürcü prensesinin teşvikiyle Azerbaycan’a sefer düzenlediğini ifade etmektedir. bkz. Nesevi,

Celalüttin Harzemşah, s. 96.
1062

Nesevi, Celalüttin Harzemşah, s. 96-97.
1063

Nesevi, Celalüttin Harzemşah, s. 97.

150

Keykubad’ın gönderdiği hediyeler, bazı engeller sebebiyle ancak Ahlat kuşatması

sırasında Celâleddin Harezmşah’a ulaşmıştır.
1064

 Yukarıda da bahsedildiği gibi, Alâeddin Keykubad’ın Celâleddin

Harezmşah’a gönderdiği ilk cevabi mektupla alakalı olarak, İbni Bibi ve Nesevi’nin

eserlerinde bazı ayrımların olduğu görülmektedir.
1065

Mesela Nesevi, Alâeddin

Keykubad’ın yazdığı ilk mektubun, Celâleddin Harezmşah’ın yazdığı mektuba karşı

bir cevap olduğunu belirtmemiştir.
1066

Fakat, olaylar arasındaki bağlara ve mektubun

içeriğine bakılarak, bu mektubun Alâeddin Keykubad tarafından Celâleddin

Harezmşah’a gönderilen ilk cevabi mektup olması kuvvetle muhtemeldir. İki

müellifin eserindeki elçi isimlerindeki değişikliklerin ve diğer farklılıkların ise

kaynaklar arasındaki bazı karışıklıklardan dolayı ortaya çıktığı ifade edilebilir.
1067

İki hükümdar arasında gidip gelen bu elçilik heyetlerinden sonra, Celâleddin

Harezmşah 1226 yılında Gürcistan’da bazı fetihler yapmış ve daha sonra Melik

Eşref’in hâkimiyetinde bulunan Ahlat’ı kuşatmıştır.
1068

Ancak kış ayının gelmesi ve

Yıva Türkmenlerinin Azerbaycan’da Celâleddin Harezmşah’a isyan etmelerinden

dolayı, Celâleddin Harezmşah bu kuşatmayı sonlandırıp Tuğtab’a gitmiştir.
1069

Nesevi, Celâleddin Harezmşah’ın Tuğtab’da bulunduğu esnada Türkiye Selçuklu

sultanı Alâeddin Keykubad’dan bir mektup daha aldığını nakletmektedir.
1070

Nesevi,

diğer kaynaklarda bahsi geçmeyen bu mektupta; Alâeddin Keykubad’ın Eyyubilere

karşı Celâleddin Harezmşah’a ittifak teklifi yaptıktan sonra, bu sene içerisinde

kendisine karşı gelen Hristiyanları mağlup ettiğini ve onlara ait birçok kaleyi

aldığını, Celâleddin Harezmşah’ın ise Moğollarla mücadele edip onları

durdurduğunu bildirmiştir. Yine Nesevi’nin kaydettiği bu mektubun devamında,

Alâeddin Keykubad Celâleddin Harezmşah’a: “Şimdi ise serbest kaldıklarından

zalim ve adi toplulukların ortadan kaldırmanın zamanı geldi. Küçük cihadı bitirdik,

1064

Nesevi, Celalüttin Harzemşah, s. 97.
1065

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 371-375; Nesevi, Celalüttin Harzemşah, s. 96-97.
1066

 Nesevi, Celalüttin Harzemşah, s. 97.
1067

Uyumaz, Alâeddin Keykubad Devri, s. 49.
1068

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, s. 416.
1069

Nesevi, Celalüttin Harzemşah, s. 105-106; Taneri, Celaleddin Harzemşah ve Zamanı, s. 64-65.
1070

Nesevi, Celalüttin Harzemşah, s. 106.

151

sıra büyüğüne geldi”
1071

diyerek, Celâleddin Harezmşah’ı Eyyubilere karşı ittifak

kurmaya davet etmiştir.
1072

Öte yandan Eyyubilere karşı kurulmak istenen bu ittifakı kendisi için bir

tehdit olarak gören Erzurum meliki Rükneddin Cihanşah, 1226-1227 yılında Melik

Eşref’e yakınlaşmaya başlamıştır.
1073

Ayrıca, Celâleddin Harezmşah’ın yönetiminden

memnun olmayan Hoy

halkı,
1074

 Eyyubiler ve Harezmşahların ilişkilerinin

kötüleştiğini öğrenince, Melik Eşref’in Ahlat valisi Hacip Hüsameddin Ali’ye

mektup gönderip, onu Hoy şehrine davet etmişlerdir. Bu davet üzerine harekete

geçen Melik Eşref’in Ahlat valisi Hacip Hüsameddin Ali de Azerbaycan bölgesine

girip, Hoy ve çevresindeki kaleler ile Merend
1075

ve Nahcivan’ı Eyyubi hâkimiyetine

almış ve ardından Ahlat’a geri dönmüştür. Doğu Anadolu ve Azerbaycan’da bu

gelişmeler yaşanırken, Celâleddin Harezmşah da 1227-1228 (626) yılında Moğollarla

yaptığı mücadeleyi kaybetmiş ve Moğollar karşısında ağır bir mağlubiyet

almıştır.
1076

Celâleddin Harezmşah, yaşadığı bu olumsuzluklardan sonra 11 Kasım

1228’te Ermenistan sınırından
1077

Taşt-dar Celâleddîn Ferruh, Cemâleddîn Sâvecî ve

Necmeddîn Ebû Bekir Câmi vasıtasıyla
1078

 Alâeddin Keykubad’a ikinci bir

mektup
1079

daha göndermiştir.
1080

Celâleddin Harezmşah bu mektupta Alâeddin

Keykubad’a: “Geçen sene Tatarları defetmek maksadıyla bu memleketten ayrılmak

icap etti. Muhalifler karanlıktan hoşlanan yarasalar gibi meydana çıkıp uçmağa

başladılar ve yüce sancağımızın kaybolmasını fırsat buldular. Böylece İslam

1071

 Nesevi, Celalüttin Harzemşah, s. 106.
1072

 Uyumaz, Alâeddin Keykubad Devri, s. 50.
1073

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 369; Uyumaz, Alâeddin Keykubad Devri, s. 65.
1074

İran’ın Batı Azerbaycan eyaletinde yer alan bir şehir.
1075

İran’ın Doğu Azerbaycan eyaletinde yer alan bir şehir.
1076

Şeşen, Eyyubiler, s. 66.
1077

 Turan, Türkiye Selçukluları Hakkında Resmî Vesikalar, s. 84.
1078

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 522.
1079

İbn Bibi’nin rivayetine göre; Celâleddin Harezmşah bu mektubu babasının yakın adamlarından

Taşt-dar Celâleddin Ferruh ve Cemâleddîn Saveci Necmeddin Ebu Bekir Cami vasıtasıyla Alâeddin

Keykubad’a göndermiştir. Ancak İbn-i Bibi’nin eserinde Alâeddin Keykubad’a gönderilen bu ikinci

mektubun içeriğine dair bir bilgi bulunmamaktadır. Bununla birlikte Emine Uyumaz, İbn-i Bibi’nin

eserinde içeriği bulunmayan bu mektubun Osman Turan tarafından neşredilen ve 11 Kasım 1228

tarihinde Celâleddin Harzemşah tarafından Alâeddin Keykubad’a gönderilen mektup olduğunu ifade

etmektedir. Bahsi geçen bu mektup hakkında daha fazla bilgi için bkz. Turan, Türkiye Selçukluları

Hakkında Resmî Vesikalar, s. 84-86; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 369-372.
1080

 Turan, Selçuklular Zamanında Türkiye, s. 386.

152

hudutlarını muhafaza, halkın işlerini tanzim edeni ve harb ehli ile muahedeleri

yenilemeği imkânsız kıldılar. Fakat onlara gayretlerinin semeresi verilemedi; bize

ise bunun çok faydası oldu. Malum oldu ki zat-ı devletleri o zaman tamamiyle Frenk

ateşini söndürmekle meşgul idiler. Allah’a hamd olsun ki bu vaziyet din ve devlete

uygun olarak yatıştırıldı. Eğer böyle olmasa idi, Allah korusun, dünya fitne

tufanından dalgalanır ve bunun felaketi, dost-düşman herkese erişirdi. Şimdi bu

zamanda fırsat kollayan muhalifler din ve memleketlerin korunmasını, gaza ve

cihadı, halkın iyiliğini düşünmeksizin kendi rahatları için Müslümanların perişan

olmasını isterler ve memleketlerin göbeğini ele geçirip bütün gayretlerini fenalığa

sarfederler; bunlar kötülüklerinin cezasını bulurlar. Bundan evvel zatı devletlerinin

Erzincan sahibine yaptığı itap yerinde idi. Böyle olmasa ve Erzurum sahibi ümitsiz

kalarak zatı devletlerine itaat etmese idi bu zamanda kendisine layık olan cezayı

bulurdu.”
1081 Demiştir. Celâleddin Harezmşah mektubun devamında ise; Alâeddin

Keykubad’ın Erzincan mevkiinde olduğunu öğrenince Alâeddin Keykubad’la

görüşmek için Erzincan’a doğru hareket ettiğini, ancak Erzurum hududuna ulaşınca

Alâeddin Keykubad’ın Erzincan’dan ayrıldığını, bundan dolayı görüşme dileğini

yerine getiremediğini bildirmiştir. Celâleddin Harezmşah, mektubun sonunda da

Alâeddin Keykubad’ın 1227 yılında Kutluğ Subaşı Şemseddin
1082

 isminde birisini

kendisine elçi olarak gönderdiğini, ancak haset sahiplerinin
1083

bu elçiyi

engellemelerinden dolayı, gönderilen elçinin kendisine ulaşamadığını ifade

etmiştir.
1084

1081

 Turan, Türkiye Selçukluları Hakkında Resmî Vesikalar, s. 84-85.
1082

Diğer kaynaklar incelendiğinde 1227 yılında Celâleddin Harezmşah’ın Alâeddin Keykubad’a

gönderdiği bu elçiyle ilgili bir bilginin olmadığını görülmektedir. Fakat Osman Turan, Celâleddin

Harezmşah’ın Alâeddin Keykubad’a gönderdiği bu elçinin Emir Şemseddin Altunaba olduğunu

belirtmektedir. Zira Osman Turan, Kutluğ subaşı kelimesinin isimden ziyade unvan olarak

kullanıldığını ifade etmektedir. Daha detaylı bilgi için bkz. Turan, Türkiye Selçukluları Hakkında

Resmî Vesikalar, s. 96-97.
1083

Celâleddin Harezmşah’ın mektubun bu kısmında bahsettiği haset sahibi Erzurum meliki

Cihanşah’tır. Erzurum meliki Rükneddin Cihanşah o sırada Alâeddin Keykubad ile Celâleddin

Harezmşah arasındaki iyi ilişkilerden rahatsız olduğu için Alâeddin Keykubad’ın tabiiyetinden ayrılıp,

Melik Eşref’in Ahlat valisi Hacip Ali ile ittifak kurmuştur. Bundan dolayı Alâeddin Keykubad’ın

Celâleddin Harezmşah’a gönderdiği elçiyi alıkoymuştur. Daha detaylı bilgi için bkz. Turan,

Selçuklular Zamanında Türkiye, s. 386.
1084

Turan, Türkiye Selçukluları Hakkında Resmî Vesikalar, s. 84-97; Uyumaz, “Alaeddin Keykubad

Zamanında Elçilik İlişkileri”, s. 69; Turan, Selçuklular Zamanında Türkiye, s. 386; Şeşen, Eyyubiler,

s.66.

153

3.3.2. İlişkilerin Bozulması

Alâeddin Keykubad ile Celâleddin Harezmşah arasında 1225 yılından itibaren

başlayan mektuplaşmalardan sonra, iki devlet arasındaki iyi ilişkiler her geçen gün

artmış, hatta bu ilişkiler Eyyubilere karşı ittifak kuracak düzeye gelmiştir.
1085

Ancak,

Alâeddin Keykubad ile Celâleddin Harezmşah arasında devam eden stratejik dostluk,

Celâleddin Harezmşah’ın 1229 yılında Türk ve İslam kültürünün en yoğun yaşandığı

şehir olan Ahlat’ı ikinci defa
1086

kuşatmasıyla büyük bir sarsıntıya uğramıştır.
1087

Nitekim İbn Bibi, Ahlat muhasarası sırasında Celâleddin Harezmşah’ın Alâeddin

Keykubad’a bir elçilik heyeti daha gönderdiğini ve Alâeddin Keykubad’ın da gelen

bu elçilik heyetine: ”adil ve gazi cihan padişahına benim samimi dileklerimi ve halis

duygularımı bildiriniz ve sultanınıza şunları arz ediniz ki intikam kılıcını Abhaz’ın

üzerinden çeksin ve Tiflis’in fethi arzusundan vazgeçsin. Sonra Rum ülkesinin

bağlarına ve bahçelerine gelsin. Ezelden kararlaştırıldığı şekilde ruhlar birbiriyle

tanışsın ve insanlar arasına dostluk girsin. Ayrılık yerini birliğe bıraksın. Cihangir

dizgininizle ülkemiz şereflensin. Bunun dışında bazı kötü niyetlilerin aldatmalarına

kanarak İslam’ın kubbesi olan Ahlat’ı kuşatmaya başlamış, Allah’ın razı olmayacağı

bir davranış içerisine girmişsiniz. Bu iş, siz yüce sultanın sağlam tabiatına, güzel

ahlakına ve iyi huyuna uygun düşmemektedir. Size söyleyeceğim bir başka konu da

Tatar ordusuyla iyi geçinmeniz ve onlara karşı alttan alma yolunu tutmanızdır. Her

yolu deneyerek onlarla barış içinde olmaya gayret edin. Müslümanların menfaati

için bu konuda onlara elçilerle beraber hemen bir heyet göndersinler. Eğer sultan,

Moğol ordusuna elçi gönderir, anlaşma ve barış isteyip de hiçbir şekilde de

Müslüman ülkelerde zulüm yapmak, kan dökmek gibi pek çirkin ve kötü olan birtakım

davranışlara meydan vermeyeceğini garanti verirse, biz de altın, gümüş ve

mücevherattan hatıra gelebilecek hiçbir şeyi kendisinden esirgemeyiz. Eğer bu

1085

Uyumaz, Alâeddin Keykubad Devri, s. 65.
1086

Celâleddin Harzemşah, ilk Ahlat kuşatmasını 1226 yılında yapmıştır. O dönem Celâleddin

Harzemşah Tiflis’ten hareket ederek Ahlat önlerine gelmiştir. Ancak bu sırada Kirman’daki naibi

Hacip Barak’ın kendisine isyan ettiğini haber alan Celâleddin Harzemşah, kış mevsiminin

bastırmasıyla Ahlat’ı almaktan vazgeçip, Kirman’a geri dönmeye karar vermiştir. Fakat Celâleddin

Kirman’a geri dönerken askerleriyle beraber Ahlat çevresinde bulunan bazı şehirleri yağmalayıp,

tahrip etmiştir. Daha detaylı bilgi için bkz. İbnü’l Esir, el-Kâmil Fi’t-Tarih, s. 416.
1087

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 449; Müverrih Kiragos, Ermeni Müverrihlerine Göre

Moğollar, s. 18; Turan, Türkiye Selçukluları Hakkında Resmî Vesikalar, s. 84.

154

nasihatlerden yüz çevirecek olursa ona nasihatte bulunmak gerekir “dediğini rivayet

etmektedir.
1088

 Ancak ileri görüşlü bir hükümdar olan Alâeddin Keykubad, Celâleddin

Harezmşah‘la olan diplomatik ilişkileri tamamen koparmamak için Çaşnigir

Şemseddin Altunaba’yı o sırada Ahlat’ı kuşatmakla meşgul olan Celâleddin

Harezmşah’ın yanına göndermiştir.
1089

Sultan’ın emri üzerine saltanat makamından

hareket eden Çaşnigir Şemseddin Altunaba, muhtemelen iki hükümdar arasında

yaşanılan gerginlikten dolayı, Celâleddin Harezmşah’ın önünde eğilmek istemediği

için,
1090

Ahlat sınırına yakın bir mevkide gut hastalığına yakalanmış gibi yaparak,

yolda mahaffe
1091

üzerine oturmuş ve bu şekilde yoluna devam etmiştir.
1092

Celâleddin Harezmşah, Alâeddin Keykubad’ın elçilerinin karargâhına doğru

geldiğini öğrenince, Harezm emirlerinin önde gelenlerinden bir karşılama heyeti

görevlendirmiştir.
1093

Selçuklu heyeti, Harezmşah karargâhına iki yüz deveye

yüklenmiş hazine, şarap takımları, çadır aletleri, altın paralar, değerli hilatler ve altın

kaplamalı hediyelerle beraber gelmiştir. Harezmli emirler, bu ihtişamlı görüntüden

oldukça etkilenmişlerdir. Daha sonra Selçuklu heyetinde bulunan emirler, dinlenmek

için kendilerine tahsis edilen çadırlara yerleşmişlerdir.
1094

Ertesi sabah Vezir Şerefü’l-Mülk, Selçuklu elçisi Şemseddin Altunaba’yı

Celâleddin Harezmşah’ın huzuruna çağırmış, Şemseddin Altunaba da gut hastalığı

bahanesiyle sedye üzerinde Celâleddin Harezmşah’ın huzuruna çıkmıştır.
1095

Elçi,

Celâleddin Harezmşah’ın önünde eğilemediği için,
1096

ondan özür dilemiş ve

ardından Alâeddin Keykubad’ın mektubunu Celâleddin Harezmşah’a vermiştir. Daha

sonra Şemseddin Altunaba, Harezm emirlerine ihtişamlı bir yemek verip, Celâleddin

1088

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 377-379.
1089

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 380.
1090

Uyumaz, Alâeddin Keykubad Devri, s. 51.
1091

Deve veya katır üzerine yerleştirilen ve içinde iki kişi oturabilecek yeri olan kapalı mahmil.

Mahaffe, Erişim Tarihi: 01 Mart 2018, http://www.luggat.com/Mahaffe/1/1).
1092

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 380; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 530.
1093

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 531.
1094

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 380.
1095

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 531.
1096

Şemseddin Altunaba’nın Celâleddin Harezmşah’ın huzuruna çıkınca onun önünde eğilmek

istememesi ve Alâeddin Keykubad’ın elçilik faaliyeti için görevlendirdiği Şemseddin Altunaba’nın

emrine tam teçhizatlı bin süvari vermesi o sıralarda iki devlet arasında bir gerginliğin olduğunu

göstermesi açısından önemlidir. Daha detaylı bilgi için bkz. Uyumaz, Alâeddin Keykubad Devri, s. 51.

http://www.luggat.com/Mahaffe/1/1

155

Harezmşah’ın Alâeddin Keykubad’a vereceği yanıtı beklemeye başlamıştır. Ancak

Celâleddin Harezmşah, Şemseddin Altunaba’ya cevap vermeyince, Şemseddin

Altunaba’nın saltanat makamına dönüşü de gecikmiştir.
1097 Bu sırada Harezmşahlılar,

Selçuklu elçilik heyetine iki devlet arasındaki ilişkileri tamamen bitirecek sözler

söylemişlerdir. Zira Nesevi konuyla ilgili olarak Vezir Şerefü’l-Mülk’le yaşadığı

diyaloğu şu şekilde kaydetmektedir: “bir gün Şerefü’l-Mülk’ün yanına girdim.

Yanına da Rum elçilerini oturmuş gördüm. Onlar pek sert söylüyorlardı. “Eğer

Sultan bana müsaade etse, yalnız askerimle gider, memleketinizi zapt eylerim”

diyordu. Bu söze, buna benzerlerini de ilave etti. Elçiler çıktıktan sonra niçin böyle

yaptığını sorduğumda” bana gönderdikleri hediyeler, iki bin dinar tutmaz”

dedi.”
1098

 Öte taraftan, Çaşnigir Şemseddin Altunaba’nın saltanat makamına dönüşü

gecikince, Sultan Alâeddin Keykubad bu durumdan endişelenmiş ve yaşanılanları

öğrenmek üzere Emir Kemaleddin Kamyar’ı Ahlat’a göndermiştir.
1099

 Emir

Kemaleddin Kamyar, Ahlat’a ulaşınca Celâleddin Harezmşah ile görüşmüştür.

Ancak Emir Kemaleddin Kamyar, Celâleddin Harezmşah’tan ilişkileri

normalleştirecek bir mesaj alamayınca, ülkesine dönmek için müsaade istemiştir.
1100

Bunun üzerine Celâleddin Harezmşah, onun bu isteğini kabul etmiş ve Kemaleddin

Kamyar’a şunları söylemiştir: “Eğer sultanın yardım meselesi hakkında hatırına bir

kırgınlık geldiyse özrümüzü beyan ederiz. Siz de selametle geri döner ve samimi

hürmetlerimizi sunarsınız. Elçiliklerimiz ardınızdan yetişip muahedelerle ilgili

ayrıntıları içeren mektubumuzu iletir”.
1101

Muhtemelen bu elçilik heyeti ile alakalı İbn Nazif el-Hamevi, 1229 yılındaki

hadiselerden bahsederken özetle şunları rivayet etmektedir: Celâleddin’in Ahlat’ı

kuşattığı sırada Alâeddin Keykubad’ın elçileri Celâleddin’e geldi ve ona büyük

memluklardan 20 adet ve 500 süvari verdi. Amacı aralarında barış sağlamak idi.

Harezmşah elçiye şöyle dedi: ”Kendi elçimi Alâeddin Keykubad’a yolluyorum”.

Bunun üzerine Alâeddin Keykubad’ın elçisi bu haberle geri döndü. Daha sonra

1097

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 381; Uyumaz, Alâeddin Keykubad Devri, s. 52.
1098

Nesevi, Celalüttin Harzemşah, s. 126.
1099

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 532.
1100

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 381; Turan, Türkiye Selçukluları Hakkında Resmî Vesikalar, s.

100; Uyumaz, Alâeddin Keykubad Devri, s. 52.
1101

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 381.

156

Harezmşah kendi elçisini 120 süvari ile Alâeddin Keykubad’a yolladı. Alâeddin

Keykubad ise onu huzurunda kabul etti, ancak, ayağa kalkmadı ve yanındakilerden

hiç kimse onu karşılamadı. Birkaç gün kaldıktan sonra elçilerin veda etmesi

sırasında Alâeddin Keykubad yine ayağa kalkmadı, elini uzatıp öptürdü ve doğrudan

doğruya onunla konuştu. Hâlbuki, Alâeddin Keykubad’ın âdeti hiç kimse ile

konuşmamak idi. Bu sefer elçiye şöyle dedi. Efendin, sana yaptığımız bu

önemsememe ve karşılamama durumlarını hoş karşılamazsa Ona de ki “bu benim

babamın senin baban ile ve benim dedemin senin deden ile olan âdetleridir”
1102.

Yine bu elçilik heyetleriyle ilgili Nesevi de şunları nakletmektedir; “Sultan

Alâüddin bin Keykubat bin Keyhüsrev, Çaşnigir Şemsüddin Altın Abe ile Erzincan

Kadısı Kemalüddin Kâmyaz bin İshakı elçi olarak göndermişti. Sultanın teveccühünü

kazanmak için hediyeler getirmişti. Bunlar otuz katır yükü saten, hatabi, kunduz,

samur ve daha kıymetli şeyler. Fazla olarak yirmi otuz kadar kul, yüz takımlı at, elli

katır da bulunuyordu. Elçi heyeti Erzincan’a vardığı zaman, Erzurum Hükümdarı

Rüknüddin Cihan Şah bin Tuğrul, Rum Selçukilerine ve Celâlüddin saltanatına karşı

düşman ve Melikül Eşref’e karşı dostluğunu ilan ediyor ve elçilerin geçmesine mâni

oluyordu. Elçilik heyeti Ahlat muhasarasına kadar Erzincan’da kaldı. O zaman

Erzurum hükümdarı, Sultanın (Celâleddin Harzemşah) hâkimiyetini tanıdı. Bunlara

yol verdi. Bunlar geldiler, hediyeleri teslim etmek istediler. Hediyelerin takdimi için

Sultanın tebaasından olan emir ve saire hakkında teşrifata riayet edildi. Yani

Şemsüddin Altın Abe yanında mabeyinci olduğu halde diz çökerek bulunacak,

mabeyinci de birçok adamların huzurunda hediyeleri birer birer sayacak, elçilerin

temsil ettiği hükümdar, Sultanın küfvü sayılmak istenmiyordu. Hükümdarın halisane

muhabbet ve iyi komşuluğa riayet hususundaki arzusu da kabul edilmiyor, elçilere

kabul edemiyecekleri şeyler yükletiliyordu. İlk önce hükümdarın oğluna sultanın

kızının elini istiyorlar, böylece bütün anlaşmazlıkları kaldırıp, iyi münasebetler

kurmak istiyorlardı. Buna iyi bir cevap verilmedi. Erzurum Hükümdarının

haklarında gösterdiği müşkülattan şikâyet ettiler. Bunun hakkından gelinmek için

müsaade istediler. Sultan buna çok kızdı. Şu cevabı verdi: Size teslimini istediğimiz

şahıs bana karşı mecbur olduğu hürmette kusur ettiğine şüphe yoktur. Fakat bu

1102

İbn Nazif el-Hamevi, el-Tarih el-Mansuri, Nşr.: Ebu el-İyd Dudu, Cezayir, 1981; naklen, Uyumaz,

Alâeddin Keykubad Devri, s. 52-53.

157

hususta Arap usulünce hareket etmiş. Şimdi benim gibi bir adamın madununu,

kanına susayanlara vermesi ayıptır.”
1103

 Nesevi konunun devamında da şunları

nakletmektedir: ”Sultan Alâüddinin elçileri muvafık cevap almadan, bir iş görmeden

yerlerine gittiler. Sultan gitmelerine müsaade ederken yanlarına tarafından

Taştender Cemalüddini Fercürrumiyi Avcıbaşı Seyfüddin Tart Abe ile Harzemli fakih

Rükniddini kattı. Rum ülkesinin ortasına vardıktan sonra onların elçileri ileri giderek

bütün hüsnü niyete müpteni olan tekliflerini kabul ettiremediklerini metbularına

arzeylediler”.
1104

 Yukarıdaki mektupta da bahsedildiği üzere, Ahlat kuşatmasında Eyyubilerin

zor durumda kaldığını öğrenen Erzurum meliki Rükneddin Cihanşah, Eyyubilerin

ittifakından ayrılıp, Celâleddin Harezmşah’a bir elçi göndermiştir. Gönderdiği bu elçi

vasıtasıyla da hem ondan af dilemiş hem de namına hutbe okutmak suretiyle artık

kendisini metbû tanıyacağını bildirmiştir.
1105

 Celâleddin Harezmşah elçinin bu

sözlerini dinledikten sonra Rükneddin Cihanşah’ın Ahlat’a gelmesini istemiştir.

Bunun üzerine Cihanşah, onunla görüşmek üzere Ahlat’a gitmiştir.
1106

 Celâleddin

Harezmşah, Cihanşah’ı karşılaması için bizzat veziri Şerefü’l-Mülk’ü

görevlendirmiştir. Vezir Şerefü’l-Mülk, Cihanşah’ı Ahlat ile Malazgirt arasında

bulunan Nazik Gölü’nün
1107

kenarında karşılamıştır. Geceyi burada geçiren

Rükneddin Cihanşah, ertesi sabah Ahlat’a gelip, Celâleddin Harezmşah’ın

hâkimiyetini tanımıştır.
1108

Rükneddin Cihanşah, Celâleddin Harezmşah’ın yanında

birkaç gün kaldıktan sonra, Erzurum’a gitmiş ve yeni müttefiki Celâleddin

Harezmşah’a, Ahlat kuşatmasında kullanması için karabuğra adlı meşhur bir

mancınıkla beraber ok, yay ve diğer muhasara aletleri göndermiştir.
1109

 Bu sırada Alâeddin Keykubad’ın Celâleddin Harezmşah’a elçi olarak

gönderdiği Emir Kemaleddin Kamyar ve Çaşnigir Şemseddin Altunaba, Alâeddin

Keykubad’ın huzuruna gelmişler ve ona; Celâleddin Harezmşah’ın Doğu Anadolu’da

zulüm yaptığını, zat-ı devletlerinin tavsiyelerine olumlu cevap vermediğini ve

1103

Nesevi, Celalüttin Harzemşah, s. 125.
1104

Nesevi, Celalüttin Harzemşah, s. 126.
1105

 Turan, Selçuklular Zamanında Türkiye, s. 387.
1106

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 382.
1107

Bitlis ili Ahlat ilçesi Ovakışla beldesinin kuzeyinde bulunmaktadır.
1108

 Nesevi, Celalüttin Harzemşah, s. 131-132; Taneri, Celaleddin Harzemşah ve Zamanı, s. 67-68.
1109

 Uyumaz, Alâeddin Keykubad Devri, s. 54; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 382.

158

Erzurum meliki Rükneddin Cihanşah’ın da Ahlat kuşatması sırasında Celâleddin

Harezmşah’ı metbû tanıdığını bildirmişlerdir.
1110

Yukarıda da bahsedildiği üzere, Celâleddin Harezmşah’ın 1229 yılının

ağustos ayında Eyyubilerin hâkimiyetinde olan Ahlat’ı zapt etmesi ve Erzurum

meliki Rükneddin Cihanşah’ın da Ahlat kuşatması sırasında metbû tanıdığı

Celâleddin Harezmşah’ı her fırsatta Alâeddin Keykubad’a karşı kışkırtması,

Alâeddin Keykubad ile Celâleddin Harezmşah arasındaki ilişkileri

gerginleştirmiştir.
1111

Nitekim İbn Vasıl’ın: “Alâeddin Keykubad, Celâleddin

Harezmşah’ın ülkesine saldırıp elinden alarak, bir kısmını amcasının oğluna

vermesinden korkuyordu. Bu yüzden Alâeddin Keykubad, Melik Kâmil ile Melik

Eşref’ten yardım isteyerek, Celâleddin‘e karşı güçlenmek istiyordu” demesi;
1112

ayrıca Anonim Selçukname’de rivayet edilen bilgiye göre, Celâleddin Harezmşah’ın

elinde esir bulunan bir Moğol beyinin kardeşinden gelen bir elçinin Alâeddin

Keykubad’a: “Celâleddin Harezmşah’ın senin ülkende gözü var. Anadolu ülkesinde

adına sikke kesip, hutbe okutacak“ demesi
1113

ve Celâleddin Harezmşah’ın Ahlat’ı

aldıktan sonra yakın zamanda Suriye (Şam) ve Anadolu (Rum) ülkelerini alacağını,

Hemeden’a gönderdiği bir fetihnamede açık bir şekilde belirtmesi,
1114

 iki ülke

arasındaki ilişkilerin kötü bir durumda olduğunu göstermesi bakımından büyük önem

arz etmektedir.

3.3.3. Celâleddin Harezmşah’a Karşı Eyyubilerle İttifak

 Bölgede yaşanılan son hadiselerden sonra, Celâleddin Harezmşah’ın ve

Erzurum meliki Rükneddin Cihanşah’ın ülkesi üzerinde emelleri olduğundan şüphesi

kalmayan Sultan Alâeddin Keykubad,
1115

Eyyubilerle ittifak kurmak için Emir

Kemaleddin Kamyar’ı Melik Kâmil ile kardeşlerine göndermiştir.
1116

 Emir

Kemaleddin Kamyar, Alâeddin Keykubad’ın ittifak teklifini Melik Kâmil ile Melik

1110

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 382.
1111

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 416, 450-451; Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 527;

Şeşen, Eyyubiler, s. 118-119; Turan, Selçuklular Zamanında Türkiye, s. 386-387.
1112

 İbn Vasıl, Müferric El-Kürub fi Ahbar Beni Eyyüb III, Nşr.: Cemaleddin El-Şayyal, Kahire, 1960,

V, nşr. Hassanein Rabie, Sait Ashour, Mısır,1977; naklen, Uyumaz, Alâeddin Keykubad Devri, s. 57.
1113

Anonim Selçukname, Anadolu Selçuklu Tarihi, s .21.
1114

 Turan, Türkiye Selçukluları Hakkında Resmî Vesikalar, s. 95-97.
1115

Uyumaz, Alâeddin Keykubad Devri, s. 55.
1116

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 534.

159

Eşref’e bildirdiğinde, onlar bu durumu ilk önce pek olumlu karşılamamışlardır.
1117

Ancak Emir Kemaleddin Kamyar onlara: ”eğer bu meselede sultana yardım

etmezseniz, yarın Allah göstermesin bir tehlike olduğunda sultanın haremini

namehrem ellerde göreceksiniz, o zaman pişmanlık kar etmez” deyince,
1118 bu sözler

Melik Kâmil ve kardeşleri üzerinde etkili olmuş ve ittifak teklifini kabul

etmişlerdir.
1119

İbn Bibi, Alâeddin Keykubad’ın Eyyubilerle ittifak kurmak için Eyyubi

meliklerine çok fazla elçilik heyeti gönderdiğinden bahsetmez.
1120

 Buna karşın İbnü’l

Esir, Alâeddin Keykubad’ın sık sık Melik Kâmil’e elçilik heyeti gönderdiğini

nakletmektedir. Keza İbnü’l Esir’e göre, Alâeddin Keykubad’ın Melik Kâmil ile

Melik Eşref’e gönderdiği beş elçi, aynı gün hem Melik Kâmil’in hem de Melik

Eşref’in yanına gitmiş ve bu elçiler tek başına bile olsa Melik Eşref’in Alâeddin

Keykubad’ın yanına gelmesini talep etmişlerdir.
1121 Ayrıca Alâeddin Keykubad, bu

elçiler vasıtasıyla Melik Eşref’e: “bu adam (Celâleddin Harezmşah) ülkeleri istila

ediyor, en iyisi sen yanıma gel. Ben de hem mal hem de insan var “demiştir.
1122

Nesevi ise, Alâeddin Keykubad ve Eyyubiler arasındaki ittifakın kurulması

hususunda özetle şu bilgileri vermektedir: Alâeddin Keykubad, Eyyubilerle ittifak

kurmak için Kemaleddin Kamyar’ı Melik Eşref’in yanına göndermiş ve Melik

Eşref’e: “şimdi bizim için yapılacak bir şey var, iki bayrağımızı birleştirip

hanedanımızı korumak.” demiştir. Melik Eşref de Alâeddin Keykubad’ın bu fikrini

beğenmiş ve onunla ittifak kurmayı kabul etmiştir.
1123

 İbn Nazif el-Hamevi de

Alâeddin Keykubad ile Eyyubiler arasında ittifak kurulmasında, Alâeddin

Keykubad’ın Ahlat muhasarası sırasında Celâleddin Harezmşah’a gönderdiği

mektubun,
1124

Kemaleddin Kamyar tarafından Abbasî halifesinin elçisi Muhiyeddin

1117

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 383.
1118

Uyumaz, Alâeddin Keykubad Devri, s. 55.
1119

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 383.
1120

Uyumaz, Alâeddin Keykubad Devri, s. 55.
1121

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 454.
1122

Uyumaz, Alâeddin Keykubad Devri, s. 55.
1123

Nesevi, Celalüttin Harzemşah, s. 126.
1124

Sultan Alâeddin Keykubad’ın Ahlat muhasarası sırasında Celâleddin Harezmşah’a gönderdiği

mektubun içeriğinde şu ifadeler yer almaktaydı; “İşiniz doğru-dürüst giderken baban niyetini

değiştirerek kendi kendine kötülük etti. Bunun sonunda başınıza gelenler geldi. Şimdi ise Eyyüb’ün

ailesine düşmanlık ediyorsun. Onlar büyük bir ailedir ve çok mutludur. Yıllardan beri asaletlerini

sürdürmüşlerdir. Askere, halka ve komşulara çok ihsanlarda bulunmuşlardır. Onların mal, mülk,

şehir, adam, evlat ve gücü çoktur. Senin ise şehirlerin harap olmuştur. Bizler senin durumunu senden

160

b. el-Cevzi’nin ve Eyyubi meliklerinin huzurunda okunmasının etkili olduğunu

bildirmektedir.
1125

Sultan Alâeddin Keykubad, bir taraftan Eyyubilerle ittifak görüşmeleri

yaparken diğer taraftan da Celâleddin Harezmşah ve Erzurum meliki Rükneddin

Cihanşah’tan gelebilecek saldırılara karşı önlem almaya başlamıştır. Bu bağlamda

Sultan, geçitleri tutmaları için Emir Mübarizeddin İsa ve Nureddin Kamah

komutasındaki on bin kişilik Rum süvari birliğini Erzincan’a göndermiştir. Sultan’ın

bu emri üzerine harekete geçen Emir Mübarizeddin İsa ve Nureddin Kamah da on

bin kişilik ihtiyat kuvvetiyle birlikte Erzincan’a gidip, burada bulunan geçitleri

tutmuşlardır.
1126

 Öte yandan, Eyyubilere yaptığı ittifak teklifinin kabul edildiğini öğrenen

Alâeddin Keykubad, Şehab Ahmed ile el-Cemal el-Fakih el-İskenderi’yi yemin akdi

için Eyyubi hükümdarı Melik Kâmil’in yanına göndermiştir.
1127

Daha sonra Melik

Kâmil, büyük bir ordu ile Harran’a doğru hareket etmiştir. Bu sırada Mısır’dan gelen

ulaklar, Frenklerin kalabalık bir donanma ve yüz binden fazla süvariyle Mısır’a

çıkarma yaptığını Melik Kâmil’e iletmişlerdir. Bunun üzerine Melik Kâmil,

Anadolu’ya gelemeyeceğini ihtiva eden bir mektubu Alâeddin Keykubad’a

göndermiştir. Ancak Alâeddin Keykubad’ın yardım çağrısına kayıtsız kalamayan

Melik Eşref, yedi bin kişilik bir kuvvetle beraber Harran’a gelmiştir. Daha sonra

Melik Eşref, Halep, Musul ve Cezire meliklerine mektup göndererek onlardan

yardım istemiştir. Melik Eşref’in çağrısı üzerine kardeşleri Melik Cevad, Melik Gazi,

Melik Mugis ve Melik Aziz kuvvetleriyle beraber ona katılmışlar ve hep birlikte

Sivas’a doğru hareket etmişlerdir.
1128

daha iyi biliriz. Beni onlara düşman sanma, yemin olsun düşman değilim. Aksine dostlarıyım ve

akrabasıyım, çünkü aramızda aile ve kanbağı vardır. Benim onlardan çocuklarım var. Gerçekten

aramızda bazı durumlar olmuş ve ben onlara bu yüzden sitemde bulunmuştum. Ancak, daha sonra her

şey yoluna girmiştir. Sana şunu tavsiye ederim; onlarla barış yaparak dost olmaya bak, Gürcüleri ve

diğerlerini bir tarafa bırak bu benim sana nasihatimdir. Seninle mektuplaşana ve seni yeminlerde

bulunanlara kanma hepsi sahte ve vakit kazanma usulleridir. Yemin ederim, aklımın ve kanunun

gereğini sana söylüyorum” Bkz. Uyumaz, Alâeddin Keykubad Devri, s. 56.
1125

İbn Nazif el-Hamevi, el-Tarih el-Mansuri, Nşr.: Ebu el-İyd Dudu, Cezayir, 1981; naklen, Uyumaz,

Alâeddin Keykubad Devri, s. 56.
1126

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 382.
1127

Uyumaz, Alâeddin Keykubad Devri, s. 57.
1128

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 383.

161

3.3.4. Yassıçemen Savaşı

Alâeddin Keykubad ile Eyyubiler arasındaki ittifak görüşmeleri devam

ederken, Celâleddin Harezmşah Malazgirt’i kuşatma altına almıştır. Bu sırada

Erzurum meliki Rükneddin Cihanşah, Celâleddin Harezmşah’ın huzuruna gelip,

Alâeddin Keykubad’ın Eyyubilerle ittifak kurduğunu bildirmiş, ardından da ona:

“benim fikrim iki taraf birleşmeden evvel teşebbüslerinin önüne geçmektir. Bunun

için hazırlanmazdan evvel her birisinin ayrı ayrı işlerini görmektir” demiştir.
1129

Celâleddin Harezmşah, Erzurum meliki Rükneddin Cihanşah’ın bu fikrini uygun

bulduğu için onunla bir anlaşma yapmıştır. Bu anlaşmaya göre; Rükneddin Cihanşah

beş gün sonra Erzurum’a gidip, kuvvetleriyle beraber Harput önlerinde Celâleddin

Harezmşah’ı bekleyecek ve bu sırada önce kim Harput’a giderse müttefikini

beklemeden, Selçuklu ve Eyyubi kuvvetlerine saldıracaktı. Celâleddin Harezmşah,

bu anlaşma karşılığında da Keneayım ve Herisin nahiyelerini tımar olarak,

Rükneddin Cihanşah’a vermeyi taahhüt etmiştir.
1130

Celâleddin Harezmşah, Erzurum meliki Rükneddin Cihanşah’ın Erzurum’a

doğru hareket etmesinden sonra çavuşlara sefer işareti olarak kızıl oklar attırıp,

orduya toplanma emri vermiştir. Daha sonra Harput’a giden Celâleddin Harezmşah,

burada Harezm ordusunun gelmesini beklerken ağır bir hastalığa yakalanmış ve

sonrasında yatağa düşmüştür. Bundan dolayı, Harezm ordusunun yaptığı sefer

hazırlıkları yarıda kalmıştır. Bu sırada Erzurum meliki Rükneddin Cihanşah,

Celâleddin Harezmşah’a üst üste mektuplar yazıp, Selçuklu ve Eyyubi ordusunun

birleşmek üzere olduğunu bildirmiştir. Ancak, Celâleddin Harezmşah çok hasta

olduğu için bu mektuplardan haberdar olamamıştır.
1131

Öte yandan Kayseri’de Eyyubi kuvvetlerini bekleyen Alâeddin Keykubad,

Melik Eşref’i karşılamak için Sivas’a doğru hareket etmiştir.
1132

 Sultan, Sivas’a

ulaşınca Melik Eşref ve kardeşleri için firaşhanesi,
1133

taşthanesi,
1134

şaraphanesi ve

altın sofra takımlarından oluşan bir mutfak ile içinde hamamı olan muazzam bir çadır

1129

Nesevi, Celalüttin Harzemşah, s. 131.
1130

 Nesevi, Celalüttin Harzemşah, s. 131.
1131

Nesevi, Celalüttin Harzemşah, s. 131.
1132

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 386.
1133

Hükümdarların yatak ve halılarını seren, çadırlarını kuran kişilerin oluşturduğu teşkilat.
1134

 Hükümdarların ellerini yıkamaları ve abdest almaları için önlerine leğen ve ibrik getirip hizmet

eden saray görevlilerinin toplandığı teşkilata verilen isim.

162

kurulmasını emretmiştir.
1135

Melik Eşref, Sivas’a ulaşınca da Sultan onu huzuruna

kabul etmiş ve beraber sohbet etmişlerdir. Kemaleddin Kamyar da bu konuşmaları

tercüme etmiştir.
1136

Daha sonra Melik Eşref, dinlenmek için kendisine tahsis edilen

çadıra geçmiştir.
1137

Ertesi sabah Sultan, Melik Eşref ve kardeşlerini yeniden

huzurunda kabul etmiştir. Alâeddin Keykubad, misafirlerine izzet ve ikramlarda

bulunduktan sonra, onları müzik ve eğlenceler eşliğinde ağırlamıştır.
1138

Daha

sonraki günlerde onlara şehri gezdiren Alâeddin Keykubad, onlarla top ve çevgen
1139

oyunu oynamıştır.
1140

Birkaç gün sonra ise Alâeddin Keykubad’ın Frenklerden,

Gürcülerden, Rumlardan ve Ruslardan oluşan 20.000 kişilik kuvveti ile Melik

Eşref’in 10.000 kişilik kuvveti Erzincan’a bağlı Akşehir nahiyesine doğru hareket

etmiştir.
1141

Bir Mevlevi kaynağı olan Menakıbü’l-Arifi’nde, Alâeddîn Keykubad’ın

sefere çıkmadan önce Baha Veled’in
1142

türbesine gidip, ondan zafer için himmet

dilediği belirtilir. Yine aynı eserde Alâeddin Keykubad’ın bir gece tebdil-i kıyafet

yapıp, birkaç emirle birlikte Celâleddin Harezmşah’ın karargâhına gittiğini,

kendilerini tanıtırken de Alâeddin Keykubad’ın yönetiminden şikâyet edip, Alâeddin

Keykubad’a karşı Celâleddin Harezmşah’ın ordusunu beklediklerini dedikleri

kaydedilir. Celâleddin Harezmşah’ın bu haberden çok mutlu olduğu, onları misafir

ettiği, ancak: “Sultan Alâeddin’in ülkelerinin her neresinde geçtimse bütün halk

ondan hoşnuttu. Bu birkaç Türk ondan neden şikâyet ettiler? Sultan Alâeddin’in bu

taraflara geldiği duyuluyor, hilekarlık ve gece harekâtında onun eşi benzeri yoktur.

Bu Türkler onun casusu olmasın. Durumu daha iyi incelemek gerekir” diye söylediği

ve onlardan şüphelendiği bildirilir.
1143

Yine Menakıbü’l-Arifin adlı eserde, Baha

Veled’in rüyada Alâeddin Keykubad’a: “Kalk! Hemen atına bin, uyku zamanı

1135

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 535.
1136

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 386.
1137

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 537.
1138

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 387.
1139

Türklerin Orta Asya’da icat ettiği ve atla oynanan millî bir oyun olan çevgen hakkında daha fazla

bilgi için bkz. Ali Çavuşoğlu, “Çevgen/Çöğen Oyunu Kültürü ve Edebî, Tasavvufî Metinlerde

Yansıması”, İslâm, Sanat, Tarih, Edebiyat ve Mûsıkîsi Dergisi, sayı: 11, Konya 2008, ss. 159-174.
1140

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 540.
1141

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 388; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 541; Turan,

Selçuklular Zamanında Türkiye, s. 390-391.
1142

 Mevlânâ Celâleddîn-i Rûmî’nin babası olan Bahâeddîn Veled (ö. 628/1231) hakkında daha fazla

bilgi için bkz. M. Şahin Nazifoğlu, “Bahâeddin Veled”, TDV İslam Ansiklopedisi, cilt: 4, TDV

Yayınları, Ankara 2003, ss. 461-462.
1143

Eflaki, Ariflerin Menkıbeleri, s. 96.

163

mıdır?” dediği
1144

ve Sultan Alâeddin’i uykudan uyandırdığı, Alâeddin Keykubad’ın

da gördüğü bu rüya üzerine hemen Celâleddin Harezmşah’ın karargâhından

uzaklaşıp, sabah olmadan Celâleddin Harezmşah’tan kurtulduğu rivayet

edilmektedir.
1145

Diğer taraftan sağlığına tekrar kavuşan Celâleddin Harezmşah, Alâeddin

Keykubad ve Melik Eşref’in üzerlerine doğru geldiklerini öğrenince, Harput’ta

bulunan Rükneddin Cihan Şah’la birleşip, onlara doğru harekete geçmiştir.
1146

Ancak

Celâleddin Harezmşah, Selçuklu-Eyyubi ittifakını çok kolay bir şekilde mağlup

edeceğini düşündüğü için bu sefere çıkmadan önce Irak ordusunu ve veziri Şerefü’l-

Mülk’ün kuvvetlerini Malazgirt’te, Hoy askerlerinin komutanı Tekin’i de Bargiri’de

(Muradiye) bırakmıştı. Ayrıca İranlı, Azerbaycanlı, Erranlı (Karabağlı) ve

Mazedaranlı
1147

askerlerin büyük bir çoğunluğunu da yurtlarına gönderdiği için

yanında sadece 2000 kişilik bir süvari birliği bulunuyordu.
1148

Öte yandan, Alâeddin Keykubad ile Melik Eşref büyük bir orduyla beraber

bir hafta içerisinde Sivas’tan Erzincan’ın Akşehir mevkiine gelmişlerdir.
1149

Ayrıca,

Alâeddin Keykubad’ın daha önce Erzincan geçitlerini tutması için görevlendirdiği

birlikler ve Harput kuvvetleri, Alâeddin Keykubad’ın Melik Eşref’le beraber

Akşehir’e geldiğini öğrenince onlarla birleşmek için yola çıkmışlardır.
1150

Bu esnada

Alâeddin Keykubad, Emir Mübarizeddin Çavlı ve diğer emirlerle istişare yaparak,

bin kişilik öncü birliğini Emir Mübarizeddin Çavlı komutasında Yassıçemen’e
1151

göndermiştir.
1152

Celâleddin Harezmşah da Yassıçemen’de bulunan su kaynaklarını

ve otlakları kontrol etmek amacıyla
1153

Uturhan komutasındaki 2000 kişilik süvari

birliğini öncü olarak Yassıçemen mevkiine sevk etmiştir.
1154

 Celâleddin

Harezmşah’ın sevk ettiği bu öncü birlikleri Yassıçemen mevkiine gelince, Alâeddin

1144

Eflaki, Ariflerin Menkıbeleri, s. 96.
1145

 Eflaki, Ariflerin Menkıbeleri, s. 96.
1146

Uyumaz, Alâeddin Keykubad Devri, s. 59.
1147

Mazedaran, Hazar Denizi’nin güney kısmında yer alan bölgeye verilen isimdir. Günümüzde ise

İran’ın Mazedaran Eyaleti’nin idari şehridir.
1148

Nesevi, Celalüttin Harzemşah, s. 131.
1149

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 541.
1150

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 382-388.
1151

 Yassıçemen, Erzincan yakınlarındaki bir ovaya verilen isimdir.
1152

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 542.
1153

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 388; Hasan Geyikoğlu, “Harezmşahlar ve Doğu Anadolu”,

Türkler, cilt: 4, Yeni Türkiye Yayınları, Ankara 2002, s. 922.
1154

Nesevi, Celalüttin Harzemşah, s. 131.

164

Keykubad’ın öncü birliğiyle karşılaşmışlardır.
1155

7 Ağustos 1230’da
1156

meydana

gelen ve akşama kadar devam eden bu çarpışmada, Emir Mübarizeddin Çavlı

komutasındaki Selçuklu öncü birlikleri, hazırlıksız yakalandıkları için sayıca

kendilerinden üstün olan Harezmşah öncü kuvvetlerine karşı ağır bir yenilgi

almışlardır.
1157

Selçuklu öncü birliklerinin Yassıçemen’de Harezm kuvvetlerine karşı ağır bir

yenilgi aldığını öğrenen Sultan Alâeddin Keykubad, üzüntüden ne yapacağını

şaşırmıştır. Yenilginin etkisiyle Alâeddin Keykubad’ın ağzı ve dili tutulmuştur.

Sultan, yaşadığı panikten dolayı tamamen geri çekilip, geçitleri muhafaza etmek

istemiştir.
1158 Ancak bu sırada Melik Eşref, Alâeddin Keykubad’ın yanına gelip, ona:

“Bir asker ki, ilk önce yenilmiştir. Son zafer onundur. Şimdi bizim üzerimize düşen

görev Allah’ın yardımıyla o düşman sürüsüne verilecek cevabı araştırmaktır”

demiştir.
1159

Melik Eşref’in bu sözlerinden sonra biraz olsun rahatlayan Alâeddin

Keykubad da yanındakilere: “Şu gördüğümüz kıt’alar hiç de düşmana mukavemet

için güvendiklerim değillerdir. Güvendiğim adamlarım, Alplerim ve askerlerim şark

ordusundalar. Bunlar da yakında geleceklerdir” diyerek,
1160

 ordusunun maneviyatını

güçlendirmek istemiştir.

Sultan Alâeddin Keykubad, alınan bu mağlubiyetten sonra Harezm ordusunun

üzerine yeni bir öncü birliği göndermeye karar vermiştir. Diğer yandan Celâleddin

Harezmşah da Selçuklu ordusunun vaziyetini öğrenmek için onların üzerine

Harezmli öncü birliklerini göndermiştir. Neticede iki öncü birliği, Yassıçemen

Dağı’nın eteğinde yeniden karşı karşıya gelmiştir. Öncü kuvvetler arasında vuku

bulan bu çarpışmada, Selçuklu ordusu Harezmşah ordusunu ağır bir yenilgiye

uğratmıştır. Bu çarpışmalara müteakip yapılan öncü çatışmaları da Selçukluların

lehine olunca, Harezm ordusu ağır bir yara almıştır. Bu çarpışmaların sonunda da iki

ordu saf halinde muharebe yapmak için hazırlıklara başlamıştır.
1161

1155

 Nesevi, Celalüttin Harzemşah, s. 131.
1156

Turan, Selçuklular Zamanında Türkiye, s. 392; Uyumaz, Alâeddin Keykubad Devri, s. 58.
1157

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 389.
1158

 Nesevi, Celalüttin Harzemşah, s. 132.
1159

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 389.
1160

 Nesevi, Celalüttin Harzemşah, s. 132.
1161

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 391-397.

165

Muharebe için gerekli hazırlıkları tamamlayan Sultan Alâeddin Keykubad, 10

Ağustos 1230 Cumartesi günü
1162

 atına binip ordunun başına geçmiştir. Bu sırada

Melik Eşref, ordunun şevke gelmesi için Alâeddin Keykubad’ın katıra binmesini

tavsiye etmiştir. Bu öneriyi uygun bulan Sultan Alâeddin Keykubad da atından inip

katıra binmiştir.
1163

 Daha sonra Selçuklu kuvvetleri ve Eyyubi kuvvetleri muharebe

alanına doğru hareket etmişlerdir. İttifak ordusunun merkezinde Eyyubi ordusu, sağ

ve sol cenahında ise Selçuklu ordusu bulunuyordu. Eyyubi ve Selçuklu ordusunun

hareketini karşı tepeden izleyen Celâleddin Harezmşah, bu ordunun ihtişamından

etkilenerek yanındakilere: “eğer bu ordu benim olsaydı, bunlarla Tatar ordusuyla

savaşa girseydim, onların damarını çıkarır, o azgın köpeklerin kanlarıyla

yeryüzünün otlarını sulardım” demiştir.
1164

Nihayet iki ordu, 10 Ağustos 1230’da Erzincan ile Akşehir arasında bulunan

Yassıçemen mevkiinde karşı karşıya gelmiştir. İlk taarruzu Celâleddin Harezmşah

yapmıştır. Alâeddin Keykubad da sol cenah kuvvetleriyle Celâleddin Harezmşah’ın

ordusunun sağına doğru taarruz etmiştir.
1165

Bu esnada Emir Kemaleddin Kamyar ve

Eyyubi meliklerinden Melik Gazi, emrindeki sağ cenah kuvvetleriyle Harezm

ordusunun sol cenahına ağır bir darbe vurup, onların dağılmasını sağlamıştır. Bu

taarruzla mağlup olacağını anlayan Celâleddin Harezmşah da yanında bulunan bir

grup askerle birlikte muharebe alanından kaçmaya başlamıştır.
1166

Akşama doğru

biten bu savaşta, Celâleddin Harezmşah’ın ordusundan birçok asker esir alınıp,

birçoğu da öldürülmüştür. Celâleddin Harezmşah’ın emirlerinden olan İlek Han ve

Atlas Melik’in ise boynu vurulmuştur.
1167

Savaş o kadar şiddetli olmuştur ki sadece

1162

Türkiye Selçuklu Devleti ile Harezmşahlar Devleti arasında Yassıçemen mevkiinde meydana

gelen bu savaşın tarihini; İbnü’l Esir 10 Ağustos 1230 Cumartesi, İbn-i Bibi 13 Ağustos 1230

Pazartesi ve Ebu’l Ferec de Ağustos 1230 tarihini kaydederken, Osman Turan, Emine Uyumaz ve

Aydın Taneri ise İbnü’l Esir’in kaydettiği tarihi baz alarak, 10 Ağustos 1230 tarihini vermektedirler.

Nesevi’nin eserinde ise Yassıçemen Savaşı’nın tarihiyle ilgili herhangi bir bilgi verilmemektedir. Bkz.

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 454; Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 527; İbn Bibi, El-

Evâmirü’l-Alâiyye, s. 392; Uyumaz, Alâeddin Keykubad Devri, s. 58; Turan, Selçuklular Zamanında

Türkiye, s. 392.
1163

Alâeddin Keykubad bu davranışıyla orduya sonuna kadar savaşacağının mesajını vererek, ordunun

maneviyatını arttırmaya çalıştığı ifade edilebilir. Çünkü muhtemel bir yenilgi neticesinde katır ya da

eşekle muharebe alanından kaçmak çok zordur.
1164

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 398.
1165

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 454.
1166

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 397.
1167

Nesevi, Celalüttin Harzemşah, s. 132.

166

uçurumdan düşen Harezmli askeri sayısı bin beş yüz kadardı.
1168

Ayrıca, Harezmli

ordusundan üç bin kadar asker de Canik Dağı’nı geçerek, Yassıçemen Savaşı’ndan

önce Celâleddin Harezmşah’ın tabiiyetine giren Trabzon Rum imparatorunun yanına

sığınmıştır. Ancak, bu askerlerin birçoğu Trabzon Rumları tarafından

öldürülmüştür.
1169 Bu arada Selçuklu askerleri, muharebe alanından kaçmaya çalışan

Erzurum meliki Rükneddin Cihanşah ve kardeşini esir alıp, Sultan Alâeddin

Keykubad’ın huzuruna getirmişlerdir. Rükneddin Cihanşah, Alâeddin Keykubad’ın

önünde diz çöküp, kendisini affetmesi için ona yalvarmıştır. Alâeddin Keykubad,

Rükneddin Cihanşah’ın bu halini görünce: “aslan tilkiye kin beslemez” demiş
1170

 ve

onu bir emirine teslim etmiştir.
1171

Daha sonra Melik Eşref, Alâeddin Keykubad’ın

otağının önüne gelip, Alâeddin Keykubad’ı büyük bir saygıyla tahtta çıkarmıştır.

Alâeddin Keykubad da huzurunda bulunan Eyyubi meliklerine izzet ve ikramlarda

bulunduktan sonra şöyle demiştir: “Harezmşah’ın yaptıklarına şaşırıyorum. Sanki o

perdeden çıkan bir oyuncunun oyuncağıydı. O bir kendini gösterip kayboldu. Kimse

böyle bir savaş görmedi.”
1172

 Daha sonra Alâeddin Keykubad, Selçuklu emirlerinin

tebriklerini kabul etmiş; ardından da kazandığı bu büyük zaferden dolayı secdeye

gidip, şükür namazı kılmıştır.
1173

Türkiye Selçuklu sultanı Alâeddin Keykubad, Yassıçemen Zaferi’nden bir

gün sonra, bu zaferin en önemli sonuçlarından biri olan Erzurum’un ilhak edilmesi

için Melik Eşref’le beraber Erzurum’a doğru yola çıkmıştır.
1174

İki hükümdar, yolda

konaklayıp hem Yassıçemen Zaferi’ni hem de Ramazan Bayramı’nı törenlerle

kutlamıştır. Bayram sabahı Melik Eşref ve kardeşleri Alâeddin Keykubad’ın

huzuruna gelmişlerdir.
1175

Alâeddin Keykubad da tahtından inip, onları ayakta

karşılamış ve Melik Eşref’in elinden tutarak, onu tahtına yakın bir yerde

oturtmuştur.
1176

Daha sonra Bayram şerbetleri içilmiş ve bayram namazı kılınmıştır.

Bayram namazının akabinde eğlenceler başlamıştır. Meşhur pehlivanlar ve hüner

1168

Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 527.
1169

Turan, Selçuklular Zamanında Türkiye, s. 392.
1170

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 400.
1171

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 399.
1172

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 400.
1173

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 400.
1174

Uyumaz, Alâeddin Keykubad Devri, s. 62.
1175

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 402.
1176

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 564.

167

sahipleri yeteneklerini göstermiştir. Cirit, ok ve mızrak müsabakaları yapılmıştır.

Alâeddin Keykubad, öğle yemeğinden sonra, Eyyubi melikleri ile emirlerine bayram

hediyesi olarak atlar ve hilatler vermiştir. Akşam eğlencesi çengi, rebâb
1177

ve

lavta
1178

müziği ile gecenin ilerleyen saatlerine kadar sürmüştür. Daha sonra herkes

çadırına giderek, istirahate çekilmiştir.
1179

Sultan Alâeddin Keykubad, Rükneddin Cihanşah’ın hâkimiyetinde bulunan

Erzurum’u ilhak ettikten sonra, Yassıçemen Savaşı’ndan önce yapılan anlaşma

gereği, Melik Eşref’e dört yüz bin sultani dirhem ve on bin küçük baş hayvan, Melik

Eşref’in kardeşlerine de yüz bin dirhem para ile at ve değerli elbiseler vermiştir.
1180

Ayrıca, Gürcülerin daha önce Ahlat civarında ele geçirdikleri kaleleri de Melik

Eşref’in almasını istemiştir. Bunun üzerine Melik Eşref Oltu Kalesi’ni almıştır.
1181

Daha sonra Sultan Alâeddin Keykubad, Melik Eşref’in emrine Şemseddin Altunaba

kumandasındaki beş bin kişilik süvari birliği verip, onu Ahlat’a göndermiştir.
1182

Alâeddin Keykubad, Erzurum Kalesi’ndeki düzenlemeleri yapıp, Melik

Eşref’i Ahlat’a gönderdikten sonra Yassıçemen Zaferi’ni duyurmak için bağlı beyler

ile komşu devletlere fetihnameler yazılmasını emretmiş ve akabinde Kayseri’ye

doğru yola çıkmıştır.
1183 Genceli Kiragos’un rivayetine göre; Sultan Alâeddin

Keykubad Kayseri’ye ulaştığı sırada, Müslümanlar imamlarıyla Hristiyanlar da

papazlarıyla Alâeddin Keykubad’ı karşılamak istemişlerdir. Ancak Müslüman halk,

Hristiyanların Alâeddin Keykubad’ı karşılamasına fırsat vermemiştir. Bunun üzerine

Hristiyanlar, yanlarında getirdikleri çalgılarla birlikte Alâeddin Keykubad’ın

kendilerini fark edeceği bir tepeye çıkmışlardır. Tepedekilerin Hristiyan olduğunu

öğrenen Alâeddin Keykubad ise saltanat alayından ayrılıp, Hristiyanların yanına

gelmiş ve onlara çalgı çalıp, yüksek sesle şarkı söylemelerini emretmiştir. Daha

1177

Hindistan cevizi kabuğu üzerine deri gerilerek oluşturulan, üç telli, telleri ve yayı at kuyruğundan,

perdesiz, yaylı bir müzik aletine verilen isimdir. Rebabın Horasan bölgesinden doğup, Hz. Mevlânâ

ile birlikte Anadolu’ya geldiğine ve Mevlevî kültürünün bünyesinde geliştiğine dair rivayetler vardır.

Rebab. Erişim Tarihi: 10 Ağustos 2018. https://tumata.com/enstrumanlar/rebab/
1178

Gövdesi uddan küçük, mızrapla çalınan bir çalgı. Lavta, Erişim Tarihi: 10 Ağustos 2018.,

http://osmanli.site/osmanli-muzik-musiki-sultan/klasik-turk-muzigi-calgi-saz-alet/lavta-nedir-tarihi-

osmanliturk-muzigi-enstrumani-mizrapli-telli-musiki-sazlari/
1179

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 402; Turan, Selçuklular Zamanında Türkiye, s. 392.
1180

Nesevi, Celalüttin Harzemşah, s. 132; Uyumaz, Alâeddin Keykubad Devri, s. 62.
1181

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 406.
1182

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 567.
1183

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 408; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 568.

168

sonra Sultan, Hristiyanlarla beraber Kayseri’ye gelmiş ve onlara ikramlarda

bulunmuştur.
1184

Öte yandan Yassıçemen Savaşı’nda ağır bir yenilgi alan Celâleddin

Harezmşah, yanındaki kuvvetlerle beraber Harput’a kaçmıştır. Oradan da Ahlat’a

uğrayıp, Azerbaycan’a geri dönmüştür. Celâleddin Harezmşah’ın Yassıçemen

Savaşı’nda mağlup olduğunu öğrenen Moğollar da onun üzerine kuvvetlerini

göndermişlerdir. Moğolların üzerine geldiğini öğrenen Celâleddin Harezmşah ise

Azerbaycan’dan Musul’a kaçmıştır. Ancak Harezmşah, ordusunu toparlayamadan

tekrar Moğolların saldırısına uğramış ve Mahan’a
1185

 gitmiştir.
1186

Moğol saldırıları

karşısında iyice zayıflayan Celâleddin Harezmşah, Alâeddin Keykubad ve Melik

Eşref’ten yardım istemiştir. Ancak onlar, Celâleddin Harezmşah’ın istediği yardımı

göndermemişlerdir.
1187

Celâleddin Harezmşah son çare olarak Bağdat’a gidip, Abbasî

halifesi vasıtasıyla Türk-İslam devletlerinin yardımını almak istemiştir. Fakat,

Moğolların kendisini takip ettiğini öğrenen Celâleddin Harezmşah, Diyarbakır

tarafına kaçmıştır.
1188

Daha sonra Dicle Nehri üzerinde bulunan Ambar Çayı

Köprüsü civarında konaklayan Celâleddin Harezmşah, sabaha doğru gerçekleşen

Moğol baskınından son anda kurtulmuştur. Ancak Celâleddin Harezmşah’ın

adamlarının birçoğu bu baskında Moğollar tarafından öldürülmüştür.
1189

Moğol

baskınından son anda kurtulan ve askeri gücünü tamamen kaybeden Celâleddin

Harezmşah, canını kurtarmak için Diyarbakır’a girmek istediyse de Diyarbakır halkı

onu şehre almamıştır. Bunun üzerine Celâleddin Harezmşah, Melik Eşref’e sığınmak

için Silvan’a doğru hareket etmiştir. Fakat, Ahlat kuşatması esnasında öldürülen

kardeşinin intikamını almak isteyen bir Kürt aşiret reisi tarafından, 1231 yılının

ağustos ayında öldürülmüştür.
1190

 Onun ölümüyle de Harezmşahlar Devleti resmen

yıkılmıştır.
1191

1184

Müverrih Kiragos, Ermeni Müverrihlerine Göre Moğollar, s. 18.
1185

Günümüzde İran’ın Kirman Eyaleti’nde bulunan şehir.
1186

Müverrih Kiragos, Ermeni Müverrihlerine Göre Moğollar, s. 19.
1187

 Nesevi, Celalüttin Harzemşah, s. 153; İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 459.
1188

Müverrih Vardan, Türk Fütuhatı Tarihi, s. 221; İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 458-

460.
1189

Cüveyni, Tarih-i Cihan Güşa, s. 372-377.
1190

 Kaynaklarda Celâleddîn Harezmşah’ın ölümü ile ilgili pek çok rivayet yer almaktadır. Bu

bağlamda; Ebû’l-Ferec, Celâleddin Harezmşah’ın ya kendisini tanımayan Kürtler tarafından ya da

esvapçısı tarafından öldürüldüğünü rivayet etmektedir. Bkz. Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 529-

169

Yassıçemen Zaferi, görünürde Türkiye Selçuklu Devleti’ne çok mühim siyasi

ve ekonomik kazanımlar sağlasa da hem Türkiye Selçuklu tarihi hem de Türk tarihi

açısından bir takım olumsuz sonuçları da beraberinde getirmiştir.
1192

Filhakika, bu

zaferden sonra Doğu ve Güneydoğu Anadolu Bölgesi’nde çok güçlü bir konuma

gelen Türkiye Selçukluları ve Eyyubiler, bu tarihten itibaren bölgede söz sahibi

olmak için birbirleriyle çarpışınca, Moğol istilası daha ileri bir seviyeye

ulaşmıştır.
1193

Yine, Türkiye Selçuklu Devleti ile Moğollar arasında tampon bir

devlet olan Harezmşahların ortadan kalkmasıyla Türkiye Selçuklu Devleti, Moğol

tehdidini sınırlarında hissetmeye başlamıştır. Zira Moğollar, Yassıçemen

Savaşı’ndan sonra, Celâleddin Harezmşah’ı takip etme bahanesiyle Selçuklu

hudutlarına kadar gelip, Sivas’a kadar olan bölgede keşif harekâtında bile

bulunmuşlardır. Böylelikle Moğollar, bu tarihten itibaren, resmen Türkiye Selçuklu

Devleti için önemli bir tehdit haline gelmeye başlamıştır. Moğol tehdidinin yanında,

Celâleddin Harezmşah’ın ölümüyle başsız kalan Harezmliler de Selçuklu

hudutlarında yağma ve çapul yapıp, bölgede siyasi istikrarsızlığa sebebiyet

vermişlerdir.
1194

530. Cüveynî’nin verdiği kayıtta ise, Celâleddîn Harezmşah Amid’e ulaştığında, üzerindeki elbiselere

ve nişanlara göz diken bir grup harami tarafından, bir hançer darbesiyle öldürülmüştür. Bu haramiler

onun elbisesini giyerek şehre girince hükümdarın yakınları bu durumdan şüphelenmişler ve Amid

yöneticisine bilgi vermişlerdir. Amid yöneticisinin emriyle bu haramiler cezalandırılırken, Celâleddîn

Harezmşah’ın cenazesi bulunarak orada defnedilmiştir. Diğer bir rivayete göre de Celâleddîn

Harezmşah kendi elbisesini başka birine giydirmiş, kendisi de bir derviş elbisesi giyerek şehir şehir

dolaşmaya başlamış ve en sonunda eceliyle vefat etmiştir. Bkz. Cüveyni, Tarih-i Cihan Güşa, s. 376-

377. Nesevî’ye göre Celâleddîn Harezmşah’ın askerleri Meyyafarikin’de (Silvan) Moğollar tarafından

öldürülünce, Celâleddîn Harezmşah bir dağa çıkmış ve haramilik yapan Kürtler tarafından

yakalanınca da Kürtlerin başındaki adama hükümdar olduğunu gizlice söylemiştir. Bu Kürtler, para

karşılığında Celâleddîn Harezmşah’ın memleketlerinden birisine gitmesi için anlaşmışlardır. Fakat,

anlaştığı Kürt evinde yokken, Ahlat’ta kardeşi öldürülen başka bir Kürt gelerek, Celâleddîn

Harezmşah’ı katletmiştir. Celâleddîn Harezmşah’ın geride kalan eşyaları ve cenazesi ise buranın

yöneticisi tarafından defnedilmiştir. Bkz. Nesevi, Celalüttin Harzemşah, s. 156-158. Müverrih Vardan

ise Celâleddin Harezmşah’ın bir görüşe göre Moğollar tarafından öldürüldüğünü, bir başka görüşe

göre de kendi askerleri tarafından öldürüldüğünü rivayet etmektedir. Bkz. Müverrih Vardan, Türk

Fütuhatı Tarihi, s. 224. Konuyla ilgili olarak Müverrih Kiragos da Celâleddin Harezmşah’ın

Moğollarla Diyarbekir’de girdiği çarpışmada vefat ettiğini rivayet etmektedir. Bkz. Müverrih Kiragos,

Ermeni Müverrihlerine Göre Moğollar, s. 19.
1191

Nesevi, Celalüttin Harzemşah, s. 156-158; Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 529-530; Turan,

Selçuklular Zamanında Türkiye, s. 393.
1192

Uyumaz, Alâeddin Keykubad Devri, s. 63.
1193

Gül,” Harezmli Türkler”, s. 97.
1194

Uyumaz, Alâeddin Keykubad Devri, s .63.

170

3.3.5. Harezmli Emirlerin İtaat Altına Alınması

İleri görüşlü bir devlet adamı olan Sultan Alâeddin Keykubad, Celâleddin

Harezmşah’ın ölümünden sonra serkeşlik yolunu seçen ve Anadolu’da siyasi

istikrarsızlığa neden olan Harezm askerlerini kendi hâkimiyetine alarak, hem

sınırlarında yapılan yağmaları önlemek, hem de Moğollara karşı taze bir güç

oluşturmak istemiştir.
1195

Sultan Alâeddin Keykubad, bu düşüncesini

gerçekleştirebilmek için Ahlat subaşısı Sinaneddin Kaymaz’a, 1232 yılında
1196

bir

ferman göndermiş ve Sinaneddin Kaymaz’ın Harezmli askerlerin lideri konumunda

olan Kayır Han’la görüşmesini istemiştir.
1197

Sinaneddin Kaymaz da Sultan’ın

fermanı gereği Tatvan’a gidip, Kayır Han’la görüşmüş ve ona: “Saltanat

büyüklerinin gerek Kayır Han ve gerekse diğer Harezm beyleri için hatıralarında

hiçbir kötü düşünce yoktur. Hepsinin niyetleri sizi derbederlikten kurtarmak ve

emniyetli bir yere yerleştirmektir. Eğer, bu teklif size uygun gelirse Sultanın itaatine

gireceğinize ve ona sadık kalacağınıza dair yemin edin” demiştir.
1198

Sinaneddin

Kaymaz’ın bu teklifi üzerine Kayır Han, Bereket Han, Yılan Boğa, Canbirdi, Sarı

Han, Üçlü Han, Küçlü Sengüm ve diğer Harezm beyleri Alâeddin Keykubad’a

bağlılık yemini etmişler ve ardından Sultan’ın yanına gitmek için yola

çıkmışlardır.
1199

Harezmli beyler, uzun bir yolculuktan sonra Sultan’ın huzuruna

çıkmışlardır. Sultan Alâeddin Keykubad, kendi hâkimiyetini kabul eden Harezmli

beylere izzet ve ikramlarda bulunduktan sonra, Erzincan’ı Kayır Han’a, Amasya’yı

Bereket Han’a, Larende’yi Küçlü Sengüm’e ve Niğde’yi de Yılan Boğa’ya ikta

olarak vermiştir.
1200

Böylece, Yassıçemen Savaşı’ndan sonra başıboş kalan Harezmli

beyler ve bu beylerin emrindeki kuvvetler Selçuklu hâkimiyetine girmişlerdir.
1201

1195

Uyumaz, Alâeddin Keykubad Devri, s. 63.
1196

Müneccimbaşı, Camiu’d Düvel, s. 73.
1197

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 586.
1198

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 421.
1199

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 587; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 420.
1200

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 423; Müneccimbaşı, Camiu’d Düvel, s. 74.
1201

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 592.

171

DÖRDÜNCÜ BÖLÜM

DİĞER KOMŞU DEVLETLERLE OLAN SİYASİ İLİŞKİLER

4.1. Ermeni Krallığı ile Olan Siyasi İlişkiler

Ermeniler, II. Leon’un 1187 yılında tahtta çıkmasına kadar, Haçlı

seferlerinden ve Türkler’in Anadolu’ya hâkim olmak için Bizanslılarla yaptığı

mücadelelerden yararlanarak, Çukurova bölgesindeki Tarsus, Sis (Kozan), Misis

(Yakapınar), Anavarza
1202

gibi önemli merkezlere hâkim olmuşlardır.
1203

 II.

Leon’un Ermeni tahtına çıkmasından sonra da bölgede yayılmacı bir siyaset izleyen

Ermeniler, sınırlarını İskenderun Körfezi’nden Alâiye Kalesi’nin doğusuna kadar

genişletmişlerdir.
1204

Nitekim, saltanatı boyunca (1187-1219) Kilikya Ermeni

Krallığı’na azamet dönemini yaşattıran II. Leon,
1205

Kilikya Ermenilerinin siyasi

birliğini tesis etmiş ve bu başarılardan sonra da German imparatoru VI. Heinrich ve

Rumlar tarafından kral olarak tanınmıştır.
1206

Ermeniler, II. Leon önderliğinde

kazandıkları bu başarılardan sonra, sınırlarını Anadolu’nun içlerine kadar

ulaştırmışlar
1207

ve bunun neticesinde de bu yüzyılın sonunda Türkiye Selçuklu

Devleti’ni tehdit edecek düzeye gelmişlerdir.
1208

 Kilikya Ermenileri, tarih boyunca siyasi bağımsızlıktan ziyade ekonomik

bağımsızlığa önem verdikleri için, bölgede bulunan önemli limanlarda hâkimiyet

kurmuşlar ve bunun neticesinde Asya ticaretinde mühim bir statüye

kavuşmuşlardır.
1209

Hatta o dönem, dünya siyasetinde söz sahibi olan Türklerin,

Moğolların, Bizans İmparatorluğu’nun, Vatikan’ın, German İmparatorluğu’nun,

İtalyan denizci cumhuriyetlerinin, Arapların ve Kıbrıslıların ticari açıdan

1202

Adana'ya bağlı Kozan ilçesinin 28 km. güneyinde bulunan Anavarza Antik Kenti, bugünkü

Dilekkaya Köyü sınırları içinde yer almaktadır.
1203

 Gundstab Simbat, Başkumandan Simbat Vekayinamesi, s. 63.
1204

Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 177.
1205

Müverrih Vardan, Türk Fütuhatı Tarihi, s. 218.
1206

Gundstab Simbat, Başkumandan Simbat Vekayinamesi, s. 67; Müverrih Vardan, Türk Fütuhatı

Tarihi, s. 218.
1207

 Gordlevski, Küçük Asya’da Selçuklular, s. 41.
1208

Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 177; Uyumaz, Alâeddin Keykubad Devri,

s. 30.
1209

Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 177.

172

değerlendiremediği Layazzo (Ayas) Limanı’nı
1210

dahi Akdeniz’de uluslararası bir

liman haline getirmeyi başarmışlardır. Kilikya Ermeni Krallığı’nın önemli limanlara

hâkim olmasının yanı sıra, Konya ve İstanbul’a giden kervanların yol güzergâhında

bulunması, Türkiye Selçuklu Devleti’nin sınır güvenliği için stratejik bir öneme

sahip olan geçit ve boğazların güzergâhında bulunması ve ticari faaliyetlerinden

dolayı zenginleşen Ermenilerin ekonomik gücünü bölgedeki siyasi faaliyetlerde

kullanmaları, Türkiye Selçuklu Devleti’ni rahatsız etmeye başlamıştır.
1211

Alâeddin Keykubad ile Ermeni Krallığı arasındaki ilk münasebetler ise

Alâeddin Keykubad’ın melikliği döneminde başlamıştır.
1212

 Keza Alâeddin

Keykubad, babası I. Gıyâseddîn Keyhüsrev’in vefat etmesinden sonra kardeşi I.

İzzeddin Keykavus’la saltanat mücadelesine girmiş ve bu mücadele için Ermeni kralı

II. Leon’la ittifak yapmıştır.
1213

Ancak Ermeni kralı II. Leon, Kayseri muhasarası

devam ederken Türkiye Selçuklu Devleti’nin Kayseri subaşısı Celâleddin Kayser

vasıtasıyla I. İzzeddin Keykavus’la anlaşmış ve Alâeddin Keykubad’ı taht

mücadelesinde yalnız bırakmıştır.
1214

Alâeddin Keykubad’ın gücünü ve üstünlüğünü gösteren seferlerin ticari sebep

ve amaçlarla başlaması, Türkiye Selçuklu Devleti’nin iktisadi görüş ve politikasının

yeni bir belirtisi olmuştur. Buna bağlı olarak, daimi sefer ve fetihlere girişen Sultan

Alâeddin Keykubad, kendisine muhalif emirleri ortadan kaldırıp, devlet içerisindeki

hâkimiyetini sağladıktan sonra, ticaret yollarının güvenliğini sağlamak ve

düzenleyeceği yeni seferler öncesinde güney sınırlarının güvenliğini tesis etmek için,

Ermeniler üzerine sefer hazırlıkları yapmaya başlamıştır.
1215

 Bu sırada Alâeddin

Keykubad, Türkiye Selçuklu Devleti ile Ermeni Krallığı arasında tampon bir bölge

konumunda olan ve Kyr Vard adlı bir Rum’un elinde olan Alâiye Kalesi’ni

fethedince, iki devlet arasındaki münasebetler de bozulmuştur.
1216

Nitekim,

1210

 Layazzo, Orta Çağ’da ticaret yollarının Akdeniz’e ulaştığı kenttir. Bu ticaret yolu Anadolu’dan,

İran’a, Orta Asya’ya ve Çin’e kadar uzanıyordu. Daha fazla bilgi için bkz. Kaşgarlı, Kilikya Tabi

Ermeni Baronluğu Tarihi, s. 114-115.
1211

Tekindağ, ”Alaeddin Keykubad ve Halefleri Zamanında Selçuklu-Küçük Ermenistan Hudutları”,

s.31.
1212

Uyumaz, Alâeddin Keykubad Devri, s. 31.
1213

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 252.
1214

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 146.
1215

Turan, Selçuklular Zamanında Türkiye, s. 363.
1216

 Uyumaz, Alâeddin Keykubad Devri, s. 31.

173

uluslararası ticaret bakımından oldukça önemli olan Antalya Limanı’ndan sonra

Alâiye Limanı da Türkiye Selçuklu Devleti’nin hâkimiyetine girmiş ve böylece

Ermenilerin bölgedeki ekonomik ve siyasi faaliyetleri büyük oranda sekteye

uğramıştır.
1217

Uluslararası ticaret kavşağında bulunan Ermeni Krallığı ile ilgili asıl sorun ise

bu bölgede ticaret yapan tüccarların saldırıya maruz kalmaları ve bu sıkıntıyı Sultan

Alâeddin Keykubad’a iletmeleriyle ortaya çıkmıştır. İbn Bibi, bu hususta eserinde

özetle şunları rivayet etmiştir: “Sultan Alâeddin Keykubad, Kayseri’de Divanı

Mezalim’de halkın sorunlarını dinlediği sırada, huzuruna bir grup tacir girdi ve

tacirlerden birisi Sultan'a, ben Halep tarafından buraya gelmek için yola çıktım.

Leon’un ülkesine girince korkusuz haydutlar neyim var neyim yok hepsini zorla

elimden aldılar. Düştüğüm yoksulluktan aydınlık günüm karanlık geceye döndü.

Bahtımın gözü şaşı oldu. Eğer Hristiyanlar bu dergâhtan korkmazlarsa, ben bu

zulmün açtığı yaraya, hangi sultanın dergâhında şifa arayacağım?
1218

Tacir sözünü

bitirir bitirmez başka bir tacir söz alarak Sultan’a: “ben Antalya sakinlerindenim.

Bütün yaşamım boyunca biriktirip korumak için büyük çaba harcadığım mallarımı

gemiye koyup Mısır yoluna düştüm. Halkın yanında kadir kıymetimim daha da

artacağı inancıyla kendimi tehlikeye attım.”
1219

diyerek Frenklerin deniz tarafından

kendilerine saldırdığını ve daha sonra Frenkler tarafından esir edildiklerini

söylemiştir. Kendisinin de bir çaresini bulup, huzuruna geldiğini bildirmiştir. Sultan

Alâeddin Keykubad, tüccarların bu serzenişlerinden sonra, Ermenilerin tüccarlara

yaptığı bu eziyetlere hiddetlenmiş ve zarara uğrayan tüccarların zararlarının devlet

hazinesinden karşılanmasını istemiştir.
1220

Sultan, divanda bulunan devlet erkanına

da o dönemde meşhur bir söz olan: “Rum’u ezmezsen, ezer”
1221

sözünü söyleyip,

Ermenistan’daki bütün kaleleri fethetmeleri için, Çaşnigir Mübarizeddin Çavlı ve

Emir Komnenos Mavrozomes’i Çukurova bölgesine, Emir Mübarizeddin Ertokuş’u

1217

 Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 177.
1218

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 318.
1219

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 318.
1220

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 318.
1221

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 343.

174

da Frenklerin Akdeniz’den Ermenilere yapabileceği yardımları engellemesi için

Akdeniz sahillerine göndermiştir.
1222

Batılı ve Ermeni tarihçiler ise, Alâeddin Keykubad’ın Ermeniler üzerine

düzenlediği seferin nedeni hususunda, İbn Bibi’nin kaydettiği konulara

değinmemişlerdir. Onlara göre, Antakya Haçlı Prinkepsi IV. Bohemond, Kilikya

Ermeni Krallığı ile olan veraset meselesinden dolayı, Sultan Alâeddin Keykubad’la

ittifak yapmış ve bunun üzerine Alâeddin Keykubad da Ermeniler üzerine sefer

düzenlemiştir.
1223

Mehmet Ersan da İbni Bibi’nin verdiği bilgilerin aksine, Ermenilerin

ülkelerindeki ticareti geliştirmek için Venedikli ve Cenevizli tüccarlara ekonomik

ayrıcalıklar verdiğini, dolayısıyla Ermenilerin bilinçli olarak ticareti baltalayacak

davranışlarda bulunmalarının zor bir ihtimal olduğunu ifade etmektedir.
1224

Yine

Mehmet Ersan, Ermeni tarihçi Simbat’ın: “Leon, Kılıçarslan oğullarını çok tazyik

ederek onların elinden bazı kaleleri aldı. Memleketlerini tahribata uğrattı;

Müslümanları daima esaret altına aldı ve onların memleketlerini yağma etti.”
1225

Rivayetine dayanarak, Alâeddin Keykubad’ın Ermeniler üzerine sefer

düzenlemesinde; II.Leon’un Alâeddin Keykubad’ın kardeşiyle girdiği taht

mücadelesinde Alâeddin Keykubad’ı yalnız bırakması ve Ermenilerin yapılan

anlaşmalara uymamaları gibi sebeplerin olduğunu belirtir.
1226

Öte yandan Ermeni Krallığı, bu esnada bulunduğu ahvaldan dolayı siyasi bir

kaos içerisindeydi. Bu durum da Ermeniler üzerine sefer hazırlığında olan Alâeddin

Keykubad’a uygun bir ortam sağlamıştır. Zira, o dönem Ermeni Kralı II. Leon vefat

etmiş ve II. Leon’un erkek çocuğu olmadığı için Ermeni tahtına kızı İsabelle

çıkmıştır.
1227

Daha sonra Kraliçe İsabelle, Ermeni adetlerine göre hareket etmesi,

Ermeni mezhebini kabul etmesi ve Ermenilerin hakkına riayet etmesi karşılığında

Antakya Haçlı Prinkepsi IV. Bohemond‘un oğlu Phillippe ile evlenmiştir. Ancak,

İsabelle ile evlendikten sonra Ermenilere verdiği sözleri yerine getirmeyen Phillippe,

1222

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 343.
1223

Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 177.
1224

Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 178.
1225

Gundstab Simbat, Başkumandan Simbat Vekayinamesi, s. 67.
1226

Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 179.
1227

Müverrih Vardan, Türk Fütuhatı Tarihi, s. 221; Gundstab Simbat, Başkumandan Simbat

Vekayinamesi, s. 82.

175

bununla da yetinmeyip, hem Ermenileri yönetimden uzaklaştırmış hem de Ermeni

hazinesini babasının memleketi Antakya’ya göndermiştir.
1228

 Ermeniler de

Frenklerin ülkelerini tamamen işgal edeceklerinden korktukları için, Antakya Haçlı

Prinkepsi IV. Bohemond‘un oğlu Phillippe’ye karşı ayaklanmışlar ve sonrasında onu

hapsetmişlerdir.
1229

Oğlunun Ermeniler tarafından hapsedildiğini öğrenen Antakya

Haçlı Prinkepsi IV. Bohemond, bu hadiseden sonra Ermenilere haber göndererek,

oğlunun serbest bırakılmasını ve ardından da Ermeni tahtına çıkarılmasını istemiştir.

Ancak Ermeniler, Antakya Haçlı Prinkepsi IV. Bohemond‘un bu onur kırıcı isteğini

kabul etmemişlerdir. Bunun üzerine IV. Bohemond, Ermeniler üzerine bir harekât

düzenlemeye karar vermiş ve düzenleyeceği sefer için papadan izin istemiştir.
1230

Fakat Papa, Antakya Haçlı Prinkepsi IV. Bohemond‘un bu isteğini kabul etmeyip,

ona: “Ermeniler bizim dinimize mensup bir millettir; onun için bunlara saldırmak

kesinlikle dinen caiz değildir”
1231

diye bir cevap vermiştir. Ancak, ne pahasına

olursa olsun bu seferi düzenlemek isteyen IV. Bohemond, Papa’nın emrine karşı

gelerek, Ermeniler üzerine düzenlemek istediği sefer için, Türkiye Selçuklu sultanı

Alâeddin Keykubad’la ittifak kurmak istemiştir.
1232

Diğer taraftan Ermeniler, IV. Bohemond ile Alâeddin Keykubad arasında

kurulması muhtemel bir ittifaka karşı, Halep atabeği Atabeg Şehabüddin’den ve

Kıbrıs Latinlerinden yardım istemişlerdir. Bunun üzerine Halep atabeği Şehabüddin

ve Kıbrıs Latinleri, Ermenilerin ittifak teklifini kabul edip, Ermenilere silah ve asker

yardımında bulunmuşlardır.
1233

Kurulan bu ittifaklar neticesinde de 1225 yılında, bir

tarafta Türkiye Selçuklu Devleti ve Antakya Prinkepsliği, diğer tarafta da Ermeniler,

Kıbrıs Latinleri ve Halep hükümdarı olmak üzere ittifaklar ve savaşlar

başlamıştır.
1234

Sultan Alâeddin Keykubad, Antakya Haçlı prinkepsi IV. Bohemond’un ittifak

teklifini kabul ettikten sonra, sefer için Emir Mübarizeddin Çavlı ve Emir

1228

Müverrih Vardan, Türk Fütuhatı Tarihi, s. 221.
1229

Gundstab Simbat, Başkumandan Simbat Vekayinamesi, s. 82-83; Müverrih Vardan, Türk Fütuhatı

Tarihi, s. 222.
1230

Kaşgarlı, Kilikya Tabi Ermeni Baronluğu Tarihi, s. 115-116; İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt:

12, s. 427; Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 176.
1231

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 427.
1232

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 427.
1233

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 427
1234

Turan, Selçuklular Zamanında Türkiye, s. 364.

176

Komnenos’u görevlendirmiştir.
1235

Kıbrıs Latinlerinin Ermenilere yardım

göndermesini engellemek için de Emir Mübarizeddin Ertokuş’u Akdeniz sahillerine

göndermiştir. Sultan, Ermenilere karadan taarruz edecek Selçuklu ordusunu da iki

kola ayırmıştır. Buna göre, birinci kolun başında Emir Komnenos olacak ve

Larende’den hareketle Göksu vadisini takip ederek, Silifke’ye çıkacaktı. Diğer kolun

başında ise Emir Mübarizeddin Çavlı olacak ve Maraş-Ceyhan üzerinden

Çukurova’ya çıkacaktı.
1236

Alâeddin Keykubad’ın yaptığı plana göre hareket eden Mübarizeddin Çavlı

komutasındaki Selçuklu ordusu, Ermeni hududuna girdikten sonra ilk önce

Ermenilerin en sarp ve en müstahkem kalesi olan Çinçin Kalesi’nin
1237

 önlerine

gelmiştir.
1238

Daha sonra Mübarezeddin Çavlı, Çinçin Kalesi’nin etrafında bulunan

tepelerde karargâh kurulmasını emretmiştir. Ertesi gün Selçuklu ordusu, kaleyi ok

yağmuruna tutup, kale halkını zor durumda bırakmıştır. Selçuklu ordusunun

taarruzlarına daha fazla dayanamayacağını anlayan kale halkı, Ermeni kraliçesi

İsabelle’yi oğlu Hetum’la zorla evlendiren
1239

ve böylece Ermeni Krallığı’nda Hetum

Hanedanını tesis eden Baron Konstantin Pali’ye zor durumda olduklarını bildiren bir

mektup yazmıştır.
1240

 Ermenilerden gelen haberler üzerine Çinçin Kalesi’nin muhasara altında

olduğunu öğrenen Baron Konstantin ise Frenklere haber gönderip, onlardan yardım

istemiştir.
1241

Ayrıca, Konstantin’in oğlu Hetum da Silifke’deki Hospitalier ve

Tempelier şövalyelerinden yardım talep etmiştir. Frenkler, Konstantin ve oğlu

Hetum’un bu çağrısını, birkaç Ermeni kalesinin ve Silifke’nin kendilerine verilmesi

1235

Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 180.
1236

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 348.
1237

Çinçin, Kahramanmaraş İli Andırın İlçesinin Geben kasabası ile Göksun’un Değirmendere

Kasabası arasında bulunan ve Çamurlu Köyü’ne yakın olan bir bölgeye verilen isimdir. Günümüzde

de “Çinçin Boğazı” olarak adlandırılan bir geçidin adıdır. Ancak günümüzde burada bir kale kalıntısı

bulunmamaktadır. Bu kale ile alakalı olarak İbn Bibi eserinde şu mısraları kaydetmiştir: “Üzerinde

Simurg’un (Zümrüd-i anka kuşu) yuva yaptığı Çinçin adında yüksek ve sağlam kale Onun üzerinde,

bakıldığı zaman ayın yüksekliğiyle farkı anlaşılmayan bir dağ vardı. Her yanı granit taşı ve kayaydı.

Oranın yolu düşünce için bile çok dardı. Önünde güzellikte ve renkte göğü geride bırakan yemyeşil

bir otlak vardı. Ortasında ise helal edilmiş şaraba benzeyen berrak bir su akıyordu”. Bkz. İbn Bibi,

El-Evâmirü’l-Alâiyye, s. 346.
1238

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 478.
1239

Gundstab Simbat, Başkumandan Simbat Vekayinamesi, s. 84.
1240

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 348.
1241

Bedirhan, Ortaçağ Tarihi, s. 295.

177

koşuluyla kabul etmişlerdir.
1242

Öte yandan Selçuklu ordusu, Frenklerin Ermeni

kuvvetleriyle birleştiğini görünce, Çinçin Kalesi’nin etrafındaki kayalıklardan

aşağıya inip, ovada bulunan Ermeni ve Frenklerle karşılaşmıştır.
1243

 Daha sonra

Mübarezeddin Çavlı, Selçuklu öncü birliklerini düşman ordularının üzerine

göndererek, savaşı başlatmıştır.
1244

Yapılan savaşta, Ermeniler ve Frenkler ağır bir

yenilgi alarak, arkalarında büyük miktarda esir ve değerli ganimetler bırakmışlardır.

Selçuklu kuvvetleri de elde ettikleri esir ve ganimetlerle birlikte karargâhlarına geri

dönmüşlerdir.
1245

Savaşın en sıcak anlarını Çinçin Kalesi’nin surlarından izleyen kale halkı, bu

taarruzlara daha fazla karşı koyamayacaklarını anlayınca, aralarından seçtikleri bir

kişiyi Mübarizeddin Çavlı’nın yanına göndermeye karar vermiştir.
1246

Ertesi sabah

kaleden çıkan bir papaz, Mübarizeddin Çavlı’nın huzurunda yeri öperek,

Mübarizeddin Çavlı’dan kendilerini affetmesini istemiştir. Mübarizeddin Çavlı,

papazın bu isteğini kalenin içindeki özel eşyalar hariç, her şeyin kalede bırakılması

koşuluyla kabul etmiş ve affedildiklerine dair bir ahitnameyi papaza vermiştir.
1247

Papaz kaleye gelip, Mübarizeddin Çavlı’nın yazdığı aman vesikasını kale halkına

okuduktan sonra da Çinçin Kalesi boşaltılmıştır. Bunun üzerine Selçuklu kuvvetleri

kaleye girip, saltanat sancağını kalenin burçlarına asmışlardır.
1248

Emir Mübarezeddin Çavlı, Çinçin Kalesi’nin fethi tamamlandıktan sonra,

Çinçin Kalesi’nin fethedildiğini ve bölgede fethedilecek yeni kaleler için bolca

mühimmata ihtiyaçları olduğunu bildiren bir mektubu, ulakla Sultan Alâeddin

Keykubad’a göndereceği esnada, Ermeni kralının elçisi, Emir Mübarezeddin

Çavlı’nın huzuruna gelmiş ve ona: “eğer bize günahımız derecesinde azap

edecekseniz vurduğunuz darbeler yeterlidir. Uzun sözün kısası her sene bin süvari ve

beş yüz çarkçıyı harp hizmetine gönderelim, kesilecek sikkeyi sultanın lakabıyla

şereflendirelim, haracı iki misline çıkaralım“ demiştir.
1249

Bunun üzerine Emir

1242

 Turan, Selçuklular Zamanında Türkiye, s. 366.
1243

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 348.
1244

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 482.
1245

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 348.
1246

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 484.
1247

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 348; Bedirhan, Ortaçağ Tarihi, s. 295.
1248

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 348.
1249

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 348.

178

Mübarezeddin Çavlı, yola çıkmak üzere olan haberciye Ermeni kralının aman

mektubunu da verip, elçiyi saltanat makamına göndermiştir.
1250

Emir Mübarezeddin

Çavlı, Alâeddin Keykubad’a gönderdiği habercinin geri dönüşüne kadar, Ermeni

Krallığı’na ait otuz kaleyi daha fethederek, bu kalelere muhafızlar tayin etmiştir.

Daha sonra bir mektup daha yazarak, bulunduğu bölgedeki bütün Ermeni kalelerinin

fethedildiğini, Alâeddin Keykubad’a bildirmiştir.
1251

Sultan Alâeddin Keykubad, Emir Mübarezeddin Çavlı’nın gönderdiği

fetihnameyi ve Ermeni kralının aman mektubunu alınca, Ermeni kralını affettiğini

içeren bir aman vesikası ile Emir Mübarezeddin Çavlı ve Emir Komnenos’un

başarılarını öven bir fermanı, Emir Mübarezeddin Çavlı’ya göndermiştir.
1252

Sultan

gönderdiği fermanda; zarara uğratılan tüccarların mallarının geri verilmesini, Ermeni

kalelerinin ve Ermeni vilayetinin yönetiminin Emir Kamereddin Lala’ya
1253

verilmesini, askerlerin evlerine dönmelerini ve Emir Mübarezeddin Çavlı ile Emir

Komnenos’un huzuruna gelmelerini emretmiştir. Fermanı alan Emir Mübarezeddin

Çavlı ve Emir Komnenos da Sultan’ın emirlerini yerine getirdikten sonra saltanat

makamına doğru yola çıkmışlardır.
1254

Öte yandan, Alâeddin Keykubad tarafından Akdeniz sahillerinde

görevlendirilen Mübarizeddin Ertokuş, Antalya sahillerinden hareket edip;

Manavgat, Aydos (Ereğli), Silifke ve Anamur başta olmak üzere kırk tane Ermeni

kalesini fethetmiştir.
1255

Mübarizeddin Ertokuş, fethettiği bu kalelere naipler ve

komutanlar tayin ettikten sonra, Alâeddin Keykubad’a bir mektup gönderip, ona

sahil şeridindeki Ermeni kalelerini fethettiğini ve izni olursa Frenklerin

hâkimiyetindeki Kıbrıs Adası’na sefer yapmak istediğini bildirmiştir.
1256

 Ancak

Sultan Alâeddin Keykubad, Kıbrıs üzerine şimdilik bir sefer yapılmasına karşı

1250

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 486.
1251

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 348.
1252

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 487.
1253

 Emir Kamereddin Lala, Selçuklu kaynaklarında dirayetli bir devlet adamı olarak geçmektedir. Bu

devlet adamı Elbistan valiliği dışında Karaman bölgesinde on iki yıl boyunca valilik yapmış ve bu

uzun görevinden ötürü bu bölge Kamereddin ili adıyla anılmıştır. Bununla birlikte

Karamanoğullarının atası olarak gösterilmeye çalışılan Emir Kamereddin Lala, Melik’ül Ermen

lakabını almıştır. Yine Selçuklu kaynaklarında Kamereddin Lala ve Kamereddin Hadım isimleri

geçmekte ve bu isimlerinde Emir Kamereddin Lala olduğu bilinmektedir. Daha fazla bilgi için bkz.

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 353; Turan, Selçuklular Zamanında Türkiye, s. 345-346, 406,519.
1254

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 350.
1255

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 352.
1256

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 489.

179

çıkmıştır.
1257

Sultan, tacirlerin zarara uğratılan mallarının bütünüyle ödenmesini ve

fethedilen kalelerin eksikliklerinin tamamlanmasını istedikten sonra da Mübarizeddin

Ertokuş’un Kayseri’ye dönmesini emretmiştir.
1258

Alâeddin Keykubad’ın Ermeniler üzerine düzenlediği seferin tarihi hususunda

İbn Bibi herhangi bir tarih vermezken, Ebû’l Ferec bu seferin 1225 yılı olayları

esnasında gerçekleştiğini rivayet etmektedir.
1259

Yine İbnü’l Esir, Türkiye Selçuklu

Devleti’nin 1225 senesinde Ermeni kalelerinden dört tanesini fethettiğini, ancak kış

şartlarından dolayı Selçuklu ordusunun bu bölgeden geri çekildiğini

kaydetmektedir.
1260

Müneccimbaşı da Ermeni seferinin 1227-1228 senesinde

yapıldığını rivayet etmektedir.
1261

Anonim Selçukname’de ise Alâeddin Keykubad’ın

1226 senesinde Ermeni ülkesini ele geçirdiği ve buraların yönetimini Esvapçıbaşı

Aksungur’a verdiği nakledilmektedir.
1262

Ermeniler, 1225 yılında yaşadıkları bu hezimet neticesinde; ihtiyaç ve talep

olunması halinde bin süvari ve beş yüz çarkçıyı Türkiye Selçuklu Devleti’nin emrine

vermeyi,
1263

1218 yılında Sultan İzzeddin Keykavus döneminde yapılan anlaşmayla

Selçuklulara verdikleri yirmi bin dinarlık haracı kırk bin dinara çıkarmayı, hutbe ile

sikkeyi Selçuklu sultanı adına okutup kestirmeyi ve başkentleri Sis’te (Kozan)

bulunan camilerde ezan okutulmasını kabul etmişlerdir.
1264

 Selçuklu kuvvetleri

Ermeni Krallığı’na ilk defa bu kadar büyük bir darbe vurarak, Ermeni Krallığı’nın

İskenderun Körfezi’nden Alâiye’ye kadar devam eden sınırlarını daraltmıştır.
1265

Nitekim bu sefer sonucunda, Kız Kalesi (Korkykos) ve Ayas dışında kalan bütün

Ermeni kaleleri Selçukluların eline geçmiştir.
1266

 Ancak, Frenklerin Ermenilere

destek vermesinden dolayı Tarsus, Adana ve Misis (Yakapınar) gibi şehirler,

1257

Alâeddin Keykubad, o sırada Selçuklu donanmasının Kırım seferi için Karadeniz’de bulunmasını

ve Haçlıların Akdeniz’de güçlü bir konumda olduğunu göz önünde bulundurarak, Mübarizeddin

Ertokuş’un bu talebini kabul etmemiştir. Bkz. Turan, Selçuklular ve İslamiyet, s. 149; Turan,” Orta

Çağlarda Türkiye Kıbrıs Münasebetleri”, s. 217.
1258

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 352; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 489.
1259

Ebû’l Ferec, Ebû’l Ferec Tarihi, s. 506.
1260

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 427.
1261

Müneccimbaşı, Camiu’d Düvel, s. 68.
1262

Anonim Selçukname, Anadolu Selçuklu Tarihi, s. 28.
1263

Turan, Selçuklular Zamanında Türkiye, s. 367.
1264

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 487.
1265

Tekindağ,” Alaeddin Keykubad ve Halefleri Zamanında Selçuklu-Küçük Ermenistan Hududları”,

s. 30-31.
1266

Kaşgarlı, Kilikya Tabi Ermeni Baronluğu Tarihi, s. 117-118.

180

Ermenilerin hâkimiyetinde kalmaya devam etmiştir. Sultan Alâeddin Keykubad,

kazandığı bu zaferden sonra, melikliği döneminde kendisini zor duruma düşüren

Ermenilerden hem intikamını almış hem de olası bir Moğol taarruzu esnasında

Ermeni krallığından gelebilecek saldırıların önüne geçmiştir.
1267

Ayrıca Sultan,

Anadolu-Suriye arasında gittikçe önem kazanan büyük kervan yolunun da emniyetini

sağlayarak, ticaret yollarının güvenliğini tesis etmiştir. Yine Sultan Alâeddin

Keykubad bu zafer neticesinde, Ermenilerden aldığı bölgelere Türkmen boylarını

iskân ederek, bu bölgenin Türkleşmesini sağlamıştır
.1268

4.2. Trabzon Rum İmparatorluğu ile Olan Siyasi İlişkiler

 Türkler, XI. yüzyılın başlarından itibaren Anadolu’da hâkimiyet kurmaya

başlayınca, Bizans İmparatorluğu’nun Anadolu’daki siyasi hâkimiyeti son bulmuş ve

bunun sonucunda merkezi otoritesini kaybeden Bizans İmparatorluğu, yönetimde

feodalleşme sürecine girmiştir. Bu durumdan faydalanan Bizans’ın aristokrat aileleri

de Anadolu’nun birçok bölgesinde kendi hâkimiyetlerini tesis etmişlerdir. Bu

aristokrat ailelerden olan Gabras Hanedanı da Trabzon ve çevresinde feodal bir

yönetim kurmuştur.
1269

 Daha sonraki dönemlerde ise I. Andronikos Komnenos‘un

(1183-1185)
1270

torunları Aleksisos (1204-1222) ile David, İstanbul’da baş gösteren

karışıklıklardan dolayı, akrabaları olan Gürcü prensesi Thamara’nın
1271

yanına

gönderilmişlerdir.
1272

 İki kardeş, 1204 yılında İstanbul’un Latinler tarafından işgal

edilmesiyle de Gürcü kraliçesi Thamara’nın desteğini alarak, Gabras ailesinin

1267

Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 181.
1268

 Turan, Selçuklular Zamanında Türkiye, s. 367; Bedirhan, Ortaçağ Tarihi, s. 295.
1269

Keçiş,” Trabzon Rum İmparatorluğunun Kuruluşunda Çevreyle Olan İlişkileri”, s. 143-144.
1270

I. Andronikos Komnenos, Bizans tahtında sadece iki yıl kalmasına rağmen Bizans tarihinin en

mühim imparatorlarındandır. Nitekim iki yıllık iktidarında Bizans devlet teşkilatına yeniden çeki

düzen vermek için yaptığı yenilikler, devlet yönetiminde olumlu bir düzelmeye sebep olmuş ve birçok

sorunu ortadan kaldırmıştır. Bununla beraber yenilikleri icra ederken uyguladığı şiddet yöntemi ve

daha önce sahip oldukları imtiyazlarını kaybeden Bizans aristokrasisinin muhalefeti, onun yönetimine

karşı bir tepkinin oluşmasına neden olmuş ve İstanbul’da çıkan bir ayaklanma sonucunda da tahtını ve

hayatını kaybetmiştir. Daha fazla bilgi için bkz. Ayönü, “Bizans İmparatoru I. Andronikos

Komnenos’un Hayatı”, s. 107-126.
1271

Gürcistan tarihinin en başarılı kraliçesi olarak bilinmektedir. 1184-1213 yılları arasında Gürcü

kraliçesi olarak hüküm süren Thamara, kendisinden sonra Gürcü kraliçesi olacak olan Rosudan’ın

annesi, Türkiye Selçuklu sultanlarından II. Gıyâseddîn Keyhüsrev’in eşi Thamara Hatun’un da

anneannesidir.
1272

 Runciman, Haçlı Seferleri Tarihi, III, s. 111.

181

hâkimiyetindeki Trabzon ve çevresinde, Trabzon Rum İmparatorluğu’nu

kurmuştur.
1273

Bizans’ın Komnenos hanedanına mensup bu kardeşlerden David, 1214

yılında Sinop ve Ereğli’yi alarak, Trabzon Rum İmparatorluğu’nun sınırlarını

Sakarya’ya kadar genişletmiştir.
1274

Ancak bu durum, Türkiye Selçuklu Devleti’nin

Karadeniz sahiliyle olan bağlantısının kesilmesine ve bunun neticesinde kuzeyden

işgal edilme riskini ortaya çıkarmıştır.
1275

Türkiye Selçuklu hükümdarı I. İzzeddin

Keykavus da bu tehlikeyi ortadan kaldırmak için, 1214 yılında Sinop üzerine sefer

düzenlemiş ve burayı kuşatma altına almıştır.
1276

 Bu sırada Trabzon Rum İmparatoru

Aleksisos, Trabzon dışında bir yerde av yaparken Selçuklu askerleri tarafından esir

edilmiştir. Fakat Aleksisos, Türkiye Selçuklu Devleti’nin yüksek hâkimiyetini

tanıyan bir anlaşmayı imzalayınca,
1277

İzzeddin Keykavus tarafından tekrar Trabzon

Rum tahtına çıkarılmıştır.
1278

Böylece Trabzon Rum İmparatorluğu, bu tarihten

itibaren Türkiye Selçuklu Devleti’ne tabii bir devlet konumuna gelmiş ve iki ülke

arasındaki siyasi ilişkiler 1223 yılına kadar sorunsuz bir şekilde devam etmiştir.
1279

Moğolların 1223 yılında Suğdak’ı istila etmesi ile meydana gelen hadiselerin

bir neticesi olarak, Türkiye Selçuklu Devleti ile Trabzon Rum İmparatorluğu

arasında devam eden iyi ilişkiler gerginleşmiştir.
1280

Zira, Moğolların 1223 yılında

Suğdak’tan geri çekilmesinden sonra, Trabzon Rumlarının Suğdak’a yerleşme

çabalarını ve Karadeniz’de ticaret yapan Kıpçak, Rus ve Bulgar tüccarlarının

Karadeniz’de saldırıya uğramalarını siyasi ve ticari çıkarları için uygun bulmayan

Sultan Alâeddin Keykubad, vassalı olan Trabzon Rum Devleti’nin Suğdak’a hâkim

olmasını engellemek ve Karadeniz ticaret yolunun güvenliğini sağlamak amacıyla

1223 yılında Hüsameddin Çoban komutasındaki Selçuklu kuvvetlerini Suğdak’a

1273

George Akropolites, Vekayinâme, s. 75.
1274

İbrahim Tellioğlu, Trabzon Rum Devleti (1204-1461), Serander Yayınları, Trabzon 2009, s. 33;

George Akropolites, Vekayinâme, s. 75.
1275

Murat Keçiş, Trabzon Rum İmparatorluğu ve Türkler (1204-1404), TTK Yayınları, Ankara 2013,

s. 25.
1276

Turan, Selçuklular Zamanında Türkiye, s. 306.
1277

Tellioğlu, Trabzon Rum Devleti, s. 34.
1278

 Keçiş, Trabzon Rum İmparatorluğu ve Türkler, s. 33.
1279

Ayönü, Selçuklular ve Bizans, s. 229; Kılıç,” Yükselme Devri Selçuklu-Bizans İlişkileri”, s. 624;

Keçiş, ”Trabzon Rum İmparatorluğunun Kuruluşunda Çevreyle Olan İlişkileri” s. 144.
1280

Keçiş, Trabzon Rum İmparatorluğu ve Türkler, s. 44.

182

sevk ederek, burayı Selçuklu hâkimiyetine katmıştır.
1281

Böylece, Sinop’tan sonra

Suğdak’ı da kaybederek, Karadeniz’deki siyasi ve askeri hâkimiyetini Türkiye

Selçuklu Devleti’ne kaptıran Trabzon Rum Devleti ile Karadeniz’deki hâkimiyetini

devam ettirmek isteyen Türkiye Selçuklu Devleti arasında, 1223 yılından itibaren

mücadeleler ve savaşlar başlamıştır.
1282

Bu iki devlet arasında 1223 yılından itibaren başlayan savaşlar ve

mücadeleler hakkında devrin ana kaynağı İbni Bibi herhangi bir bilgi vermezken,

İbnü’l Esir konuyla alakalı özetle şunları kaydetmektedir: “1223 yılında Moğollar,

Kıpçak bölgesine girmiş ve Suğdak’ı istila etmişti. Bu istila neticesinde Suğdaklıların

bir kısmı Türkiye Selçuklu Devletine sığınırken bir kısmı da Rusya içlerine kaçmıştı.

Moğollar daha sonra Suğdak’tan çekilerek Rusya içlerine doğru harekete geçmişti.

Ruslar ve Kıpçaklar, Moğolların ilerleyişini durdurmak için Moğollara karşı koymuş

ancak Moğollar karşısında ağır bir yenilgi almışlardı.
1283

Bu yenilgi sonucunda

Kıpçak halkının bir kısmı dağlara kaçmış, Rusların önde gelen tüccarları da

mallarını ve değerli eşyalarını gemilere yükleyip İslam ülkesine doğru yola

çıkmışlardı.”
1284

Geminin denize açılmasından sonra tüccarların yaşadıklarını da

İbnü’l Esir şöyle kaydetmektedir: ”Bu gemiler varmak istedikleri limana yanaştıkları

bir sırada gemilerinden birisi yarılmış ve bu gemi, içindeki insanlar hariç, her

şeyiyle batıp gitmiş, yok olmuştu. O sıralarda uygulanan bir âdete göre; limana

yakın bir yerde batan gemi o ülkenin sultanına ait oluyordu. Bunun için bölgenin

hükümdarı bu gemiden çok mal elde etmişti. Diğer gemiler ise sağ salim kurtularak

sahile yanaşmışlardı.”1285 İbnü’l Esir, batan bu geminin hangi limana sığındığını

ve geminin sığındığı ülkenin hükümdarının adını vermezken;1286 Yusuf Ayönü,

geminin sığındığı yerin büyük bir ihtimalle Suğdak Limanı’nın karşısında bulunan

Sinop Limanı olduğunu ifade etmektedir.1287 Ayrıca İbnü’l Esir, naklettiği bu olay

1281

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 347; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 347.
1282

 Ayönü, Selçuklular ve Bizans, s. 238; Turan, Selçuklular Zamanında Türkiye, s. 379.
1283

Batılı kaynaklar Türkiye Selçuklu Devleti ile Trabzon Rum İmparatorluğu arasındaki

münasebetlerin bozulmasına neden olan bu olayı naklederken Moğolların Suğdak’ı istila ettiklerine

dair hiçbir bilgi vermemektedir. Daha detaylı için bkz. Ayönü, Selçuklular ve Bizans, s. 239-240.
1284

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 347.
1285

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 347.
1286

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 347.
1287

Ayönü, Selçuklular ve Bizans, s. 239.

183

neticesinde Türkiye Selçuklu Devleti ile Trabzon Rum Devleti arasındaki

münasebetlerin bozulduğuna dair herhangi bir bilgi de vermemektedir.1288

Konu hakkında bilgi veren Trabzon Rum kaynakları ise İbnü’l Esir’in

bahsettiği bu geminin, Cherson (Kırım)’dan Trabzon Rum Devleti’ne verilmesi

gereken vergiyi getirmek için yola çıktığını, ancak aniden çıkan fırtınadan dolayı

Sinop Limanı’na sığındığını, Sinop’un Selçuklu valisi Hetum’un
1289

 da gemiye

saldırarak yağmaladığını ve Andonikos’un (1222-1235) komutanlarından bazılarını

esir aldığını rivayet etmektedirler.
1290

Ayrıca, Hetum’un gemiye saldırması üzerine,

Andronikos Gidos’un emrindeki kuvvetler Sinop sahillerini yağmalamışlar; ardından

da Selçuklu gemilerine el koyarak, sağ kalan gemi mürettebatlarını esir

almışlardır.
1291

Bunun üzerine Selçukluların Sinop valisi Hetum, esir alınan gemi

mürettebatlarını kurtarmak için, Trabzon Rumlarının komutanına elçilik heyeti

göndermiştir. Hetum, iki taraf arasında yapılan müzakerelerden sonra batan geminin

içindeki malları ve alınan esirleri Trabzon Rumlarına geri vermiştir. Trabzon

Rumlarının komutanı da bunun karşılığında, aldığı esirleri Hetum’a iade etmiştir.

Ancak, Rum komutanının Selçuklulardan aldığı ganimetleri geri vermemesi, iki

devlet arasındaki siyasi münasebetleri gerginleştirmiştir.
1292

 Nitekim Trabzon Rum kaynakları, Türkiye Selçuklu Devleti ile Trabzon

Rum İmparatorluğu arasında yaşanılan bu hadiseden sonra, bir Selçuklu melikinin
1293

Trabzon üzerine sefer hazırlığı içerisinde olduğunu kaydetmektedirler.
1294

Filhakika,

Selçuklu ordusunun Erzincan’dan Trabzon’a doğru hareket ettiğini öğrenen Trabzon

Rum imparatoru Andronikos Gidos, ordusunu toplayarak savunma tedbirleri almaya

1288

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 347.
1289

I. İzzeddin Keykavus Sinop’u 1 Kasım 1214’te fethettikten sonra Hristiyan tüccarlarla iyi ilişkiler

kurabileceğini düşündüğü Ermeni asıllı Hetum’u Sinop’a vali olarak atamıştır. Hetum, Alâeddin

Keykubad döneminde de bu görevine devam etmiştir. Bkz. Turan, Selçuklular Zamanında Türkiye, s.

306.
1290

Keçiş, Trabzon Rum İmparatorluğu ve Türkler, s. 50.
1291

 Tellioğlu, Trabzon Rum Devleti, s. 43.
1292

 Ayönü, Selçuklular ve Bizans, s. 239-240.
1293

 Kaynaklarda Trabzon seferine çıkan bu Selçuklu melikinin kim olduğuna dair net bir bilgi

bulunmamaktadır. Bu melikin Erzurum meliki Mugiseddin Tuğrulşah, Alâeddin Keykubad’ın büyük

oğlu II. Gıyaseddin Keyhüsrev veya Alâeddin Keykubad’ın kardeşi Koyluhisar meliki Celâleddin

Keyferidun hatta Alâeddin Keykubad olabileceği görüşleri vardır. Sadece Rum tarihçi Lazarapoulos,

Trabzon seferine çıkan melikin Alâeddin Keykubad’ın oğlu olduğunu kesin bir şekilde söylemektedir.

Detaylı bilgi için bkz. Ayönü, Selçuklular ve Bizans, s. 242.
1294

 Keçiş, Trabzon Rum İmparatorluğu ve Türkler, s. 64.

184

başlamıştır.
1295

Andronikos bunun için, Selçuklu kuvvetlerinin geçiş güzergahında

yer alan dar geçitlere asker yerleştirip, Borçka, Lazika
1296

ve Ünye’ye kadar olan

bölgedeki tüm kuvvetlerini de yardıma çağırmıştır. Andronikos, aldığı bu

tedbirlerden sonra Selçuklu kuvvetlerinin Trabzon sınırından giriş yapacağı patika

yollara tuzaklar kurarak, Selçuklu ordusuna kayıplar verdirmeye çalışmıştır.
1297

Selçuklu kuvvetlerinin Trabzon Kalesi’nin önüne gelmesine kadar bu stratejiyi

uygulayan Andronikos, bu stratejisiyle Selçuklu ordusuna kayıplar verdirmesine

rağmen, Selçuklu kuvvetlerinin Trabzon Kalesi’nin önüne kadar gelmesini

engelleyememiş ve şehri savunmak için Trabzon Kalesi’ne çekilmiştir.
1298

Bu sırada, çarpışmayı Trabzon Kalesi’nden takip eden Trabzon halkı, Aziz

Eugenios Manastırı
1299

önünde karargâh kuran Selçuklu ordusunun azameti

karşısında büyük bir ümitsizliğe kapılarak, Chrysokephalos Kilisesi
1300

ve Eugenios

Manastırına sığınmıştır. Trabzon Kalesi’nin sarp ve müstahkem bir kale olduğunu

gören Selçuklu meliki ise Selçuklu ordusunu üç gruba ayırdıktan sonra, kaleye

topyekûn taarruz edilmesini emretmiştir.
1301

Bu taarruzlar neticesinde Trabzon Kalesi

düşmek üzereyken, aniden başlayan yoğun fırtınanın etkisiyle Selçuklu askerlerinin

birbiriyle olan bağlantısı kesilmiş ve birçoğu sele kapılarak boğulmuştur.
1302

Selden

kurtulan Selçuklu askerlerinin bir kısmı esir edilirken diğerleri de Rumlar tarafından

kılıçtan geçirilmiştir. Selçuklu meliki ise Rum askerleri tarafından Maçka

1295

Tellioğlu, Trabzon Rum Devleti, s. 44.
1296

 Lazika (Lazca: Lazik'a, Gürcüce: Egrisi, Yunanca: Lazikē, Farsça: Lazistan, Latince: Lazika)

Karadeniz'in güneydoğu kıyısında bulunan tarihsel bölge. Ayrıca Latince’de 'Lazika'; "Lazların

ülkesi" manasına gelmektedir. Daha detaylı bilgi için bkz. Lazika, Erişim Tarihi: 21 Eylül 2018,

https://lazca.org/lazlar-tarihi/139-lazika-kralligi.html
1297

Uyumaz, Alâeddin Keykubad Devri, s. 46.
1298

Ayönü, Selçuklular ve Bizans, s. 242-245; Faruk Sümer, “I. Keykubad”, TDV İslam Ansiklopedisi,

cilt: 25, TDV Yayınları, Ankara 2003, ss. 358-359.
1299

Trabzon'daki Tabakhane Deresi'nin doğusunda yer alan St. Eugenius Kilisesi, adını Hristiyan aziz

Eugenius'tan almıştır. 13. veya 14. yüzyılda yapıldığı bilinen ve günümüze kadar ayakta kalmayı

başaran kilise, İstanbul'un fethinden sonra camiye çevrilmiştir. Bugün ise Yeni Cuma Camii olarak

ibadete açık bir şekilde hizmet vermektedir. Bkz. St. Eugenius Kilisesi, Erişim Tarihi; 30 Eylül 2018,

https://www.neredekal.com/st-eugenius-kilisesi/
1300

 Günümüzde Trabzon'un Ortahisar ilçesinde bulunan ve Orijinal yapı ismi Panaghia

Chrysokephalos olan kilise, 1461'de Trabzon'un fethine kadar hem manastır hem de kilise olarak

hizmet vermiştir. Osmanlı padişahı Fatih Sultan Mehmet, Trabzon’u fethettikten sonra burayı

kiliseden camiye dönüştürmüştür. Kentin en önde gelen kilisesi olarak tanımlanan yapının, Roma

İmparatoru Konstantin'in (M.S. 325-364) yeğeni Hanmibalianos tarafından eski bir Roma tapınağı

üzerine inşa ettirdiği bilinmektedir. Bu yapı günümüzde Büyük Fatih Camii adı altında hizmet

vermektedir. Bkz. Chrysokephalos Kilisesi, 30 Eylül 2018,

http://www.boyutpedia.com/2194/68410/karadeniz-bolgesi
1301

Ayönü, Selçuklular ve Bizans, s. 242-245.
1302

Uyumaz, Alâeddin Keykubad Devri, s. 46.

https://www.neredekal.com/trabzon-otelleri/
https://www.neredekal.com/istanbul-otelleri/

185

Ormanı’nda yakalanıp, Andronikos’un yanına getirilmiştir. Andronikos, esir edilen

Selçuklu melikine iyi davranmış ve fidye talebinde bulunmadan onu Sultan Alâeddin

Keykubad’ın yanına göndermiştir.
1303

Selçukluların 1223 yılında Trabzon üzerine yaptıkları rivayet edilen bu sefer

hakkında Rum kaynaklarının aksine Türk ve İslam kaynakları herhangi bir bilgi

vermemektedirler.
1304

İslam kaynaklarında, Selçuklu ve Trabzon Rum İmparatorluğu

arasındaki mücadeleler hakkındaki en erken tarihi ise Suriyeli tarihçi İbn Nazif

vermektedir. Keza İbn Nazif, 1225 yılındaki hadiseleri naklederken; Alâeddin

Keykubad’ın İznik Rum imparatoru Theodoros Laskaris’e ait bazı kaleleri

fethettiğini ve daha sonra Trabzon Rum imparatoru Andronikos Gidos’la yaptığı

savaşı kazanıp, onu hapsettiğini bildirmektedir.
1305

Ayrıca, diğer İslam kaynakları

Türkiye Selçuklu Devleti’nin Trabzon Rumları üzerine düzenlediği seferin tarihi

olarak, 1227-1228 yılını vermelerine rağmen, yapılan seferin Trabzon muhasarasıyla

sonuçlandığına dair bir malumat vermemektedirler.
1306

Zira İbnü’l Esir konuyla ilgili

olarak; Alâeddin Keykubad’ın Erzincan seferinde bulunduğu sırada, Trabzon

Rumlarının Sinop’u işgal ettiğini öğrendiğini ve Sinop’u kurtarmak için karadan ve

denizden Selçuklu kuvvetlerini Sinop’a sevk ederek, Sinop’u geri aldığını

kaydetmektedir. Ancak İbnü’l Esir, Sinop üzerine düzenlenen bu seferin Trabzon’a

kadar uzandığına dair herhangi bir bilgi vermemektedir.
1307

Yine İbn Nazif, 1227-

1228 yılında düzenlenen bir seferde, Alâeddin Keykubad’ın sekiz günlük bir

kuşatmadan sonra müstahkem bir kaleyi aldığını, lakin Laskaris’in bu hadisenin

ardından kuvvetleriyle birlikte Alâeddin Keykubad’ın üzerine sefer düzenleyerek,

onu mağlup ettiğini ve bazı askerlerini de esir aldığını rivayet etmektedir
.1308

Sonuç olarak; Türkiye Selçuklu Devleti tarafından Trabzon Rum

İmparatorluğu üzerine düzenlenen bu seferin tarihi olarak, İslam kaynakları 1227-

1228 yılını vermektedirler.
1309

Ancak kaynaklar incelendiğinde, bu yılda vuku bulan

1303

 Turan, Selçuklular Zamanında Türkiye, s. 383.
1304

 Uyumaz, Alâeddin Keykubad Devri, s. 46.
1305

 İbn Nazif el-Hamevi, el-Tarih el-Mansuri, Nşr.: Ebuel-iyd Dudu, Cezayir 1981; naklen, Uyumaz,

Alâeddin Keykubad Devri, s. 46.
1306

Uyumaz, Alâeddin Keykubad Devri, s. 46.
1307

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 442.
1308

İbn Nazif el-Hamevi, el-Tarih el-Mansuri, Nşr.: Ebuel-iyd Dudu, Cezayir 1981; naklen, Uyumaz,

Alâeddin Keykubad Devri, s. 46.
1309

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 440.

186

bir seferin Trabzon’a kadar uzandığına dair bir bilginin olmadığı görülmektedir.
1310

Bizans ve Trabzon kaynaklarının tamamı ise, Türkiye Selçuklu Devleti’nin 1223

yılında Trabzon Rumları üzerine bir sefer yaptığını ve bu seferin Trabzon

kuşatmasıyla sonuçlandığı konusunda görüş birliği içerisindedirler.
1311

Osman Turan

ise batılı tarihçilerin 1223 yılında düzenlendiğini iddia ettikleri Trabzon

muhasarasının, 1227-1228 yılında yapıldığını kaydetmektedir. Nitekim Osman

Turan; Alâeddin Keykubad’ın Erzurum seferinde bulunduğu sırada, Trabzon

Rumlarının Sinop’u işgal ettiklerini öğrenmesi üzerine, bu seferden vazgeçerek

Sinop üzerine sefer düzenlediğini, Sinop’u aldıktan sonra da Sultan’ın Melik

Gıyaseddin Keyhüsrev ve onun atabeyi Mübarizeddin Ertokuş’u Trabzon’a

gönderdiğini ve böylece batılı kaynakların naklettiği Trabzon muhasarasının bu

şekilde gerçekleştiğini ifade etmektedir.
1312

Konuyla ilgili olarak Emine Uyumaz da Alâeddin Keykubad ile Trabzon

Rum İmparatorluğu arasında 1223 yılında başlayan mücadelelerin, 1227-1228 yılına

kadar sürdüğünü ve 1227-1228 yılında yapılan savaşta da Trabzon Rum imparatoru

Aleksisos’un Alâeddin Keykubad’a karşı üstün geldiğini belirtmektedir.
1313 Bizanslı

tarihçi Savvides ise bu seferle ilgili bilgi veren Trabzon Rum kaynaklarının naklettiği

bilgileri kabul ederek, Trabzon Rum İmparatorluğu’nun Türkiye Selçuklu

Devleti’ne, 1223 yılından 1231 yılına kadar sekiz yıl boyunca haraç vermediğini ve

bu tarihler arasında bölgede bağımsız bir devlet olduğunu iddia etmektedir.
1314

Yusuf Ayönü ise Trabzon Rum imparatoru Andronikos Gidos’un, 1230 yılında

yapılan Yassıçemen Savaşı’ndan önce, Harezmşah sultanı Celâleddin Harezmşah ve

Erzurum hâkimi Cihanşah’ın bulunduğu ittifakta yer aldığını, ancak Trabzon

imparatoru Andronikos’un bu savaşta hangi sebeple Celâleddin Harezmşah’ın

ittifakında bulunduğunun bilinmediğini belirtmektedir.
1315

 Öte taraftan Sultan

Alâeddin Keykubad, Trabzon Rum imparatoru I. Aleksisos’un Celâleddin

1310

Uyumaz, Alâeddin Keykubad Devri, s. 47. İbn Nazif el-Hamevi, el-Tarih el-Mansuri, Nşr.: Ebuel-

iyd Dudu, Cezayir 1981; naklen, Uyumaz, Alâeddin Keykubad Devri, s. 46.
1311

Ayönü, Selçuklular ve Bizans, s. 241; Uyumaz, Alâeddin Keykubad Devri, s. 46.
1312

Turan, Selçuklular Zamanında Türkiye, s. 381.
1313

İbn Nazif el-Hamevi, el-Tarih el-Mansuri, Nşr: Ebuel-iyd Dudu, Cezayir,1981; naklen, Uyumaz,

Alâeddin Keykubad Devri, s. 47.
1314

Savvides, Byzantium in The Near East: İts Relations With The Seljuk Sultanate Of Rum İn Asia

Minor, The Armenians Of Cilicia And The Mongols, A.D. C. 1192-1237, Selanik 1981, s.170-171;

naklen, Ayönü, Selçuklular ve Bizans, s. 245.
1315

 Ayönü, Selçuklular ve Bizans, s. 245.

187

Harezmşah’ın ittifakında yer almasını ve Yassıçemen Savaşı’nda savaş meydanından

kaçan Harezmşah askerlerinin Trabzon Rum İmparatorluğu’na sığınmalarını gerekçe

göstererek, Yassıçemen Savaşı’ndan sonra Trabzon Rum İmparatorluğu’na yeni bir

anlaşma imzalatmıştır.
1316

1230 yılında Türkiye Selçuklu Devleti ile Trabzon Rum

İmparatorluğu arasında yapılan bu anlaşmaya göre; Trabzon Rum hükümdarı, hem

Alâeddin Keykubad’ın tabiiyetini kabul etmiş, hem de talep etmesi halinde Alâeddin

Keykubad’a iki yüz mızraklı asker göndermeyi taahhüt etmiştir. Böylece Trabzon

Rum İmparatorluğu’nun Türkiye Selçuklu Devleti’ne olan tabiyeti, 1243 yılındaki

Kösedağ Savaşı’na kadar devam etmiştir.
1317

4.3. Gürcü Krallığı ile Olan Siyasi İlişkiler

Celâleddin Harezmşah, Yassıçemen Savaşı’nda Alâeddin Keykubad

tarafından ağır bir yenilgiye uğratılınca, Türkiye Selçuklu Devleti ile Moğollar

arasında tampon bir devlet konumunda olan Harezmşahlar Devleti ortadan kalkmış

ve bunun sonucunda da Türkiye Selçuklu Devleti ile Moğollar sınır komşusu

olmuştur.
1318

Celâleddin Harezmşah’ın Yassıçemen Savaşı’nda mağlup olduğunu

öğrenen Moğollar, bu tarihten sonra Celâleddin Harezmşah’ı ortadan kaldırma

bahanesiyle Anadolu hudutlarına kadar gelmişlerdir. Keza Moğollar, 1231 yılında

Artukluların ve Eyyubilerin hâkimiyetinde bulunan Muradiye, Erciş, Ahlat, Bitlis,

Erzen,
1319

Diyarbakır, Silvan, Siirt, Mardin, Tanza
1320

 ve Harput gibi şehirleri on beş

bin kişilik az bir kuvvetle işgal edip yağmalamışlardır.
1321

Ancak, bu şehirlerde

hüküm süren Eyyubi ve Artuklu yönetimleri, Moğolların bu istilasına karşı

koyamadıkları gibi, bu bölgede yaşayan halkı Moğollara karşı da

koruyamamışlardır.
1322

 Bundan dolayı, o dönem Moğol korkusu Anadolu halkı

arasında o kadar çok yayılmıştır ki bu konuyla ilgili kaynaklar ilginç bilgiler

vermektedir. Mesela, bu bölgede Moğol yağması devam ederken, Moğol

1316

Keçiş, Trabzon Rum İmparatorluğu ve Türkler, s. 63.
1317

Uyumaz, Alâeddin Keykubad Devri, s. 47.
1318

 Salim Koca, “Moğol İstilâsına Karşı Sultan I. Alâeddin Keykubad’ın Güvenlik Politikası”, Haz.:

Selcen Koca, İsa Sarı, Selçuklu Devri Türk Tarihinin Temel Meseleleri, Berikan Yayınları, Ankara

2011, s. 376.
1319

Dilmaçoğulları Beyliği’nin başkenti olan Erzen, günümüzde Batman İli Kozluk İlçesi Oyuktaş

Köyü Yeşilyurt Mezrası merkezinde yer almaktadır.
1320

 Siirt’in güneydoğusunda bulunan bir bölge.
1321

 Turan, Selçuklular Zamanında Türkiye, s. 381; Bedirhan, Ortaçağ Tarihi, s. 290.
1322

 Koca, “Moğol İstilâsına Karşı Sultan I. Alâeddin Keykubad’ın Güvenlik Politikası”, s. 376.

188

nökerlerinden bir tanesi bir adamı yakalamış; ancak Moğol askerinin yanında silah

olmadığı için adama: ”başını şuraya yere koy ve sakın hareket etme” demiş, adam da

hareket etmeden Moğol’u beklemiş, Moğol askeri de bir kılıç bulup adamı

katletmiştir. Başka bir rivayete göre ise; on yedi kişi yolda bir Moğol’la karşılaşmış

ve Moğol onları öldüreceğini söylemiş, içlerinden birisi de: “bu adam bizi şu anda

öldürmek istiyor; iyisi mi biz onu öldürelim ve olabilir ki öldürdükten sonra Allah

bize bir kurtuluş yolu açar” demiştir. Ancak onlar, öldürüleceklerini bilmelerine

rağmen hareket etmeyince, Moğol’a karşı gelmek isteyen adam eline bir bıçak

alarak, Moğol’u öldürmüş ve ancak bu şekilde kurtulabilmişlerdir.
1323

Moğollar, Doğu Anadolu Bölgesi’nde halka böyle bir korku ve zulüm

yaşatırken, 1232 yılında Cormagon Noyan
1324

öncülüğündeki bir askeri birlikle,

Sivas civarında bulunan ve Kemaleddin Ahmed bin Rahat
1325

adıyla bilinen İsfehâni

Kervansarayı’na
1326

 saldırmışlardır.
1327

 Ardından da burada birçok insanı esir alıp,

geriye kalanları da kılıçtan geçirmişlerdir.
1328

 Moğolların bu ani taarruzunu öğrenen

Alâeddin Keykubad, Emir Kemaleddin Kamyar’ı merkezde bulunan saltanat

muhafızları ve hassa askerleriyle birlikte Sivas’a göndermiştir.
1329

Sultan Alâeddin

1323

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 464.
1324

Moğol hükümdarları Cengiz Han ve Ögeday Han dönemlerinde Moğol ordusunda komutanlık

yapan Cormagon Noyan, Ögeday Han döneminde ön plana çıkmış ve onun döneminde on yıl (1231-

1241) Moğol orduları komutanlığı görevinde bulunmuştur. Moğol orduları komutanlığı yaptığı

dönemlerde özellikle Harezmşahlara karşı yapılan akınları koordine eden komutan olarak öne

çıkmıştır. Felç geçirdikten sonra ise onun yerine Moğol orduları komutanlığına Baycu Noyan

getirilmiştir. Cormagon Noyan’ın felç geçirdikten kısa süre sonra da vefat ettiği bilinmektedir. Daha

fazla bilgi için bkz. Hacı Ahmet Özdemir, Moğolların Anadolu’yu İstilası’nda Üç Dönem, Konya

2011, s. 68.
1325

Kaynaklarda Kemaleddin Ahmed b. Rahat ile ilgili fazla bir bilgi bulunmamasına rağmen onun

saygıdeğer, iyiliği çok olan, hayırsever ve varlıklı bir kişi olduğu bilinmektedir. İbn-i Bibi’ye göre

Türkiye Selçuklu Devleti’nin ileri gelen kişilerinden birisidir. Ayrıca Kemaleddin Ahmed b. Rahat,

III. Gıyaseddin Keyhüsrev’in kız kardeşi ve IV. Kılıç Arslan’ın kızı olan Selçuk Hatun’un İlhanlı

hükümdarının oğluyla evlenmesi esnasında çeyiz hazırlığı ve düğün işlemleri için görevlendirilmiştir.

Kemaleddin Ahmed b. Rahat’ın, Şemseddin Muhammed, Nizameddin Yusuf, İzzeddin Hüseyin,

Mecidüddin Hasan, Alâeddin Ali ve Rükneddin Hattab adlarında altı oğlu vardır. Bkz. İbrahim Yasak,

“Celâleddin Karatay’ın Hayatı ve Siyasi Kariyeri”, (Ed. Recep Toparlı), Şehir Defteri: Sivas’ın

Hafızasında Solan Yapraklar, İstanbul 2017, s. 216-217.
1326

Kemaleddin Ahmed bin Rahat tarafından Sivas yakınlarında yapılan bu kervansarayın yapım yılı

hakkında kaynaklarda herhangi bir bilgi yoktur.
1327

Cahen, Alâeddin Keykubad’ın şarkta Harezmşahlarla mücadele ettiği sırada Kıbrıs Haçlılarının

Alâiye Kalesi’ni geri almak için bir teşebbüste bulunarak, buraya ordu sevk ettiklerini ve Moğolların

da bu durumu fırsat bilerek Sivas’ta bulunan Ribatü’l Ahmed Kervansarayına saldırdığını ifade

etmektedir. Daha detaylı bilgi için bkz. Cahen, Osmanlılardan Önce Anadolu, s. 73.
1328

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 411; Turan, Selçuklular Zamanında Türkiye, s. 396; Uyumaz,

Alâeddin Keykubad Devri, s .68.
1329

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 577.

189

Keykubad’ın emriyle yola çıkan Kemaleddin Kamyar, Sivas’a gelince Moğol öncü

birliklerinin Sivas’tan ayrıldıklarını öğrenmesine rağmen, Moğol öncü birliğinin

sayısını ve maksadını öğrenmek için, Moğolların arkasından Erzurum’a kadar

gitmiştir.
1330

Kemaleddin Kamyar Erzurum’a ulaşınca, onu Erzurum kumandanı Emir

Çaşnigir Mübarizeddin Çavlı karşılamıştır. Yapılan durum değerlendirmesinden

sonra da Emir Çaşnigir Mübarizeddin Çavlı, Kemaleddin Kamyar‘a: “Moğol ordusu

geri döndüğüne göre onların peşinden giderek fitne tozunu uyandırmak gerekmez”

diyerek,
1331

 geri çekilen Moğol birliklerini takip etmenin kendilerine bir fayda

sağlamayacağını söylemiştir. Ancak tedbirli olmak isteyen Emir Kemaleddin

Kamyar, Selçuklu casuslarını Moğolları takip etmeleri için görevlendirmiştir.
1332

Kemaleddin Kamyar, bu sırada asker toplayıp, birkaç gün Erzurum’da beklemiştir.

Casusların, Moğolların bir takım yağma hareketlerde bulunduktan sonra Yunus

Derbendini
1333

aştıklarını ve ardından karargâhları olan Mugan’a
1334

gittiklerini

iletmeleri üzerine de Kemaleddin Kamyar Moğolları takip etmekten vazgeçmiştir.
1335

Ancak saltanat merkezine eli boş bir şekilde dönmek istemeyen Kemaleddin

Kamyar, Mübarizeddin Çavlı’nın desteğiyle Moğolları Anadolu’ya yönlendiren

Gürcü Krallığı üzerine sefer düzenlemeye karar vermiştir.
1336

İki Selçuklu emiri,

gerekli hazırlıkları yaptıktan sonra sefer için gerekli mühimmatları ve Selçuklu

kuvvetlerini yanlarına alarak, Gürcistan’a doğru hareket etmiştir.
1337

Bu sırada Gürcü

kuvvetleri, Cormagon Noyan komutasındaki Moğol kuvvetleriyle mücadele ettikleri

için Selçuklu ordusu karşısında gerekli savunmayı yapamamışlardır.
1338

 Bundan

dolayı Selçuklu ordusu, bir hafta gibi kısa bir süre içerisinde otuzdan fazla Gürcü

kalesini fethetmiştir.
1339

 Daha sonra Selçuklu ordusu, Gürcü hâkimiyetinde bulunan

Hah (Gag) Kalesi’ni fethetmiştir.
1340

 Emir Kemaleddin Kamyar ve Çaşnigir

Mübarizeddin Çavlı komutasındaki Selçuklu ordusu, stratejik öneme sahip olan Hah

1330

 Turan, Selçuklular Zamanında Türkiye, s. 396.
1331

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 410.
1332

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 577.
1333

O dönem yolların emniyetinin sağlanması için küçük bir biçimde kurulmuş olan kalelere verilen

isim.
1334

Azerbaycan’ın güneydoğusunda yer alan bir bölge.
1335

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 410.
1336

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 576; Öngül, Anadolu Selçukluları ve Beylikler, s. 168.
1337

Üremiş, Türkiye Selçuklularının Doğu Anadolu Politikası, s. 257.
1338

 Yinanç, Selçuklular Devri, s. 100.
1339

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 577.
1340

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 577.

190

Kalesi’ni aldıktan sonra, yine askeri öneme haiz olan Nahah Kalesi’ni

kuşatmıştır.
1341

Selçuklu ordusu dört gün boyunca Nahah Kalesi’ni mancınıklarla

vurmuştur. Beşinci gün sonunda, kaleden yaşlı bir rahip gelerek, kale halkının aman

dileklerini Emir Kemaleddin Kamyar’a iletmiştir. Bunun üzerine Emir Kemaleddin

Kamyar, kale halkını affederek, saltanat sancağını Nahah Kalesi’nin surlarına

dikmiştir.
1342

Anonim Selçukname’de ise Gürcü seferiyle ilgili olarak, Alâeddin

Keykubad’ın Kâhta, Çemişgezek ve Diyarbakır çevresindeki bazı kaleleri ilhak

ettikten sonra, Selçuklu kuvvetlerini Gürcistan’a gönderdiği ve daha sonra Gürcü

kralı Ergu’yu mağlup ederek, onun hâkimiyetindeki dört kaleyi aldığı

kaydedilmektedir.
1343

 Öte yandan Gürcü kraliçesi Rozudan (Rosudan 1223-1237),
1344

hâkimiyetindeki kalelerin Selçuklu kuvvetleri tarafından kolay bir şekilde alındığını

öğrenince, ülkesinin ileri gelenleriyle istişareler yapmıştır.
1345

 Bu istişareler

neticesinde de Türkiye Selçuklu Devleti ile sulh yapmaya karar vermiştir.
1346

Gürcü

kraliçesi Rozudan, bu kararını resmileştirmek için, değerli hediyeler ve bir mektubu

elçisiyle birlikte Kemaleddin Kamyar’a göndermiştir.
1347

Rozudan’ın elçisi,

Moğolları Sivas’a sevk eden Gürcü emirlerinin Rozudan tarafından cezalandırıldığını

1341

Yinanç, Selçuklular Devri, s. 101.
1342

 İbn Bibi, El-Evâmirü’l-Alâiyye s. 412-413.
1343

Anonim Selçukname, Tarih-i Al-i Selçuk, s. 30.
1344

 Anonim Gürcü Vekayinamesi’nde Gürcü kraliçesinin ismi bu şekilde kaydedilmektedir. Bkz.

Anonim Gürcü Vekayinamesi, Gürcistan Tarihi, s. 367. Ayrıca Sultan II. Gıyâseddîn Keyhüsrev’in

eşi olan Gürcü Hatun Tamara, Gürcistan Kraliçesi Rozudan’ın (1223-1237) kızıdır. Kraliçe Rozudan

1223 yılında Gürcü tahta çıktıktan sonra Selçuklu hanedanına mensup olan Erzurum meliki

Mugîsüddin Tuğrulşâh’ın oğlu ile evlenmiştir. Kraliçe Rozudan’ın Selçuklu şehzadesi ile yaptığı bu

evlilikten de David adlı bir oğlu ile Tamara adlı bir kızı dünyaya gelmiştir. Sultan Alâeddin Keykubad

devrinde ise Gürcüler üzerine gönderilen Kemâleddin Kâmyar’ın karşısında tutunamayacağını gören

Gürcü Kraliçesi Rozudan, barış teklifinde bulunarak Türk bir babadan olma kızı Tamara’nın Sultan

Alâeddin’in oğlu Gıyaseddin ile nikahlanmasını kabul etmiş ve bu seferden sonra II. Gıyaseddin

Keyhüsrev ile Tamara nişanlanmıştır. Sultan II. Gıyaseddin, Selçuklu tahtına çıktıktan sonra da

Şehâbeddin Kirmânî’yi Gürcistan’a göndererek nişanlısı Tamara’yı Konya’ya getirtip onunla nikah

yapmıştır. Konya’ya gelirken Hristiyanlığa ait kutsal gördüğü bütün değerli eşyalarını yanında getiren

Gürcü Tamara Hatun, kısa zaman sonra Konya’nın mistik havasından etkilenerek Müslümanlığı kabul

edip Mevlânâ Celâleddîn-i Rûmî’nin müridesi olmuştur. Daha fazla bilgi için bkz. Ömer Subaşı,

“Türkiye Selçuklu Devleti’nde Güçlü Bir Kadın: Gürcü Hatun Tamara”, Mustafa Kemal Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, cilt: 13, sayı: 33, Hatay 2016, ss. 384-401.
1345

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 579.
1346

Üremiş, Selçuklularının Doğu Anadolu Politikası, s. 259.
1347

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 579.

191

Kemaleddin Kamyar’a arz ettikten sonra, Rozudan’ın mektubunu teslim etmiştir.
1348

Rozudan’ın Emir Kemaleddin Kamyar’a gönderdiği mektupta ise şu ifadeler yer

almıştır: “Eğer Hazreti Sultan sizin yaptıklarınızı öğrenirse, engin padişahlık

merhametine rağmen suratı asılır. Bu işin aslını öğrenmenin peşine düşer. Bizim

Emir Kemaleddin’den beklentimiz odur ki, geri kalan beldelerimizi yakıp yıkmaktan,

yağma ve talan etmekten kaçınması; barış talebimizi de saltanat dergahının

huzuruna arz etmesidir. Ayrıca, sultan bize iyilik yapmak istiyorsa, bunu evlilik

akrabalığı kurarak göstermelidir. Bizim aklımızdan geçen, Selçuk soyundan ve David

(Gürcü kralı) neslinden gelen iffetli namuslu kızımızı, ülke komşuluğu ve memlekete

yakınlığı dolayısıyla Melik Gıyaseddin Keyhüsrev’i evlilik haremine ve birleşme

odasına sokmaktır”.
1349

 Emir Kemaleddin Kamyar, bu mektubu okuduktan sonra

Kraliçe Rozudan’ın barış teklifini kabul etmiştir. Ardından da Gürcistan’ın farklı

yerlerinde bulunan Selçuklu askerlerini yanına çağırtmıştır.
1350

Daha sonra

habercisiyle beraber saltanat makamına bir mektup gönderen Emir Kemaleddin

Kamyar, Hah ve Nahah gibi iki önemli kalenin de içinde bulunduğu otuzdan fazla

Gürcü kalesinin fethedildiğini ve bu seferden büyük ganimetler elde edildiğini

Alâeddin Keykubad’a iletmiştir.
1351

Bu sırada Selçuklu kuvvetlerinden gelecek haberleri sabırsızlıkla bekleyen

Sultan Alâeddin Keykubad, Emir Kemaleddin Kamyar’dan gelen bu müjdeli haber

üzerine çok mutlu olmuş ve bütün ülkeye fetihnameler gönderilmesini

emretmiştir.
1352

Ayrıca Sultan, Emir Kemaleddin Kamyar’ın gönderdiği mektuba;

yapılan fetihler nedeniyle teşekkürlerini ihtiva eden cevabi bir mektup yazılmasını

ferman buyurarak, bundan sonra Gürcülere saldırılmamasını, askerlerin yurtlarına

geri gönderilmesini ve Gürcü kraliçesi Rozudan’ın kendisiyle akrabalık bağı kurma

talebinin kabul edilmesini emretmiştir.
1353

Kemaleddin Kamyar, Sultan’dan gelen bu

mektubu Selçuklu emirlerine okuduktan sonra, orduyla beraber Erzincan’a gitmiş ve

1348

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 414; Üremiş, Selçuklularının Doğu Anadolu Politikası, s. 259.
1349

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 414.
1350

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 580.
1351

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 414; Üremiş, Selçuklularının Doğu Anadolu Politikası, s. 259.
1352

 Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 580.
1353

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 415.

192

ardından askerlerin yurtlarına dönmesine izin vermiştir. Kendisi de Sultan’ın

huzuruna çıkmak için Erzincan’dan ayrılmıştır.
1354

Anonim Selçukname’de ve İbn Bibi’nin eserinde, Gürcü seferinin hangi

tarihte düzenlendiği hususunda bir bilgi yoktur. Müneccimbaşı ve Niğdeli Kadı

Ahmed ise, bu seferin H. 629 (1231-1232) yılında gerçekleştiğini kaydederler.
1355

Cahen de bu seferin 1231 yılında yapıldığını ifade eder.
1356

Osman Turan, Emine

Uyumaz ve Faruk Sümer ise Gürcistan seferinin 1232 yılında gerçekleştiğini

belirtirler.
1357

Alâeddin Keykubad büyük başarı elde ettiği bu sefer neticesinde; doğuda

Moğollara karşı daha güçlü bir savunma hattı kurmak için, Gürcülerin kendisiyle

akrabalık bağı kurmasını ve anlaşma teklifini kabul etmiştir.
1358

 Diğer taraftan,

Harezmşahlar Devleti’nin 1230 yılında Selçuklular tarafından ortadan kaldırılmasıyla

Moğol istilasını topraklarında daha fazla hisseden Gürcü Kraliçesi Rozudan da

Alâeddin Keykubad’la akrabalık bağı kurarak, Moğol istilasına karşı önemli bir

müttefik kazanmayı amaçlamıştır.
1359

Ayrıca bu anlaşmayla birlikte, Alâeddin

Keykubad ile Gürcüler arasındaki siyasi ilişkiler, olumlu bir zemine oturmaya

başlamıştır. Keza bu anlaşmadan sonra iki ülke arasında başlayan iyi ilişkiler,

Alâeddin Keykubad’ın ölümüne kadar sorunsuz bir şekilde devam etmiştir. Ancak

Moğollar, 1239 yılında Gürcistan’ı istila edince, Gürcülerin Türkiye Selçuklu

Devleti’ne olan tabiiyeti sona ermiş ve Gürcüler bu tarihten sonra Moğolların

hâkimiyetine girmişlerdir.
1360

4.4. Antakya Haçlı Prinkepsliği ile Olan Siyasi Münasebetler

Papa II. Urbanus’un (1088-1099) 18-28 Kasım 1095’te
1361

Clermont

Konsilinde
1362

aldığı kararla I. Haçlı Seferi’ne çıkan Avrupalı şövalyeler,
1363

1096

1354

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 581.
1355

 Niğdeli Kadı Ahmed, el-Veledü’ş-Şefik Vel Hafidül-Halik’ı, s. 442; Müneccimbaşı, Camiu’d

Düvel, s. 72.
1356

 Cahen, Osmanlılardan Önce Anadolu, s. 84.
1357

 Turan, Selçuklular Zamanında Türkiye, s. 396; Uyumaz, Alâeddin Keykubad Devri, s. 67; Sümer,

“I. Keykubad”, s. 359.
1358

 Müneccimbaşı, Camiu’d Düvel, s. 72.
1359

Cahen, Osmanlılardan Önce Anadolu, s. 84.
1360

Üremiş, Selçuklularının Doğu Anadolu Politikası, s. 259.
1361

Runciman, Haçlı Seferleri Tarihi, I, s. 83.

193

yılının aralık ayında Bizans’ın başkenti İstanbul’a gelmişler ve ardından Anadolu’da

yağma harekâtına başlamışlardır.
1364

Haçlılar, 10 Mart 1098’de Urfa’yı zapt ettikten

sonra,
1365

3 Haziran 1098’de de
1366

Antakya’yı ele geçirmişler ve burada Antakya

Haçlı Prinkepsliğinin temellerini atmışlardır.
1367

Bu tarihten itibaren bölgedeki diğer

Haçlı kontlukları, Bizans İmparatorluğu, Müslüman-Türk devletleri, Araplar ve

Ermenilerle hâkimiyet mücadelesi içerisine giren Antakya Haçlı Prinkepsliği,

Memluk Devleti’nin 27 Nisan 1289’de Trablus ve çevresini Haçlılardan almasına

kadar Antakya’da hüküm sürmüştür.
1368

Antakya Haçlı Prinkepsliğinin bölgedeki faaliyetleri devam ederken, Ermeni

kralı II. Leon 1204 yılının eylül ayında, Antakya Haçlı Prinkepsi IV. Bohemond’un

Trablus seferinde olmasından istifade ederek, Antakya üzerine sefere çıkmıştır.

Ancak Eyyubilerin Halep meliki Melik Zahir, IV. Bohemond’a yardım edince, II.

Leon bu bölgeden geri çekilmiştir.
1369

Bu başarısızlığa rağmen hâkimiyet alanını

genişletmek isteyen Ermeni kralı II. Leon, 18 Ağustos 1205’te Derbsak (Darb-ı Sak)

Kalesi’ne
1370

saldırmıştır. Kaleyi alamayınca da Amik Ovası’ndaki Türkmen

obalarını yağmalamıştır. Bunun üzerine Halep meliki Melik Zahir, Mart 1206

tarihinde II. Leon’un üzerine ordu sevk etmiştir.
1371

Fakat II. Leon, Melik Zahir’in

kuvvetlerine karşı koyamayacağını anlayınca Melik Zahir ile barış yapmak istemiştir.

Bunun üzerine iki taraf arasında sekiz yıllık bir barış anlaşması imzalanmıştır. Bu

1362

1095 yılının kasım ayında Papa II. Urbanus'un başkanlığında ve birçok din adamının katılımıyla

gerçekleşen Clermont Konsili, Haçlı Seferleri'nin başlangıç noktasıdır. Daha fazla bilgi için bkz. Işın

Demirkent, “Haçlılar”, TDV İslam Ansiklopedisi, cilt: 14, TDV Yayınları, Ankara 2003, ss. 525-546.
1363

Müverrih Vardan, Türk Fütuhatı Tarihi, s. 186.
1364

Runciman, Haçlı Seferleri Tarihi, I, s. 100-101.
1365

Işın Demirkent, Urfa Haçlı Kontluğu Tarihi (1098-1118), İÜEF Yayınları, İstanbul 1974, s. 4;

Runciman, Haçlı Seferleri Tarihi, I, s. 158. Ayrıca, Haçlılar çıktıkları bu seferde Urfa ve Antakya

dışında 15 Temmuz 1099 yılında Kudüs’ü, 12 Temmuz 1109 yılında da Trablus’u ele geçirmiştir.

Böylece I. Haçlı seferleri sonrasında Haçlılar; Ortadoğu’da Urfa Kontluğu, Antakya Haçlı

Prinkepsliği, Kudüs Krallığı ve Trablus Kontluğunu kurmuşlardır. Detaylı bilgi için bkz. Şebnem

Özonur, Antakya Haçlı Prinkepsliği’nin Sonu, (Yayımlanmamış Yüksek Lisans Tezi), Marmara

Üniversitesi Türkiyat Araştırmaları Enstitüsü, İstanbul 2008. s. 1.
1366

Runciman, Haçlı Seferleri Tarihi, I, s. 180.
1367

İbn’ül-Ezrak, Meyyâfârikin ve Amid tarihi, s. 74; Müverrih Vardan, Türk Fütuhatı Tarihi, s. 187-

188; Bailly, Bizans İmparatorluğu Tarihi, s. 217-229; Holt, Haçlı Devletleri ve Komşuları, s. 19-24;

Özonur, Antakya Haçlı Prinkepsliği’nin Sonu, s. 1.
1368

Demirkent, Haçlı Seferleri, s. 246; Runciman, Haçlı Seferleri Tarihi, III, s. 343-347; Peter M.

Holt, Haçlılar Çağı 11.Yüzyıldan 1517’ye Yakın Doğu, Çev.: Özden Arıkan, Tarih Vakfı Yurt

Yayınları, İstanbul 1999, s. 32.
1369

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 450-451.
1370

Helenistik dönemde Belen Geçit’ini korumak amacıyla yapılan bu kale Hatay’ın Kırıkhan

ilçesinde bulunmaktadır.
1371

Runciman, Haçlı Seferleri Tarihi, s. 120-121.

194

süre içerisinde Antakya’ya saldırmayacağına söz veren II. Leon, daha sonra başkent

Sis’e geri dönmüştür. Ancak II. Leon, anlaşmadan kısa bir süre sonra Antakya ve

çevresini tekrar yağmalamıştır. Bunun üzerine Antakya Haçlı Prinkepsi IV.

Bohemond, Türkiye Selçuklu hükümdarı I. Gıyâseddîn Keyhüsrev’den yardım

istemiştir. I. Gıyaseddin Keyhüsrev de Ermenilerin ticaret yollarının güvenliğini

tehdit etmesinden rahatsız olduğu için, IV. Bohemond’un yardım talebini hemen

kabul etmiştir.
1372

Ermeniler üzerine düzenleyeceği sefer için Eyyubi hanedanından

Melik Zahir’in de yardımını alan I. Gıyaseddin Keyhüsrev, Ermenilerin elinde olan

Petrus Kalesi’yle
1373

birlikte, birçok Ermeni kalesini hâkimiyetine almıştır. Böylece

Antakya Haçlı Prinkepsliği, Türkiye Selçuklu hükümdarı I. Gıyâseddîn Keyhüsrev’in

sayesinde bir süreliğine daha Ermeni saldırılarından kurtulmuştur.
1374

Ancak Antakya üzerindeki emellerinden bir türlü vazgeçmeyen Ermeni kralı

II. Leon, Antakya Haçlı Prinkepsi IV. Bohemond’un Trablus’ta olmasından

faydalanarak, 1216 yılında Antakya’yı zapt etmiş ve torunu Raymond Rupen’i

Antakya hükümdarı ilan etmiştir.
1375 Fakat, Ermenilerin bölgede daha fazla

güçlenmesini istemeyen Türkiye Selçuklu sultanı I. İzzeddin Keykavus (1211-1220),

Ermenilere karşı Halep meliki Melik Zahir’le ittifak kurmak istemiştir.
1376

 Diğer

taraftan, Antakya Haçlı prinkepsi IV. Bohemond da Antakya’yı tekrar ele

geçirebilmek için Selçuklu sultanı I. İzzeddin Keykavus’un Ermenilere karşı kurduğu

ittifakta yer almak istemiştir. Fakat İzzeddin Keykavus’un Ermenilere karşı kurmak

istediği bu ittifak, Melik Zahir’in kararsızlığı ve ardından ölümü nedeniyle

başlamadan sona ermiştir.
1377

Öte taraftan, Antakya Haçlı Prinkepsliği ve bölgedeki diğer devletler için bir

tehdit olan Ermeniler, 1219 yılından itibaren siyasi bir istikrarsızlık içerisine

1372

Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 158.
1373

 Bu kale, Elbistan ile Kahramanmaraş arasında bulunan Bertiz Çayı kenarındadır. Adı Berdus ya

da Berdis olarak da bilinmektedir. Kale II. Kılıç Aslan tarafından fethedilmiş, ancak daha sonra

Ermenilerin eline geçmiştir. Daha detaylı bilgi için bkz. Ersan, Selçuklular Zamanında Anadolu’da

Ermeniler, s. 158.
1374

Özonur, Antakya Haçlı Prinkepsliği’nin Sonu, s. 44.
1375

 Ersan, “Antakya Haçlı Prinkepsliği”, s. 92; Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 498; Ersan,

Selçuklular Zamanında Anadolu’da Ermeniler, s. 168-170.
1376

İbn Kesir, el-Bidaye Ve’n Nihaye Büyük İslam Tarihi, cilt: 13, Çev.: Mehmet Keskin, Çağrı

Yayınları, İstanbul 1994, s. 179-181.
1377

 Koca, Sultan I. İzzeddin Keykavus, s. 40-41.

195

girmişlerdir.
1378

 Zira Ermeni kralı II. Leon, erkek çocuğu olmadığı için kızı

İsabella’yı, Rum asıllı Bargas
1379

 hâkimi Sir Adam’ın vesayetiyle Ermeni tahtına

varis ilan edince (1219), Ermeniler arasında taht mücadeleleri yaşanmıştır.
1380

 Bu

mücadelelerin artması üzerine de 1223 yılında Ermeni Krallığı’nın ileri gelenleri;

Ermeni adetlerine göre hareket etmesi, Ermeni mezhebini kabul etmesi ve

Ermenilerin hakkına riayet etmesi karşılığında II. Leon’un kızı İsabella’yı, Antakya

Haçlı Prinkepsi IV. Bohemond’un oğlu Phillippe ile evlendirmeye karar

vermişlerdir.
1381

 II.Leon’un kızı İsabella ile evlendikten sonra Ermeni Krallığı’nın

başına geçen Phillippe ise bir süre sonra Ermenilere verdiği sözleri unutup,

Ermenileri yönetimden uzaklaştırmış ve Ermeni hazinesini de babasının memleketi

Antakya’ya göndermiştir.
1382

 Bunu öğrenen Ermeniler de Frenklerin ülkelerini

tamamen işgal edeceklerinden korktukları için, 1224 yılında Antakya Haçlı prinkepsi

IV. Bohemond’un oğlu Phillippe’ye karşı ayaklanmışlar ve sonrasında onu

hapsetmişlerdir.
1383

Oğlunun Ermeniler tarafından hapsedildiğini öğrenen Antakya

Haçlı prinkepsi IV. Bohemond ise Ermenilerden oğlunu serbest bırakmalarını ve

tahtta çıkarmalarını istemiştir. Fakat Ermeniler, Antakya Haçlı Prinkepsi IV.

Bohemond’un bu isteğini kabul etmemişlerdir.
1384

Kaynaklardan edinilen bilgilere göre, Alâeddin Keykubad’la Antakya Haçlı

Prinkepsliği arasındaki siyasi ilişkiler bu hadise üzerine başlamıştır. Nitekim

Antakya Haçlı Prinkepsi IV. Bohemond, oğlunu kurtarmak için Ermeniler üzerine

sefer yapmaya karar vermiş ve bu sefer için Papa III.Honorius’tan (1150-1227) izin

istemiştir. Ancak Papa III.Honorius, IV. Bohemond’un bu talebini kabul etmediği

gibi Ermeniler üzerine sefer yapmasına da karşı çıkmıştır. Bunun üzerine IV.

1378

 Ersan, “Antakya Haçlı Prinkepsliği”, s. 93-94.
1379

 Piginda Antik Kenti olarak da bilinen Bargas, günümüzde Aydın İli’nin Bozdoğan İlçesi’nin

güneydoğu bölgesinde kalan dağlık alanda yer alan Çamlıdere Köyü’nün yakınlarında yer almaktadır.
1380

Kaşgarlı, Kilikya Tabi Ermeni Baronluğu Tarihi, s. 63.
1381

Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 505-511.
1382

 Müverrih Vardan, Türk Fütuhatı Tarihi, s. 221.
1383

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 426-428.
1384

 Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s.174-176; Runciman, Haçlı Seferleri

Tarihi, s. 151; Yinanç, Selçuklular Devri, s. 70.

196

Bohemond, Papa’nın emrine karşı gelerek, Ermenilere karşı Türkiye Selçuklu

hükümdarı Alâeddin Keykubad’dan yardım istemiştir.
1385

Bu sırada, Ermenilerin bölgedeki siyasi faaliyetlerini sonlandırmak ve ticaret

yollarının güvenliğini sağlamak amacıyla Ermeniler üzerine sefer hazırlığında olan

Sultan Alâeddin Keykubad, Antakya Haçlı Prinkepsi IV. Bohemond’dan gelen ittifak

teklifini kabul etmiştir.
1386

Öte taraftan Ermeniler de bu ittifaka karşı, Halep atabeyi

Şehabüddin’den ve Kıbrıs Latinlerinden yardım istemişlerdir.
1387

Kıbrıs Latinleri

ekonomik çıkarları gereği bu teklifi hemen kabul etmişlerdir. Halep atabeyi

Şehabüddin de Antakya Haçlı Prinkepsliği’ni kendisi için önemli bir tehdit olarak

gördüğü için Ermenilerin yardım talebini kabul etmiştir.
1388

Böylece 1225 yılında, bir

tarafta Alâeddin Keykubad ve Antakya Haçlı Prinkepsi IV. Bohemond; diğer tarafta

Ermeni Krallığı, Halep atabeyi Şehabüddin ve Kıbrıs Latinleri olmak üzere ittifaklar

ve savaşlar başlamıştır.
1389

Yapılan mücadeleler neticesinde, Alâeddin Keykubad’ın

Ermeniler üzerine sevk ettiği Selçuklu kuvvetleri, Ermenilerin elinde bulunan

Manavgat, Aydos, Silifke ve Anamur başta olmak üzere kırk tane kaleyi Türkiye

Selçuklu Devleti’nin topraklarına katmayı başarmıştır.
1390

Ermeni kralı I. Hetum ise

ittifak kurduğu Kıbrıs Latinlerinden istediği yardımı alamayınca, Alâeddin

Keykubad’la barış anlaşması yapmak zorunda kalmıştır.
1391

Ayrıca, oğlunu

kurtarmak için Ermeniler üzerine sefere çıkan Antakya Haçlı Prinkepsi IV.

Bohemond, oğlunun Ermeniler tarafından zehirlendiğini öğrenmiş ve bu seferden eli

boş dönmüştür.
1392

Bu hadiseden sonra ise, Alâeddin Keykubad ile Antakya Haçlı

Prinkepsliği arasında başka bir siyasi ilişki olmamıştır. Bununla birlikte bu ittifakla

başlayan olumlu ilişkiler, Alâeddin Keykubad’ın ölümüne kadar sorunsuz bir şekilde

devam etmiştir.

1385

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt:12, s. 427; Runciman, Haçlı Seferleri Tarihi, s. 151-152;

Kaşgarlı, Kilikya Tabi Ermeni Baronluğu Tarihi, s. 63; Ersan, Selçuklular Zamanında Anadolu’da

Ermeniler, s. 176; Turan, Selçuklular Zamanında Türkiye, s. 364.
1386

Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 180-182.
1387

Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 511.
1388

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 426-428.
1389

Turan, Selçuklular Zamanında Türkiye, s. 364.
1390

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 35.
1391

Özonur, Antakya Haçlı Prinkepsliği’nin Sonu, s. 47.
1392

İbn Kesir, el-Bidaye Ve’n Nihaye, cilt: 13, s. 234-235; Demirkent, Haçlı Seferleri, s. 195; Kaşgarlı,

Kilikya Tabi Ermeni Baronluğu Tarihi, s. 113-114; Müverrih Vardan, Türk Fütuhatı Tarihi, s. 222.

197

4.5. Kıbrıs Latin Krallığı ile Olan Siyasi Münasebetler

Sultan Alâeddin Keykubad ile Akdeniz siyasetinde ve ticaretinde önemli bir

yeri olan Kıbrıs Latinleri arasındaki siyasi ilişkiler ticari sebeplerden dolayı

başlamıştır.
1393

Nitekim, Ermeniler ve Kıbrıs Latinleri tarafından Anadolu’nun

güneyinden geçen ticaret yollarında kervanlara baskın yapıldığını ve ticaret

yollarının güvenliğinin tehdit edildiğini öğrenen Sultan Alâeddin Keykubad, 1225

yılında Ermeniler ve Kıbrıs Latinleri üzerine sefer yapmaya karar vermiştir.
1394

Bu

sırada, Antakya Haçlı Prinkepsi IV. Bohemond da Ermeni Krallığı ile olan

anlaşmazlıklarından dolayı Alâeddin Keykubad ile ittifak yapmak istemiştir. Sultan

Alâeddin Keykubad, ülkesinin menfaatleri gereği IV. Bohemond’un ittifak teklifini

kabul etmiştir. Buna karşın, Ermeniler de Halep atabeği Şahabeddin ve Kıbrıs

Latinleriyle ittifak antlaşması yapmışlardır.
1395

Böylece 1225 yılında, bir taraftan

Alâeddin Keykubad ile Antakya Prinkepsi, diğer taraftan Ermeniler, Kıbrıs Latinleri

ve Halep Eyyubi melikliği arasında ittifaklar ve bunun neticesinde savaşlar

başlamıştır.
1396

Alâeddin Keykubad, bu sefer için Mübarizeddin Çavlı ve Emir Komnenos

Mavrozomes komutasındaki Selçuklu kuvvetlerini Ermeniler üzerine sevk etmiştir.

Ayrıca, Kıbrıs Latinlerinin Akdeniz’den Ermenilerle birleşmelerini önlemek için

Antalya subaşısı Mübarizeddin Ertokuş komutasındaki Selçuklu kuvvetlerini de

Antalya sahillerine göndermiştir.
1397

Mübarizeddin Ertokuş, Sultan’dan aldığı emir

üzerine Antalya sahillerinde Kıbrıs Latinleriyle karşı karşıya gelmiştir.
1398

Ancak

Kıbrıs Latinleri, Selçuklu kuvvetlerine karşı büyük bir direnç göstermelerine rağmen

ağır bir yenilgi alıp Kıbrıs’a kaçmışlardır.
1399

Mübarizeddin Ertokuş, Kıbrıs

Latinlerine karşı kazandığı bu başarıdan sonra Manavgat, Aydos, Silifke ve Anamur

başta olmak üzere kırk tane kaleyi Selçuklu hâkimiyetine almıştır.
1400

Daha sonra

fethedilen kalelerin gerekli düzenlemelerini yapıp, Sultan Alâeddin Keykubad’a bir

1393

Turan, Selçuklular ve İslamiyet, s. 148.
1394

Müneccimbaşı, Camiu’d Düvel, s. 68; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 343; Yinanç, Selçuklular

Devri, s. 70.
1395

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 427.
1396

 Turan, Selçuklular Zamanında Türkiye, s. 364.
1397

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 352.
1398

Müneccimbaşı, Camiu’d Düvel, s. 69.
1399

Turan, Selçuklular Zamanında Türkiye, s. 365.
1400

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 352.

198

mektup göndermiş ve Sultan’dan Kıbrıs Latinlerinin hâkimiyetinde bulunan Kıbrıs

adası üzerine sefer yapmak için izin istemiştir.
1401

 Ancak, o sırada Selçuklu

donanmasının Kırım seferi için Karadeniz’de bulunmasını ve Haçlıların Akdeniz’de

güçlü bir konumda olduğunu göz önünde bulunduran Alâeddin Keykubad,

Mübarizeddin Ertokuş’un bu talebini kabul etmemiştir.
1402

Türkiye Selçuklu Devleti ile Kıbrıs Latinleri arasında yaşanılan bu hadiseden

sonra, iki devlet arasındaki siyasi ilişkilerin sorunsuz bir şekilde devam ettiği

söylenebilir.
1403

Bununla birlikte Cahen, Kıbrıs Latin kralı II. Fredirich’in Alâeddin

Keykubad’ın doğuda Harezmşahlarla mücadele etmesini fırsat bilerek, 1231 yılında

Alâiye valisiyle anlaştığını; fakat, Alâeddin Keykubad’ın bunu öğrendiğini ve Alâiye

valisini idam ettirdiğini ifade etmektedir.
1404

 Yine bu hadise ile ilgili olarak Yaşar

Bedirhan; Alâiye şehrinde kumaş ticareti yapan bazı Kıbrıslı tüccarlarının ve Alâiye

şehrinin dizdarının, Alâiye’yi Kıbrıs Latin Krallığı’na teslim etmeyi planladıklarını;

ancak, bu hadiseyi öğrenen Sultan Alâeddin Keykubad’ın Alâiye dizdarını

öldürttüğünü kaydetmektedir.
1405

4.6. İznik Rum İmparatorluğu ile Olan Siyasi İlişkiler

 Haçlılar, 12 Nisan 1204’te düzenlenen IV. Haçlı Seferi’yle Bizans

İmparatorluğu’nun başkenti İstanbul’u işgal edip,
1406

burada bir Latin devleti

kurmuşlardır.
1407

 Bunun üzerine Bizans aristokratları, Haçlıların ele geçiremediği

Bizans topraklarına kaçıp, buralarda Bizans İmparatorluğu’nun uzantısı niteliğindeki

devletlerin temellerini atmışlardır.
1408

Kurulan bu devletlerin en büyük gayesi ise

İstanbul’u Latinlerden geri alıp, Bizans İmparatorluğu’nu tekrar canlandırmak

olmuştur.
1409

 Bu bağlamda, Angelos hanedanından Mikhail Dukas (1205-1214) Epir

Despotluğu’nu, Bizans imparatorlarından I. Andronikos Komnenos’un (1183-1185)

1401

Turan, Selçuklular Zamanında Türkiye, s. 352.
1402

 Turan, Selçuklular ve İslamiyet, s. 149; Turan, ”Orta Çağlarda Türkiye Kıbrıs Münasebetleri”, s.

217.
1403

 Uyumaz, Alâeddin Keykubad Devri, s. 87.
1404

Cahen, Osmanlılardan Önce Anadolu, s. 73.
1405

 Bedirhan, “Türkiye Selçuklu Devleti’nin Ticari Münasebette Bulunduğu Devletler ve Tâcirler”, s.

336-337.
1406

George Akropolites, Vekayinâme, s. 21; Müverrih Vardan, Türk Fütuhatı Tarihi, s. 187.
1407

Bailly, Bizans İmparatorluğu Tarihi, s. 369; Baykara, I. Gıyaseddin Keyhüsrev s. 26; Keçiş,

”Trabzon Rum İmparatorluğunun Kuruluşunda Çevreyle Olan İlişkileri” s. 143.
1408

Runciman, Haçlı Seferleri Tarihi, III, s. 111.
1409

Ayönü, Selçuklular ve Bizans, s. 123.

199

torunları Aleksisos ve David de Trabzon Rum İmparatorluğu’nu kurmuştur. Öte

taraftan, kendisini Bizans İmparatorluğunun en büyük varisi olarak gören Bizans

imparatorlarından III.Aleksisos Angelos’un (1195-1203) damadı I. Thedoros

Laskaris (1174-1222) de İznik’e kaçıp,
1410

1206 yılında İznik Rum İmparatorluğu’nu

kurmuştur.
1411

Böylece İznik İmparatorluğu, bu tarihten sonra Türkiye Selçuklu

Devleti’nin batı sınırındaki yeni komşusu olmuştur.
1412

İznik Rum imparatoru I. Thedoros Laskaris, bu tarihten itibaren doğu

komşusu Türkiye Selçuklu Devleti’ni büyük bir tehdit olarak görmüş; ancak,

Latinlerle mücadele içerisinde olduğu için Türkiye Selçuklu Devleti’yle iyi geçinmek

istemiştir.
1413

Diğer taraftan, Türkiye Selçuklu hükümdarı I. Gıyaseddin Keyhüsrev

de İstanbul’daki Haçlılarla arasında bir tampon bölge oluşturan ve o dönem kendisi

için bir tehdit olarak görmediği İznik İmparatorluğu’yla şimdilik bir mücadele

içerisine girmek istememiştir. Bundan dolayı iki hükümdar, ortak menfaatleri gereği

1206 yılında bir barış anlaşması imzalamıştır.
1414

Yapılan bu anlaşmayla birlikte, iki

devlet arasındaki ilişkiler 1211 yılına kadar dostane bir şekilde devam etmiştir.
1415

Ancak bu yıl, iki devlet arasında Alaşehir Savaşı vuku bulmuştur. 10 Haziran

1211’de yapılan bu savaşta,
1416

 Türkiye Selçuklu Devleti İznik İmparatorluğu’nu ağır

bir yenilgiye uğratmıştır. Fakat, Selçuklu sultanı I. Gıyâseddîn Keyhüsrev harp

alanında şehit edilince,
1417

 savaşın seyri bir anda değişmiş ve Laskaris’in orduları

Selçuklu kuvvetlerini mağlup etmişlerdir.
1418

Ancak, İznik İmparatorluğu bu savaşı

kazanmasına rağmen, ağır kayıplar verdiği için anlaşmanın maddeleri de Türkiye

Selçuklu Devleti’nin çıkarlarına uygun olmuştur.
1419

 Keza, İki devletin birbirlerine

1410

George Akropolites, Vekayinâme, s. 24.
1411

Alexander A. Vasılıev, Bizans İmparatorluğu Tarihi, Çev.: Tevabil Alkaç, Alfa Tarih Yayınları,

İstanbul 2016, s. 570; Runciman, Haçlı Seferleri Tarihi, III, s. 111.
1412

Uyumaz, Alâeddin Keykubad Devri, s. 84.
1413

Uyumaz, Alâeddin Keykubad Devri, s. 84.
1414

George Akropolites, Vekayinâme, s. 24.
1415

Uyumaz, Alâeddin Keykubad Devri, s. 84.
1416

 Baykara, I. Gıyaseddin Keyhüsrev, s. 43.
1417

Anonim Selçukname, Anadolu Selçuklu Tarihi, s. 28; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 109-110;

George Akropolites, Vekayinâme, s. 29.
1418

George Akropolites, Vekayinâme, s. 30.
1419

Ayönü, Selçuklular ve Bizans, s. 125-126.

200

elli yıl boyunca saldırmayacağını ihtiva eden bu barış anlaşması ile Türkiye Selçuklu

Devleti ile İznik İmparatorluğu arasında yeniden barış dönemi başlamıştır.
1420

Alâeddin Keykubad ve Bizanslılar arasındaki ilk münasebetler ise Alâeddin

Keykubad’ın çocukluğu döneminde başlamıştır. Zira I. Gıyâseddîn Keyhüsrev, 1197

yılında birinci saltanat döneminde hükümdarlığı Rükneddin Süleyman Şah’a

bırakmak zorunda kalınca, çocukları Alâeddin Keykubad ile İzzeddin Keykavus’u

yanına alarak, İstanbul’a gitmiştir.
1421

1204 yılında da Türkiye Selçuklu sultanı

Rükneddin Süleyman Şah’ın vefatından sonra, tahtta çıkan III. Kılıç Arslan’ın küçük

yaşta olmasından rahatsız olan Selçuklu devlet erkanının bir kısmı, Hacip Zekeriya

vasıtasıyla I. Gıyâseddîn Keyhüsrev’e saltanat davetinde bulunmuşlardır.
1422

Gıyâseddîn Keyhüsrev, Konya’dan gelen bu saltanat daveti üzerine Alâeddin

Keykubad ile İzzeddin Keykavus’u yanına alıp, Konya’ya doğru hareket etmiştir.

Ancak İznik’e ulaştıklarında, Theodoros Laskaris
1423

 Gıyâseddîn Keyhüsrev’e:”ben

Sultan Rükneddin’in oğluyla (III.Kılıç Arslan) ağır yeminler ederek anlaşma yaptım.

Anlaşma metninde öyle sözler var ki, hiçbir yorum onları değiştirmeye veya

çiğnemeye yetmez. Onun için şimdi ben, senin ülkemin topraklarından çıkıp da o

Melik’e saldırmana ve onun hayatına zarar vermene izin veremem” diyerek,
1424

Gıyâseddîn Keyhüsrev ile oğulları Alâeddin Keykubad ve İzzeddin Keykavus’un

İznik üzerinden Konya’ya gitmelerine izin vermemiştir.
1425

Bunun üzerine

Gıyaseddin Keyhüsrev, İznik’ten geçiş yapmaları karşılığında Honas, Lâdik

(Denizli) ve Konya sınırına kadar olan Selçuklu kalelerini Laskaris’e vermeyi

taahhüt etmiştir. Bu anlaşmanın teminatı olarak da Alâeddin Keykubad ve kardeşi

İzzeddin Keykavus ile atabeyleri Hacip Zekeriya, İznik imparatoru Theodoros

Laskaris’in elinde rehine olarak kalmış; ancak Alâeddin Keykubad ve İzzeddin

Keykavus, Hacip Zekeriya’nın yaptığı bir plan sayesinde İznik’ten kaçarak

1420

Uyumaz, Alâeddin Keykubad Devri, s. 84.
1421

Aksarayî, Müsameretü’l Ahbâr, s. 24; İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 167-169.
1422

Anonim Selçukname, Anadolu Selçuklu Tarihi, s. 27; Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 486;

Kesik, ”Cenabi’ye Göre Türkiye Selçukluları”, s. 245; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 111.
1423

I. Theodoros Laskaris bu sırada İznik imparatoru değildir. Nitekim IV. Haçlı seferinde Haçlılar,

İstanbul’u işgal edince Bizans imparatoru III.Aleksisos Angelos’un damadı I. Theodoros Laskaris

1204 yılında İstanbul’dan ayrılarak İznik’e gelmiş, ancak iki sene boyunca yerel halkla mücadele

ettikten sonra 1206 yılında İznik İmparatorluğunu kurmuştur. Daha detaylı bilgi için bkz. Ayönü,

Selçuklu-Bizans Münasebetleri (1116-1308), s. 122-130.
1424

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 111.
1425

 Uyumaz, Alâeddin Keykubad Devri, s. 13.

201

babalarının yanına gitmiştir.
1426

Böylece, Alâeddin Keykubad’ın Bizans

topraklarında devam eden yaklaşık sekiz yıllık gurbet hayatı ve Theodoros

Laskaris’in yanındaki rehinelik dönemi sona ermiştir.

Alâeddin Keykubad 1220 senesinde tahta çıktığında, Türkiye Selçuklu

Devleti ile İznik İmparatorluğu arasında 1211 yılında imzalanan barış anlaşması

devam ettiği için, iki ülke arasındaki ilişkiler de iyi durumdaydı.
1427

1222 yılında ise

İznik imparatoru I. Theodoros Laskaris vefat etmiş ve yerine damadı III. Loannes

Vatatzes (1222-1254) geçmiştir.
1428

 Bu tarihten itibaren Türkiye Selçuklu Devleti’ne

en parlak dönemini yaşatan Alâeddin Keykubad ile İznik İmparatorluğu’nun en

başarılı imparatoru olan Vatatzes arasındaki ilişkiler de barış içerisinde devam

etmiştir.
1429

Bununla birlikte, Anadolu’daki siyasi birliği sağlamak isteyen Alâeddin

Keykubad’ın ve Bizans İmparatorluğu’nu tekrar canlandırmak isteyen Vatatzes’in,

ilk fırsatta birbirlerini ortadan kaldırma amacı içerisinde oldukları söylenebilir.
1430

Ancak, o sıralarda Alâeddin Keykubad’ın ülkesinin güney, kuzey ve doğu tarafındaki

gelişmelerle uğraşması; İznik imparatoru Vatatzes’in de ülkesindeki iç karışıklıklarla

mücadele etmesi ve ülkesinin batısındaki gelişmelerle meşgul olması, Alâeddin

Keykubad ile İznik İmparatorluğu arasındaki siyasi ilişkilerin barış içerisinde devam

etmesini sağlamıştır.
1431

 Bu dönem iki ülke arasındaki diplomatik ilişkiler olumlu bir seyirde ilerlese

de yurt bulmak için gruplar halinde Anadolu’ya göç eden Türkmen boyları, Türkiye

Selçuklu Devleti ile İznik İmparatorluğu arasında devam eden iyi ilişkilerin zaman

zaman gerginleşmesine neden olmuşlardır.
1432

 Çünkü Türkmenler, İznik

İmparatorluğu’nun yaşadığı iç karışıklıklardan ve İstanbul’u işgal eden Latinlerle

olan mücadelesinden faydalanarak, İznik İmparatorluğu ile mücadele içerisine

girmişlerdir. Türkmen boylarının bu faaliyetlerinden rahatsız olan İznik imparatoru

Vatatzes de merkezi otoriteyi sağladıktan sonra, Türkiye Selçuklu Devleti’nden

bağımsız şekilde faaliyet yürüten Türkmen boylarına karşı, Menderes Vadisi’nde

1426

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 111-112.
1427

Uyumaz, Alâeddin Keykubad Devri, s. 84.
1428

 Georg Ostrogorsky, Bizans Devleti Tarihi, TTK Yayınları, Ankara 2015, s. 402; George

Akropolites, Vekayinâme, s. 42; Vasılıev, Bizans İmparatorluğu Tarihi, s. 582.
1429

 Ostrogorsky, Bizans Devleti Tarihi, s. 402.
1430

Uyumaz, Alâeddin Keykubad Devri, s. 84.
1431

Kılıç, ”Selçuklu-Bizans İlişkileri” s. 625; Ayönü, Selçuklular ve Bizans, s. 235.
1432

Ayönü, Selçuklular ve Bizans, s. 236.

202

savunma hattı kurup, onlarla mücadele içerisine girmiştir. Ancak İznik imparatoru

Vatatzes, Türkmenlerle girdiği bu mücadeleden bir sonuç elde edemeyince,

kuvvetleriyle beraber Akçay civarına kadar çekilmiştir.
1433

Hatta Georgios

Akropolites’in kaydına göre; Vatatzes, bu bölgede Alâeddin Keykubad’ın

kuvvetleriyle savaşmak durumunda bile kalmıştır. Ancak dönemin kaynakları

incelendiğinde, Akropolites’in bu bilgisini teyit edecek başka bir kaydın olmadığı

görülmektedir.
1434

Türkmen boylarına karşı girdiği bu amansız mücadelelerden kalıcı bir netice

alamayan İznik imparatoru Vatatzes, bu akınları durdurmak amacıyla Kuman

Türklerinden oluşan on bin kişilik bir askeri birliği İznik İmparatorluğu’nun doğu

sınırında bulunan Menderes Havzası’na konuşlandırmıştır.
1435

Fakat İznik imparatoru

Vatatzes’in bu hamlesi, Türkmen akınlarını durduramadığı gibi tam tersi bir sonuç

vermiştir. Zira, Kuman Türkleri bu bölgeye yerleştikten sonra, aynı kültür ve ırktan

olan Müslüman Türkmenlerle etkileşim içerisine girince, bölgenin Türkleşmesi daha

da hızlanmıştır.
1436

Sultan Alâeddin Keykubad dönemindeki Selçuklu-İznik İmparatorluğu

münasebetleri hakkında John S. Langdon; İznik imparatoru Vatazes’in Türkiye

Selçuklu Devleti üzerine 1222, 1225 ve 1231 yıllarında olmak üzere üç sefer

düzenlediğini
1437

ve bu seferler neticesinde de 1233 yılına kadar Lâpseki bölgesinde

Türkiye Selçuklu Devleti’ne karşı savunma hattı kurduğunu kaydetmektedir.
1438

Ancak, dönemin kaynaklarında Langdon’un bahsettiği bu bilgiyi teyit edecek başka

bir kaydın olmadığı görülmektedir.
1439

Suriyeli tarihçi İbn Nazif ise, Alâeddin

Keykubad’ın 1225 yılında İznik imparatoru Vatatzes ile savaştığını ve Vatatzes’in

hâkimiyetindeki birkaç tane kaleyi hâkimiyetine aldıktan sonra da Trabzon üzerine

başarılı bir sefer yaptığını rivayet etmektedir. Bununla birlikte İbn Nazif, Alâeddin

Keykubad’ın 1227 yılında İznik Rumlarına ait olan bir kaleyi sekiz günlük bir

1433

 Kılıç, ”Selçuklu-Bizans İlişkileri” s. 626.
1434

 George Akropolites, Vekayinâme, s. 45.
1435

 Ayönü, Selçuklular ve Bizans, s. 236.
1436

 Uyumaz, Alâeddin Keykubad Devri, s. 85.
1437

 Langdon, Byzantium’s Last Imperial Offensive in Asia Minor, New York 1992; naklen, Ayönü,

Selçuklular ve Bizans, s. 236.
1438

 Langdon, Byzantium’s Last Imperial Offensive in Asia Minor, New York 1992; naklen, Uyumaz,

Alâeddin Keykubad Devri, s. 85.
1439

 Uyumaz, Alâeddin Keykubad Devri, s. 85.

203

muhasaradan sonra fethettiğini, ancak İznik imparatoru Vatatzes’in bu kaleyi

Alâeddin Keykubad’dan geri aldığını bildirmektedir.
1440 Ayrıca John Freely, İbn

Nazif’ten aldığı kayda istinaden, Alâeddin Keykubad ile Vatatzes arasındaki

mücadelelerin 1229 yılına kadar devam ettiğini ve 1225 yılında başlayan bu

mücadelelerin 1231 yılında yapılan bir barış anlaşmasıyla nihayete erdiğini ifade

etmektedir.
1441

Netice olarak, Türkmen boylarının yurt edinmek amacıyla İznik

İmparatorluğu’nun hâkimiyetindeki bölgelere akınlar düzenlemelerinin,

Türkmenlerle İznik İmparatorluğu arasında zaman zaman gerginliklerin

yaşanılmasına neden olduğu söylenebilir.
1442

 Ancak bahsedilen bu gerginlikler

neticesinde, Selçuklu ve İznik İmparatorluğu arasındaki diplomatik ilişkilerin

olumsuz yönde etkilendiğine dair kaynaklarda herhangi bir kaydın olmadığı

görülmektedir.
1443

 Nitekim bu mücadelelerden sonra, Alâeddin Keykubad ve İznik

imparatoru Vatatzes, siyasi menfaatleri gereği 1211 yılında Türkiye Selçuklu Devleti

ve İznik İmparatorluğu arasında imzalanan barış anlaşmasını bitirecek bir icraat

içerisinde bulunmamışlardır. Dolayısıyla Alâeddin Keykubad döneminde iki ülke

arasındaki ilişkiler barış içerisinde devam etmiştir.
1444

4.7. Moğollarla Olan Siyasi İlişkiler

XIII. yüzyılın hemen başında Orta Asya’da hızlı bir teşkilatlanmayla ortaya

çıkan Moğol Devleti, kurulduğundan itibaren önüne çıkan bütün yapılanmaları yok

etmiş
1445

ve bunun neticesinde hususiyetle Türk-İslam dünyası için büyük bir tehdit

haline gelmiştir.
1446

İzledikleri çapulcu ve acımasız siyasetten dolayı, o devirde bütün

dünyaya korku salan Moğollar, Onon ve Kerulen nehirleri
1447 arasında boylar halinde

1440

İbn Nazif el-Hamevi, el-Tarih el-Mansuri, nşr. Ebu el-İyd Dudu, Cezayir,1981; naklen, Ayönü,

Selçuklular ve Bizans, s. 237.
1441

Freely, At Üstünde Fırtına, s. 87.
1442

 Uyumaz, Alâeddin Keykubad Devri, s. 85.
1443

Ayönü, Selçuklular ve Bizans, s. 236-238.
1444

Kılıç,” Selçuklu-Bizans İlişkileri”, s. 625-627.
1445

Müverrih Kiragos, Ermeni Müverrihlerine Göre Moğollar, s. 13; Müverrih Vardan, Türk Fütuhatı

Tarihi, s. 222.
1446

Koca, “Moğol İstilâsına Karşı Sultan I. Alâeddin Keykubad’ın Güvenlik Politikası”, s. 345.
1447

Bu nehirler bugün Moğolistan sınırları içerisinde yer almaktadır. Bkz. Züriye Çelik, Moğol İstilâsı

ve Türkiye Selçuklu Devleti, (Yayımlanmamış Doktora Tezi), Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü, Konya 2014, s. 14. Ayrıca İbnü’l Esir, Moğolların Çin sınırında bulunan Tamgaç

Dağları’nda yaşadıklarını ve Moğol ülkesiyle İslam ülkeleri arasında altı aylık bir yürüme mesafesi

204

birbirleriyle mücadele ederken, Cengiz Han (1206-1227) liderliğinde
1448

tarih

sahnesine çıkmışlar ve on-on beş yıl gibi kısa bir sürede de Orta Asya’nın birçok

bölgesinde hâkimiyet kurmuşlardır. Daha sonra Cengiz Han yönetiminde istila

harekâtına aralıksız bir şekilde devam eden Moğollar, 1220 yılında Mâverâünnehir,

Horasan ve İran coğrafyasında hüküm süren Harezmşahlar Devleti’yle mücadele

içerisine girmişlerdir.
1449

 Ancak, Harezmşahlar Devleti’nin başında bulunan

Alâeddin Muhammed (1200-1220), Moğollara daha fazla karşı koyamayınca

Harezmşahlar Devleti kısa sürede dağılma sürecine girmiştir.
1450

Böylece, bu tarihten

itibaren önemli bir askeri kuvvetle karşılaşmayan Moğollar, istila hareketlerini daha

da arttırmışlardır. Daha sonra Moğollar, bir engelle karşılaşmadan kısa sürede

Türkistan, Mâverâünnehir ve Ortadoğu’nun kuzeyinden itibaren Azerbaycan’a kadar

ulaşmışlar ve burada Harezmşahlar Devleti’nin yeni hükümdarı Celâleddin

Harezmşah’la mücadele içerisine girmişlerdir.
1451

Celâleddin Harezmşah, bu

mücadelelerde Moğollara çoğunlukla mağlup olsa da Moğollara büyük kayıplar

verdirtmiştir. Ancak Celâleddin Harezmşah’ın ölümünden sonra, Türkiye Selçuklu

Devleti ile Moğollar arasındaki son set ortadan kalkmış ve iki devlet sınırdaş bir

konuma gelmiştir.
1452

Yaptıkları şuursuz ve kanlı vahşetlerden dolayı bu yüzyılda dünyaya korku

salan Moğollar, önlerine çıkan sivil ve askeri kuvvetler üzerinde korku, ümitsizlik ve

panik oluşturmak için büyük bir kıyım yapmışlar, Doğu İslam dünyasının en önemli

şehirlerini yağmalamışlar ve sivillerden de milyonlarca insanı katletmişlerdir.
1453

Nitekim Moğol istilası ile ilgili olarak İbnü’l Esir özetle şunları rivayet etmektedir:

“1220 yılında İslam diyarının dini mensupları olan Müslümanlar, başka hiçbir

ümmetin başına gelmemiş bir musibet ile karşılaşmışlardı. İşte bu musibetin en

olduğunu rivayet etmektedir. Daha detaylı bilgi için bkz. İbnü’l Esir, El Kâmil Fi’t-Tarih, cilt: 12, s.

319-320. Ayrıca bu nehirler “Moğolların Gizli Tarihi” adlı eserde “Onan” (Onon) ve “Keluren”

nehirleri olarak eserin birçok yerinde geçmektedir. Bkz. Moğolların Gizli Tarihi, Ankara 1986.
1448

Aknerli Grigor, Moğol Tarihi, s. 3.
1449

Cüveynî, Tarih-i Cihan Güşa, s. 84; Wilhelm Von Rubruk, Moğolların Büyük Hanına Seyahat

1253-1255, Çev.: Ergin Ayan, Ayışığı Kitapları, İstanbul 2001, s. 99; Ahmet Temir, “Moğol (Veya

Türk-Moğol) Hanlığı, Türkler, cilt: 8, Yeni Türkiye yayınları, Ankara 2002, s. 256; Özdemir, Moğol

İstilâsı, s. 55.
1450

Üremiş, Selçuklularının Doğu Anadolu Politikası, s. 253.
1451

Moğolların Gizli Tarihi, s. 182.
1452

 Üremiş, Selçuklularının Doğu Anadolu Politikası, s. 254.
1453

 Koca, “Moğol İstilâsına Karşı Sultan I. Alâeddin Keykubad’ın Güvenlik Politikası”, s. 345.

205

büyüğü de şarktan gelen bu mel’ûn Tatar felâketi idi. Onlar her işitenin dehşete

kapılacağı büyük tahribat yaptılar”.
1454

4.7.1. Alâeddin Keykubad’ın Moğol İstilasına Karşı Aldığı Önlemler

Moğol istilasının Asya ve Doğu Avrupa’yı alt-üst ettiği bir dönemde Selçuklu

tahtına çıkan Alâeddin Keykubad, Harezmşahlar ve Eyyubiler gibi kendisine bağlı

olmayan devletlerle ittifaklar kurarak, Moğollara karşı devletin dış politikada yalnız

kalmasını engellemeye çalışmıştır.
1455

Zira, tahtta çıktıktan hemen sonra Eyyubilerle

dostluk kurmak isteyen Alâeddin Keykubad, bir elçilik heyetini Eyyubi Şam meliki

Melik Eşref’in yanına göndererek, Melik Eşref ile dostluk ve saldırmazlık anlaşması

imzalamıştır.
1456 Alâeddin Keykubad bu anlaşmadan kısa bir süre sonra da Eyyubi

hükümdarı el-Adil’in kızı Gaziye Hatun’la evlenerek, Eyyubilerle olan dostluk

ilişkisini daha da güçlendirmiştir.
1457

Böylece Moğollara ve diğer bölgesel güçlere

karşı Eyyubilerle olan müttefiklik ilişkisini daha da sağlamlaştırmıştır. Ancak

Türkiye Selçuklu Devleti ile Eyyubiler arasında devam eden dostane ilişkiler,

Eyyubilerin ilerleyen yıllarda Türkiye Selçuklu Devleti’ne karşı Erzurum, Erzincan

ve Harput melikleriyle iş birliği içerisine girmesi nedeniyle zaman zaman

gerginleşmiş ve bunun sonucunda iki devlet arasında savaşlar meydana gelmiştir.
1458

Alâeddin Keykubad, Eyyubilerle yaşanan bu gerginliklerden ve mücadelelerden

sonra iki devlet arasındaki barışı sağlamak için büyük çaba harcamış ve bu

çabalarının neticesinde Yassıçemen Savaşı’nda Celâleddin Harezmşah’a karşı

Eyyubilerle tekrar ittifak kurmuştur.
1459

Sultan Alâeddin Keykubad’ın Moğollara karşı ittifak kurmak istediği bir

diğer devlet ise Harezmşahlar Devleti olmuştur. Nitekim Alâeddin Keykubad,

Moğollara karşı önemli bir mücadele veren ve Türkiye Selçuklu Devleti ile Moğollar

arasında tabiri caizse bir tampon devlet konumunda olan Harezmşahlar Devleti’yle

ittifak kurmayı amaçlamıştır.
1460

 Ancak iki devlet arasında Moğollara karşı kurulmak

istenen bu ittifak ve dostluk, Celâleddîn Harezmşah’ın Ahlat’ı muhasara etmesiyle

1454

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 318-319.
1455

Çelik, Moğol İstilâsı ve Türkiye Selçuklu Devleti, s. 34.
1456

 İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s. 313; Turan, Selçuklular Zamanında Türkiye, s. 353.
1457

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 314.
1458

Turan, Selçuklular Zamanında Türkiye, s. 400.
1459

 Çelik, Moğol İstilâsı ve Türkiye Selçuklu Devleti, s. 39.
1460

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 372; Çelik, Moğol İstilâsı ve Türkiye Selçuklu Devleti, s. 39.

206

başlamadan sona ermiştir.
1461

Bu iki devlet arasında Ahlat kuşatmasıyla başlayan bu

çekişme neticesinde de Yassıçemen Savaşı vuku bulmuş ve Celâleddin Harezmşah,

Alâeddin Keykubad karşısında ağır bir yenilgi almıştır.
1462

 Ayrıca Alâeddin

Keykubad, Yassıçemen Savaşı’ndan sonra da başı boş kalan ve Anadolu’nun

doğusunda serkeşlik yolunu seçen, Harezmli beylerini ve askerlerini Selçuklu ordusu

bünyesine alarak,
1463

hem onları bir güvenlik tehdidi olmaktan çıkarmış hem de

Moğollara karşı taze bir güç oluşturmuştur.
1464

Nitekim Ebû’l-Ferec, Celâleddîn

Harezmşah’ın vefatından sonra 10.000 kadar Harezmli askerinin Alâeddin

Keykubad’a sığındığını ve vefatına kadar da onun emrinde kaldıklarını rivayet

etmektedir.
1465

1221 yılında ise Moğolların kısa bir zaman içerisinde birçok ülkeyi istila edip

yağmalaması, İslam ülkelerinin hükümdarlarını endişelendirmiştir.
1466

Keza o dönem,

Moğolların Meraga şehrini yağmalayıp, Bağdat’a doğru hareket ettiğini öğrenen

Abbasî halifesi Nasır Lidinillah, Moğolların Bağdat’ı da istila edeceğinden korktuğu

için İslam devletlerinin hükümdarlarından yardım talep etmiştir. Halife Nasır

Lidinillah, Muhyiddin İbnü’l Cezvî’yi de bu amaçla Alâeddin Keykubad’a elçi

olarak göndermiştir.
1467

Bunun üzerine Alâeddin Keykubad, beş bin kişiden oluşan

Selçuklu süvari birliğini tam teçhizatlı bir şekilde Bağdat’a sevk etmiştir. Ancak

Moğolların Bağdat’a gelmekten vazgeçtiklerinin haberini alan Abbasî halifesi,

Alâeddin Keykubad’ın kendisine gönderdiği beş bin kişilik süvari birliğini Alâeddin

Keykubad’ın yanına geri göndermiştir.
1468

Alâeddin Keykubad, bu olaydan sonra

Moğolların ülkesi için şimdilik bir tehlike olmadığını görmesine rağmen, ilerleyen

yıllarda yaşanabilecek bir Moğol istilasına karşı gerekli önlemleri almak için hazırlık

yapmaya başlamıştır.
1469

Bu bağlamda, tahta çıktıktan hemen sonra sınır hattında

bulunan Konya, Sivas, Kayseri, Niğde, Erzincan, Amasya, Malatya ve Afyon gibi

1461

Nesevi, Celalüttin Harzemşah, s. 115.
1462

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 389; Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 528.
1463

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 420.
1464

 Çelik, Moğol İstilâsı ve Türkiye Selçuklu Devleti, s. 52.
1465

 Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 530.
1466

Yinanç, Selçuklular Devri, s. 58.
1467

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 280-282.
1468

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 285.
1469

Uyumaz, Alâeddin Keykubad Devri, s. 88.

207

önemli şehirlerin kalelerini ve surlarını yeniden yaptırmıştır.
1470

Daha sonra,

kendisine karşı gelen bazı ümera ve devlet erkanını ortadan kaldırarak, devlet

içerisindeki mutlak hâkimiyetini sağlamıştır.
1471

 Ayrıca Alâeddin Keykubad,

kendisinden önceki Selçuklu sultanları gibi Anadolu’da siyasî birliği sağlamak

istemiştir.
1472

 Fakat, onun Anadolu’daki siyasî birliği sağlama amacı seleflerinden

farklı olmuştur. Zira Alâeddin Keykubad, Moğollara karşı güçlü bir merkezi

bütünlük kurmak için doğuda savunması zayıf ya da Türkiye Selçuklu Devleti’ne

olan bağlılıklarına güvenilmeyen yönetimleri hâkimiyetine almak suretiyle,

Anadolu’daki siyasi birliği sağlamak istemiştir.
1473

Sultan, bu politikasını

gerçekleştirmek için Kalanaros, (Alâiye) Alâra ve Suğdak kalelerini fethetmiş; güven

ve asayişin bozulduğu bölgelerdeki istikrarı yeniden tesis etmek amacıyla da

Çukurova Ermenileri, Trabzon Rum Devleti ve Frenkler üzerine sefer

düzenlemiştir.
1474 Bununla birlikte, Türkiye Selçuklu Devleti’nin tabiiyetinden

ayrılan ve Eyyubileri metbû tanımaya başlayan Diyarbekir Artuklularının (Hısn-ı

Keyfa Artukluları) bağlılığını yeniden sağlamıştır.
1475

 Ayrıca, bazen Eyyubileri

bazen de Celâleddin Harezmşah’ı metbû tanıyan Erzurum ve Erzincan meliklerini

mağlup edip, bu şehirleri kendi hâkimiyetine almıştır. Bundan başka, doğuda

Eyyubilerin sağlayamadığı otorite ve savunmayı tam olarak sağlamak amacıyla Ahlat

ve çevresini Selçuklu topraklarına katmıştır.
1476

Alâeddin Keykubad, yukarıda bahsedilen siyasi ve askeri önlemlerin yanında

ekonomik açıdan da devleti güçlendirecek önlemler almıştır. Nitekim, ekonomik güç

olmadan siyasi ve askeri önlemlerin eksik kalacağını bilen Alâeddin Keykubad, bir

taraftan selefleri tarafından imzalanmış ticari anlaşmaları devam ettirmiş, diğer

taraftan da ülkesindeki ticaret yollarının güvenliğini tehlikeye sokacak her türlü

tehdide karşı önlemler alarak, devletin kudretini muhafaza etmeye çalışmıştır.
1477

Bu

bağlamda Alâeddin Keykubad, tahta çıktıktan sonra ilk iş olarak Venedik ile daha

1470

Anonim Selçukname, Tarih-i Al-i Selçuk, s. 41; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 276-277; Turan,

Selçuklular Zamanında Türkiye, s. 353.
1471

Müneccimbaşı, Camiu’d Düvel, s. 63; Anonim Selçukname, Tarih-i Al-i Selçuk, s. 41; İbn Bibi,

El-Evâmirü’l-Alâiyye, s. 292.
1472

Koca, “Moğol İstilâsına Karşı Sultan I. Alâeddin Keykubad’ın Güvenlik Politikası”, s. 350.
1473

 Çelik, Moğol İstilâsı ve Türkiye Selçuklu Devleti, s. 33.
1474

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 270, 338, 350.
1475

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 308.
1476

Çelik, Moğol İstilâsı ve Türkiye Selçuklu Devleti, s. 33.
1477

 Çelik, Moğol İstilâsı ve Türkiye Selçuklu Devleti, s. 54-56.

208

önce yapılan ticaret antlaşmasını yeniden imzalamış ve yürürlüğe koymuştur.
1478

Ayrıca, Suğdak ve Alâiye gibi ticarî öneme sahip şehirleri fethetmiştir.
1479

Moğollara

karşı kudretli olmayı gerektiren böyle bir zamanda, bölgedeki huzurun ve istikrarın

bozulmasını istemeyen Alâeddin Keykubad, ticarî münasebetlerin sorunsuz bir

biçimde devam etmesine önem vermiş; aksi bir durumda da yaşanılanlara ivedilikle

müdahale etmiştir.
1480 Zira Sultan Alâeddin Keykubad, Kayseri’nin Meşhed

Ovası’nda kurduğu mahkemede, yabancı tacirlerin şikayeti üzerine Emir

Mübarizeddîn Çavlı ile Emir Komnenos Mavrezemos’u büyük bir kuvvetle

Çukurova tarafına sevk etmiştir.
1481

Emir Mübarizeddîn Ertokuş’u ise sahil bölgesine

göndererek, onu Frenkleri hizaya getirmekle görevlendirmiştir.
1482

Ayrıca, Karadeniz

sahilinde malları zarara uğratılan bir tüccarın maruzatı üzerine, Emir Hüsameddîn

Çoban’ı da Suğdak üzerine sevk etmiş ve burayı Selçuklu hâkimiyetine almıştır.
1483

4.7.2. Moğollarla ilk Temas

Siyasi hayatı boyunca Moğollara karşı önemli başarılar kazanan Celâleddin

Harezmşah, kazandığı bu başarılardan sonra 1225 yılında Alâeddin Keykubad’a bir

elçiyle beraber barış ve dostluk dileklerini ihtiva eden bir mektup göndermiş ve

Alâeddin Keykubad’la ittifak kurmak istemiştir.
1484 Celâleddin Harezmşah

gönderdiği bu mektupta, Moğolların faaliyetlerini ve kendisinin Moğollara karşı

nasıl mücadele ettiğini detaylı bir şekilde Alâeddin Keykubad’a bildirmiştir. Bunun

üzerine Alâeddin Keykubad, Celâleddin Harezmşah’a cevabi bir mektup yazarak,

Moğollarla iyi geçinmenin kendisi için en iyi yol olacağını; bundan dolayı Moğollara

bir elçi gönderip, onlarla dostluk ilişkilerini güçlendirmesini tavsiye etmiştir.
1485

Fakat Celâleddin Harezmşah, Alâeddin Keykubad’ın bu tavsiyesini yerine

getirmemiş ve ardından da Doğu Anadolu Bölgesi’nde siyasi faaliyetlere girişmiştir.

Bundan dolayı Celâleddin Harezmşah ile Alâeddin Keykubad arasında devam eden

1478

 Uyumaz, Alâeddin Keykubad Devri, s. 86.
1479

Gundstab Simbat, Başkumandan Simbat Vekayinamesi, s. 80; İbn Bibi, El-Evâmirü’l-Alâiyye, s.

267-272, 337.
1480

Çelik, Moğol İstilâsı ve Türkiye Selçuklu Devleti, s. 56.
1481

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 318, 348.
1482

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 343.
1483

Ersan, Selçuklular Zamanında Anadolu’da Ermeniler, s. 180.
1484

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 369-370.
1485

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 377-379.

209

iyi ilişkiler bozulmuştur. Bunun neticesinde de Celâleddin Harezmşah, 1230 yılında

Yassıçemen’de yapılan savaşta Alâeddin Keykubad’a yenilmiştir.
1486

Celâleddin Harezmşah’ın en büyük düşmanı olan Moğollar ise Yassıçemen

Savaşı’nda Celâleddin Harezmşah’ın mağlup olduğunu öğrenince, onu takip etme

bahanesiyle kısa zamanda Anadolu hudutlarına gelmişler; ardından da Eyyubilerin ve

Artukluların hâkimiyetinde olan Ahlat, Bitlis, Amid, Siirt, Tanza, Sincar

Meyyafarikin, Mardin, Harput ve çevresini on beş bin kişilik az bir kuvvetle tahrip

etmişlerdir.
1487

İstila harekatına devam eden Cormagon Noyan komutasındaki Moğol

öncü kuvvetleri, 1232 yılında da Selçuklu hâkimiyetindeki Sivas’a gelerek,
1488

Kemaleddin Ahmed b. Rahat ismiyle anılan İsfehâni Kervansarayı’na saldırmışlar ve

burada birçok insanı katletmişlerdir.
1489

Böylece Alâeddin Keykubad, Moğol

tehdidini ilk defa bu kadar yakınında hissetmeye başlamıştır.
1490

İbni Bibi’nin kaydına göre; Cormagon Noyan komutasında yapılan bu keşif

ve yağma harekâtını öğrenen Alâeddin Keykubad, Emir Kemaleddin Kamyar’ı

hızlıca Sivas’a göndermiştir. Bunun üzerine emrindeki saltanat kuvvetleriyle beraber

Sivas’a doğru hareket eden Emir Kemaleddin Kamyar, Sivas’a ulaşınca Moğol öncü

birliklerinin Sivas’tan ayrıldığını öğrenmiştir. Ancak tedbirli davranan Kemaleddin

Kamyar, Moğol öncü birliğinin sayısını ve geliş amacını öğrenmek için onları takip

etmiştir. Erzurum’a gelince de onu Erzurum subaşısı Çaşnigir Mübarizeddin Çavlı

karşılamış ve ona: “Moğol ordusu geri döndüğüne göre onların peşinden giderek

fitne tozunu uyandırmak gerekmez” diyerek,
1491

Moğolları takip etmekten

vazgeçmesini tavsiye etmiştir. Fakat ihtiyatı elden bırakmayan Kemaleddin Kamyar,

Selçuklu kuvvetlerini toplayıp, birkaç gün Erzurum’da kalmıştır.
1492

Casusların,

Moğolların Yunus derbendini aşıp, Mugan’a gittiklerini haber vermesi üzerine de

Kemaleddin Kamyar Moğolları takip etmekten vazgeçmiştir. Ancak Kemaleddin

1486

Uyumaz, Alâeddin Keykubad Devri, s. 89.
1487

 Turan, Selçuklular Zamanında Türkiye, s. 395.
1488

Moğolların Gizli Tarihi, s. 192.
1489

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 411; Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 575.
1490

Uyumaz, Alâeddin Keykubad Devri, s.88.
1491

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 411.
1492

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 576.

210

Kamyar, saltanat makamına eli boş dönmektense, onları bu keşif harekâtında

destekleyen Gürcüler üzerine sefer yapmaya karar vermiştir.
1493

 Anonim Selçukname’de ise İbn Bibi’nin aksine konuyla alakalı şunlar rivayet

edilmektedir: “Moğollar asker çekti. Sultan ile bunlar Erzurum kapısında karşılaştı.

Hulâgu’nun oğulları Melotay ve Mengü Timur’u yakalayıp derilerini yüzdürdü. İçine

saman doldurdu. Bâlâ vilayetine
1494

yolladı. Moğollara karşı öyle bir savaş yaptı ki

hiç kimse benzerini gösteremez. Yirmi ve bin kerelik Moğol’a karşı hücumla onları

bozguna uğrattı. Bu sebepten Moğolların kalbine büyük bir korku düştü. Sonra bir

elçi gönderdi. Onlardan haraç istedi. Moğollardan çok haraç geldi ve beğenildi.”
1495

Ancak dönemin kaynakları incelendiğinde verilen bu bilginin sadece Anonim

Selçukname’de geçtiği görülmektedir.

Sultan Alâeddin Keykubad, Moğolların Sivas’a kadar yaptığı keşif

harekâtından sonra, 1232 yılında Moğol hanı Ögeday Han’a, (1227-1241) dostluk

temennilerini bildirmesi için bir elçi göndermiştir.
1496

Ancak Ögeday Han, Alâeddin

Keykubad’ın elçisine: “biz Alâeddin’in vakar sahibi, akıllı ve görüşlerinde isabetli

bir kimse olduğunu duyduk. Şayet kendisi huzurumuza gelirse, bizden hüsnü kabul ve

ikram görür. İhtiyaçları olursa karşılarız. Böylece ülkesindeki hâkimiyetini devam

ettirir” demiştir.
1497

Elçi, saltanat makamına gelip, Ögeday Han’ın cevabını Alâeddin

Keykubad’a iletince, Moğol hanının verdiği bu cevap Sultan Alâeddin Keykubad ve

devlet erkanı üzerinde büyük bir hayal kırıklığına neden olmuştur. Ancak ileri

görüşlü bir hükümdar olan Alâeddin Keykubad, Moğolların çok güçlü olduğu bir

dönemde Moğollarla mücadele içerisine girmeyi pek akıllıca bulmadığı için, Moğol

hanının bu küçük düşürücü teklifine cevap vermemiştir. Bu tutumundan sonra

Alâeddin Keykubad’ın kolay kolay kendi hâkimiyetini kabul etmeyeceğini anlayan

Ögeday Han ise 1236 yılına kadar Türkiye Selçuklu Devleti’yle herhangi bir temas

kurmaktan kaçınmıştır.
1498

1493

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 411.
1494

Anonim Selçukname’ye göre Bâlâ vilayeti İran’ın Azerbaycan bölgesinde bulunmaktadır. Bkz.

Anonim Selçukname, Tarih-i Al-i Selçuk, s. 31.
1495

Anonim Selçukname, Tarih-i Al-i Selçuk, s. 31.
1496

Ebu’l Ferec, Ebu’l Ferec Tarihi, s. 532; Uyumaz, Alâeddin Keykubad Devri, s. 89.
1497

 Ebu’l Ferec, Tarihi Muhtasarüddüvel, Çev.: Şerefüddin Yaltkaya, Maarif Matbaası, İstanbul 1941,

s. 435.
1498

 Koca, “Moğol İstilâsına Karşı Sultan I. Alâeddin Keykubad’ın Güvenlik Politikası”, s. 368.

211

4.7.3. Moğol Hâkimiyetinin Kabul Edilmesi

Alâeddin Keykubad’ın Ögeday Han’a gönderdiği ilk elçilik heyetinden

yaklaşık dört sene sonra, ticaret yapmak için Kazvin’den
1499

Erzurum’a giden ve

daha sonra Karakum civarına gelen Emir Şemseddîn Ömer-i Kazvînî
1500

adlı bir

tüccar, kumaş satmak için Moğol sarayına gelmiştir.
1501

 Bu sırada Moğol hanı

Ögeday Han, onun Selçuklu ülkesinden geldiğini öğrenmiş ve ona: “Onun yönetimde

ve padişahlıkta tuttuğu yol nasıl?” diye sormuştur.
1502 Şemseddîn Ömer-i Kazvînî de

övgüyle Selçuklu ülkesinin vaziyetinden, Alâeddin Keykubad’ın kuvvetli ve adaletli

şahsiyetinden bahsedince, Moğol hanı Ögeday Han, Şemseddîn Ömer-i Kazvînî’ye:

“Böyle bir padişahı sevgimizden ve dostluğumuzdan mahrum bırakmak yazık olur.

O’na haber verelim dostumuz olsun. Ülkesi ve halkı mamur ve müreffeh kalsın. Bu iş

için seni ona elçi olarak gönderelim” demiştir.
1503

Bunun üzerine Şemseddîn Ömer-i

Kazvînî, Ögeday Han’ın elçilik teklifini kabul etmiş ve 3 Eylül 1236’da
1504

Todun ve

Urumtay isminde iki Moğol nökeri
1505

 ve Alâeddin Keykubad’a iletilmek üzere bir

altın payza
1506

 ile iki gümüş payza ve bir yarlıgla
1507

beraber Selçuklu ülkesine doğru

hareket etmiştir.
1508

1499

 İran’da bulunan bir eyalet ve aynı ismi taşıyan idarî birimin merkezi.
1500

 Emir Şemseddin Ömer ticaret yapmak için Kazvin’den Erzurum’a gitmiş ve burada zırhçılık

sanatını öğrenmiştir. Şemseddin Ömer daha sonra topladığı mal ve kumaşları satmak için

Erzurum’dan Türkistan’a doğru gitmiş ve bir sürede orda ticaret yaptıktan sonra elindeki kumaşları

Moğol sarayına götürdüğü sırada Ögeday Han’la tanışmıştır. Daha detaylı bilgi için bkz. İbn Bibi, El-

Evâmirü’l-Alâiyye, s. 438.
1501

Çelik, Moğol İstilâsı ve Türkiye Selçuklu Devleti, s. 45.
1502

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 438.
1503

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 438.
1504

Müneccimbaşı, Camiu’d Düvel, s. 77.
1505

Noyanların yardımcıları konumundaki emirler olan nökerler özgür ve genellikle asil soydan

gelirlerdi. Daha detaylı bilgi için bkz. Ganizhamal, Kushenova, “Ögedey Kaan Devrinde Türkistan’da

Teşkilat Yapısı”, Bilig Türk Dünyası Sosyal Bilimler Dergisi, sayı: 38, 2006, s. 190-193.
1506

İbn Bîbî’nin eserinde زه ای olarak kaydedilen payzayı Aleksandr N. Samoiloviç, “bazı imtiyaz ve ب

haklara sahip olduğuna dair hükümdar namına verilen yazılı itimat levhası” olarak açıklar ve bu

kelimenin Çince bir kelime olan pay-dze’den geldiğini ifade eder. Bkz. Samoiloviç, Aleksandr

Nikolaeviç, “Cucu Ulusunda Payza ve Baysaya Dair”, Türk Hukuk ve İktisat Tarihi Mecmuası II,

İstanbul 1939, s. 62-63. Hasan Ortekin ise bakırdan, gümüşten veya altından oluşan payzaların ne

zaman ortaya çıktığının bilinmediğini, ancak Çin’de hüküm süren Tang hanedanı zamanında (620-

901) gümüş payzaların ortaya çıktığını ifade eder. Bkz. Hasan Ortekin, “Basma ve Baysa’ya Dair”,

Türk Hukuk ve İktisat Tarihi Mecmuası II, İstanbul 1939, s. 67.
1507

İmparatorluk kararnamesi, ferman, kararname, berat, vekâletname gibi anlamlar içeren yarlıg

kelimesi Türkçe’de de aynı manada kullanılmıştır. Kaşgarlı Mahmud da bu kelimeyi, “hakanın hükmü

ya da buyruğu” olarak anlamlandırmıştır. Bkz. Mahmûd El-Kâşgârî, Dîvânü Lugâti’t Türk, Haz.:

Serap Tuba Yurtsever-Seçkin Erdi, Kabalcı Yayınları, İstanbul 2007, s. 667. Ayrıca Yarlıglar, Moğol

hanlarının emir ve buyruklarını içeren belgelerdi. Diğer devletlere gönderilen diplomatik yazılar da

yarlıg olarak anılıyordu. Yarlıglarda dini bir giriş olur, bu girişten sonra da Moğol hanının ismi ve

212

Moğol elçisi Emir Ömer Şemseddin, uzun bir yolculuktan sonra Kayseri’ye

gelmiş; ancak, Sultan Alâeddin Keykubad’ın bahar ayına kadar Alanya’da ikamet

edeceğini öğrenmiştir. Bu esnada Çaşnigir Mübarizeddin Çavlı, Moğol hanının

gönderdiği bir elçinin Kayseri’de olduğunu bir haberci vasıtasıyla Alâeddin

Keykubad’a haber vermiştir.
1509

Moğol elçisi Şemseddîn Ömer-i Kazvînî, bu süreçte

Çaşnigir Mübarizeddin Çavlı tarafından saltanat sarayında misafir edilmiştir.
1510

Diğer taraftan Moğol hanının elçisinin Kayseri’de olduğunu öğrenen Sultan Alâeddin

Keykubad, Kayseri’ye gelmiş ve ardından Moğol elçisini huzuruna kabul etmiştir.

Alâeddin Keykubad’ın huzuruna çıkan elçi Şemseddin Ömer de Ögeday Han’ın

yarlığını Alâeddin Keykubad’a teslim etmiştir.
1511

Ögeday Han, 1236 yılının biçin

(maymun) ayında yazdırdığı yarlığta Sultan Alâeddin Keykubad’a şunları iletmiştir:

“Adil padişah Sultan Alâeddin Keykubad bilsin ki iyi yönetimin ve halka iyi

davranman, geleni gideni hoşnut etmen konusundaki iyi şöhretini bize bildirdiler.

Ben o habere çok sevindim. Senin her zaman ülkende huzur ve rahat içinde olmanı

istedim. Yüce tanrı bizi büyük kılmış ve aziz yapmıştır. Yeryüzünü bizim soyumuza

vermiştir. Sen iyi yolda ilerliyorsun. Onun için durumumuzu sana bildirmek ve seni

bize bağlamaya ve itaate çağırmak vacip oldu. Bizim halimizi bildirdiğimiz kimseler

bize bağlanmaz, asilik yolunu tutarlarsa, ordumuz onların ülkesine girerek köklerini

kazır, kadınlarını çocuklarını esir alır, mallarını mülklerini yağmalayıp harap eder.

O zaman bize söyleyeceği bir şey olmaz.”
1512

 Sultan Alâeddin Keykubad, Ögeday Han’ın gönderdiği bu yarlığı okuduktan

sonra, Moğol elçisi Şemseddin Ömer’i yanına çağırtmış ve ona: ”Allah’a şükürler

olsun ki, o seçkin kulu olan senin gibi bir Müslümanı bize elçi olarak gönderdi. Sana

soracağım şeye Müslümanlık icabı, yalansız dolansız ve açık olarak cevap ver ve

hiçbir şeyi benden saklama” demiştir.
1513

Moğol elçisi de cevap olarak Alâeddin

buyruğu yer alırdı. Son olarak da bu buyruğu yerine getirecek kişilerin unvanları yazılırdı. Bkz. Hasan

Abdullahoğlu, “Temir-Kutluğ Yarlığı”, Türkiyat Mecmuası., cilt: 3, İstanbul 1935, s. 209.
1508

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 608-609; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 438;

Müneccimbaşı, Camiu’d Düvel, s. 77.
1509

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 609-610.
1510

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 439.
1511

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 610.
1512

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 439.
1513

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 440.

213

Keykubad’a: ”bildiğim her şeyi İslam padişahı huzurunda ilan ederim“ demiştir.
1514

Bunun üzerine Alâeddin Keykubad elçiye: “onunla dost olursam ülkeme göz diker

mi” diye sormuştur.
1515

Moğol elçisi de Alâeddin Keykubad’ın bu sorusuna: “Allah

korusun! Onun o kadar ülkesi var ki, her yıl huzuruna oralardan elçiler gelir.

Elbiseler hazinelerinde çürüyor. Atları sürülerde ve ahırlarda yaşlanıyor. O kadar

altını var ki yer altında telef oluyor. Yalnız buna rağmen uzakta da olsa ona bir

hediye gönderip gizli saklı bir şey yapmazsanız size iyi davranır” diye cevap

vermiştir.
1516

Takip ettiği politika gereği, Moğollarla olan ilişkisini dostluk temelleri

üzerine inşa etmek isteyen Sultan Alâeddin Keykubad, Moğol elçisi Şemseddin

Ömer’le yaptığı bu görüşmeden sonra Ögeday Han’ın illiğini
1517

kabul etmiş
1518

ve

ardından Ögeday Han’a bir mektupla beraber değerli hediyeler gönderilmesini

emretmiştir.
1519

Fakat Sultan Alâeddin Keykubad 1 Haziran 1237’te vefat edince,

Türkiye Selçuklu Devleti’nin tahtına geçen II. Gıyaseddin Keyhüsrev, Moğol hanına

gönderilecek olan mektuba: “Babam sana biraderim diye hitap ederdi. Ben baba

diyeceğim. Ben de babam kutlu sultanın yaptığı gibi sana bağlılık ve kulluk yolunu

tutacağım“
1520

 ifadelerini ekletip, elçiyi Ögeday Han’ın yanına göndermiştir.
1521

Moğol elçisi, Ögeday Han’ın huzuruna gelince ona, Sultan Alâeddin Keykubad’ın

1514

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 440.
1515

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 440.
1516

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 440.
1517

 İl; uyum, ulus, dost ulus, vilayet ve eyalet manalarına gelen Türkçe bir kelimedir. Bkz.: Ferdinand

D. Lessing, Moğolca-Türkçe Sözlük, I, Çev.: Günay Karaağaç, TDK Yayınları, Ankara 2003, s. 487. İl

olmak ise, Moğol hanlarının, savaşmadan önce hükümdarlara gönderdikleri tehdit içerikli mesajlardır.

Ancak hükümdarların barış isteklerine göre dost ulusu olmak, barış halinde bulunduğu ulus olmak ve

eyaleti olmak anlamlarına da gelmektedir. Bkz. Koca, “Moğol İstilâsına Karşı Sultan I. Alâeddin

Keykubad’ın Güvenlik Politikası”, s. 371-372.
1518

Faruk Sümer, “Anadolu’da Moğollar” adlı makalesinde I. Alâeddin Keykubad’ın Ögeday Han’ın

tabiiyet teklifini kabul etmesini, “Moğol tehlikesini önleyecek cesareti ve dirayeti kendisinde

görmemesi” ne bağlamış ve şöyle demiştir: “Gerçekten bu hükümdarın […] dedeleri çapında cesur ve

muktedir harb adamları olmadıkları anlaşılıyor. Bağdad halifeliği şöyle dursun, Musul, Meyyâfarikin

gibi şehir devletlerinin bile Moğol hâkimiyetine henüz girmemiş oldukları bir zamanda, Orta

Doğu’nun en kuvvetli devletinin başındaki hükümdarın Moğol tabiiyetini kabul etmesine gerçekten

hayret edilebilir. Bu mütalâalar ile birlikte, kendisinde bir Moğol saldırısını önleyecek cesaret ve

ehliyeti görmeyen bir hükümdarın, hafif bir tâbiiyeti kabul ederek bu tehlikeyi uzaklaştırması da

akıllıca bir hareket olarak vasıflanabilir”. Bkz. Faruk Sümer, “Anadolu’da Moğollar”, Selçuklu

Araştırmaları Dergisi, cilt: 1, Ankara 1969, s. 6.
1519

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 610; Uyumaz, Alâeddin Keykubad Devri, s. 90.
1520

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 440.
1521

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 440.

214

kendilerine gösterdiği izzet ve ikramları anlatmıştır.
1522

Daha sonra, tekliflerinin

Alâeddin Keykubad nezdinde kabul gördüğünü, Alâeddin Keykubad’ın hediyeler

hazırlattığını, ancak aniden öldüğünü ve Selçuklu tahtına da oğlu II. Gıyaseddin

Keyhüsrev’in çıktığını arz etmiştir.
1523

 Ögeday Han, elçiyi dinledikten sonra

Alâeddin Keykubad’ın vefat etmesinden dolayı büyük bir üzüntü duymuş ve

yanındakilere: “kıran (yazık), kıran, kıran” demiştir.
1524

 Ayrıca Ögeday Han,

Selçuklu tahtına çıkan II. Gıyâseddîn Keyhüsrev’in kendisine bağlılığını arz etmesini

de büyük bir memnuniyetle karşılamıştır.
1525

Moğol istilasının Asya ve Doğu Avrupa’yı sarstığı bir zamanda Türkiye

Selçuklu Devleti’nin tahtına çıkan Sultan Alâeddin Keykubad,
1526

Moğol tehdidine

karşı önlem almak için iktidarını, askeri gücünü, savunma mekanizmasını ve

ekonomisini güçlendirmeye çalışmıştır.
1527

Ayrıca Sultan, Eyyubiler ve

Harezmşahlar gibi Türkiye Selçuklu Devleti’ne tabi bulunmayan devletlerle ittifaklar

oluşturarak, Moğol tehdidine karşı Türkiye Selçuklu Devleti’nin dış politikada yalnız

kalmasını engellemek istemiştir. Fakat Eyyubiler ve Harezmşahlar ile kurulan bu

ittifaklar, her iki devletin de Alâeddin Keykubad’ın Moğol politikasını yeterince

kavrayamamış olmasından ve kişisel çıkarları ile hareket etmesinden dolayı kısa

zamanda bozulmuştur.
1528

Sultan Alâeddin Keykubad, Moğol istilasını kendi

sınırlarından uzak tutmak için Moğolları kendi üzerine çekecek her türlü faaliyetten

uzak durmuş ve saltanatı boyunca Moğollara karşı ılımlı bir siyaset takip etmiştir.
1529

Nitekim Moğollara karşı siyasetini bu politika üzerine temellendiren Sultan Alâeddin

Keykubad, Ögeday Han’a yılda bir defa hediye göndererek, onun illiğini kabul etmiş

ve böylece Moğol istilasını ülkesinden uzak tutmayı başarmıştır.
1530

 Bununla

birlikte, Alâeddin Keykubad’ın siyasi kudreti ve Moğollara karşı aldığı stratejik

tedbirler de sürekli istila hareketi içerisinde olan Moğollar için caydırıcı bir durum

1522

 Müneccimbaşı, Camiu’d Düvel, s. 77.
1523

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk, s. 611.
1524

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 440.
1525

Uyumaz, Alâeddin Keykubad Devri, s. 90.
1526

Turan, Selçuklular Zamanında Türkiye, s. 352.
1527

Koca, “Moğol İstilâsına Karşı Sultan I. Alâeddin Keykubad’ın Güvenlik Politikası”, s. 377.
1528

 Çelik, Moğol İstilâsı ve Türkiye Selçuklu Devleti, s. 34.
1529

Koca, “Moğol İstilâsına Karşı Sultan I. Alâeddin Keykubad’ın Güvenlik Politikası”, s. 377.
1530

 İbn Bibi, El-Evâmirü’l-Alâiyye, s. 440.

215

oluşturmuştur.
1531

 Ancak, Sultan Alâeddin Keykubad’ın ani vefatı ve yerine geçen

oğlu II. Gıyaseddin Keyhüsrev’in kudretli bir hükümdar olamamasından ve

Moğolların kendi aralarındaki iç çekişmelerden dolayı, iki devlet arasındaki dostluk

ilişkileri sona ermiştir.
1532

Zira Baycu Noyan
1533

komutasındaki Moğollar, 1242

yılından itibaren Selçuklu topraklarına taarruz edip; Kayseri, Sivas ve Erzurum’a

kadar olan bölgeyi tamamen istila etmişlerdir.
1534

1243 yılındaki Kösedağ

bozgunundan sonra da Türkiye Selçuklu Devleti tamamen Moğol istilasına açık bir

hale gelmiştir.
1535

4.8. İtalyan Şehir Devletleri ve Diğer Latin Toplulukları ile Olan İlişkiler

 Türkiye Selçuklu Devleti, I. Kılıç Arslan’ın vefatından (1107) sonra eski

kudretini yitirmeye başlamıştır. Bu vaziyetten faydalanan Ermeniler de Toroslarda

hâkimiyet sağlayarak, Kilikya Ermeni Krallığı’nı kurmuşlardır. Yine aynı dönem,

Haçlılar da Urfa, Antakya ve Maraş’ı alarak, buralarda Haçlı kontlukları

kurmuşlardır.
1536

 Bununla birlikte, II. Kılıç Arslan’ın (1155-1192) Selçuklu tahtına

çıkmasından sonra eski gücünü tekrar kazanan Türkiye Selçukluları, fetih harekâtına

kaldıkları yerden devam etmişlerdir.
1537

Bu sırada İngiliz kralı Arslan Yürekli

Richard, (1157-1199) 1191 yılında Kıbrıs’ı zapt etmiştir. Ardından da burayı 1192

senesinde eski Kudüs kralı Guy de Lusignan’a (1150-1194) satmıştır. Böylece, Urfa

ve Antakya’dan sonra Kıbrıs’ta da bir Haçlı devleti kurulmuştur. Bu tarihten itibaren

Kıbrıs, Haçlıların Anadolu, Mısır ve Suriye üzerine düzenleyeceği seferler için bir üs

konumuna gelmiştir.
1538

Öte yandan, Haçlılar sayesinde Akdeniz ticareti hızlı bir

şekilde ilerlediği için Venediklilerin, İtalyanların ve Cenevizlilerin Kıbrıs ve

Anadolu’daki etkinlikleri de artmıştır. Ancak bu devletlerin etkinliğine son verip,

Anadolu’nun ticari kontrolünü elde tutmak isteyen I. Gıyaseddin Keyhüsrev, 1207

1531

 Turan, Selçuklular Zamanında Türkiye, s. 408.
1532

Uyumaz, Alâeddin Keykubad Devri, s. 91.
1533

Baycu Noyan 1242 yılında ölen Moğol orduları komutanı Cormagon Noyan’ın yerine geçmiştir.

Bkz. Müverrih Vardan, Türk Fütuhatı Tarihi, s. 228. Müverrih Kiragos ise Cormagon Noyan’ın dili

tutulduğu için yerine Baycu Noyan’ın atandığını rivayet etmektedir. Bkz. Müverrih Kiragos, Ermeni

Müverrihlerine Göre Moğollar, s. 49.
1534

Aknerli Grigor, Moğol Tarihi, s. 15; Müverrih Vardan, Türk Fütuhatı Tarihi, s. 228; Müverrih

Kiragos, Ermeni Müverrihlerine Göre Moğollar, s. 49-50.
1535

Uyumaz, Alâeddin Keykubad Devri, s. 91.
1536

Uyumaz, Alâeddin Keykubad Devri, s. 85.
1537

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti”, s. 56.
1538

Turan, Selçuklular ve İslamiyet, s. 145.

216

yılında, Kıbrıs Latin Krallığı’nın tabiiyetinde bulunan Antalya hâkimi

Aldobrandini’nin üzerine sefer tertip etmiştir.
1539

Anadolu kıyılarını ele geçirmek

isteyen Kıbrıs kralı da bu selçuklu taarruzuna karşı kendisini metbû tanıyan

Aldobrandini’ye yardım göndermiştir. Buna rağmen Türkiye Selçuklu hükümdarı I.

Gıyaseddin Keyhüsrev, Antalya’yı ele geçirmiş ve böylece ilk kez Türkiye Selçuklu

Devleti ile Kıbrıs Latinleri arasında dostluk temennileri ve ticari koşulları içeren bir

antlaşma imzalanmıştır.
1540

Fakat Antalya’nın Selçuklu hâkimiyetine girmesi, Kıbrıs

Latinlerini rahatsız etmiştir. Bundan dolayı Kıbrıs Latinleri, I. İzzeddin Keykavus’un

Sinop muhasarası ile meşgul olmasından yararlanarak, 1214 yılında Antalya’yı tekrar

ele geçirmişlerdir.
1541

 Bunun üzerine Türkiye Selçuklu sultanı I. İzzeddin Keykavus,

Antalya’yı Latinlerden geri almak için Kıbrıs Latin kralının naibi Gautier de

Monbeliart ve diğer Haçlı kuvvetlerine taarruz ederek, 1216 yılında Antalya’yı tekrar

fethetmiş ve iki devlet arasında ticari şartlar içeren yeni bir anlaşma

imzalanmıştır.
1542

Kıbrıs Latinleriyle yapılan bu son anlaşmadan sonra da Türkiye

Selçuklu Devleti, Anadolu ticaretinde büyük bir güç haline gelmiştir.
1543

4.8.1. Venedik Dukalığı ile Olan İlişkiler

Haçlı seferleri neticesinde Doğu ile Batı arasında yükselen münasebetler,

ticareti de olumlu bir şekilde etkilemiş ve en kestirme, en güvenilir yol olarak

görülen Anadolu, tüm transit güzergahların kesişme noktasında mühim bir önem

kazanmıştır.
1544

Bu gelişmelerin neticesinde de Anadolu’daki uluslararası ticaret,

Selçuklular döneminde Doğu-Batı ve Kuzey-Güney istikametinde büyük bir ilerleme

kaydetmiştir.
1545

Bunda Selçukluların Akdeniz’de Antalya ve Alanya, Karadeniz’de

de Sinop ve Samsun’u fethettikten sonra bu önemli ticaret merkezlerini ülkenin

1539

Uyumaz, Alâeddin Keykubad Devri, s. 85-86.
1540

İbnü’l Esir, el-Kâmil Fi’t-Tarih, cilt: 12, s.209-210; İbn Bibi, El-Evâmirü’l-Alâiyye, s. 115-116;

Turan, Selçuklular ve İslamiyet, s. 146.
1541

Turan, Selçuklular ve İslamiyet, s. 147.
1542

İbn Bibi, El-Evâmirü’l-Alâiyye, s. 162-167; Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti

“, s. 58.
1543

Uyumaz, Alâeddin Keykubad Devri, s. 86.
1544

 Kayaoğlu, “Anadolu Selçukluları Devrinde Ticarî Hayat, s. 365.
1545

Osman Turan,”Selçuk Kervansarayları” Belleten Dergisi, cilt: 10, sayı: 39, TTK Yayınları,

(Temmuz-1946), ss. 471-496, s. 474.

217

transit ticaret yol ağına entegre edebilmelerindeki kabiliyetleri önemli bir rol

oynamıştır.
1546

Sultan Alâeddin Keykubad ile Venedik Dukalığı arasındaki ilişkiler ise

yukarıda bahsedilen ticari gelişmeler neticesinde başlamıştır. Nitekim, Kıbrıs

Latinleriyle yapılan son anlaşmadan sonra, Türkiye Selçuklu Devleti’nin Akdeniz

ticaretinde önemli bir yer edindiğini gören Venedikliler,
1547

Akdeniz ticaretindeki

konumunu Kıbrıs Latinlerine ve diğer Avrupa devletlerine kaptırmamak için,

Alâeddin Keykubad’ın Türkiye Selçuklu tahtına çıkmasından hemen sonra onunla

ticari şartları ihtiva eden bir anlaşma imzalamışlardır.
1548

8 Mart 1220’de Venedik dukasının
1549

 temsilcisi İstanbul podestası
1550

Jacobus Teopulo
1551

ile Alâeddin Keykubad’ın elçisi Emir Sipehsalar Şemseddîn

Emir’ül-Gâzi arasında imzalanan bu anlaşma,
1552

Sultan Alâeddin Keykubad’ın

taahhütlerini ihtiva eden ahid-nâme ya da ferman ile Venedik dukasının ahid-

nâmesinden ibarettir.
1553

Ancak Sultan Alâeddin Keykubad’ın Venedik dukasına

verdiği taahhütleri ihtiva eden belge, günümüze kadar ulaşamamıştır. Bununla

beraber, Venedik dukasının Alâeddin Keykubad’a verdiği taahhütleri ihtiva eden

vesikada, Sultan Alâeddin Keykubad’ın Venedik dukasına gönderdiği anlaşma metni

hem şekil olarak hem de içerik olarak yeniden düzenlenmiştir. Venedik podestanı

Jacobus Teopulo tarafından hazırlanan ve Venedik dukasının taahhütlerini içeren bu

metinde, ilk önce Alâeddin Keykubad’ın taahhütleri sıralanmış, devamında ise

1546

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 65.
1547

 IX. yüzyıldan beri bağımsız bir şehir devleti hüviyeti kazanan Venedik Dukalığı, seçimle gelen

“doce, doxe” (duka) denilen bir yönetici aracılığıyla yönetilmiştir. Kuvvetli donanması ve deniz

ticaretiyle önemli bir güç olarak Akdeniz’den Karadeniz’e uzanan coğrafyalarda koloniler kuran

Venedikliler, Avrupa’nın Atlantik kıyılarına kadar yoğun bir ticarî ağ oluşturmuşlardır. Bu İtalyan

şehir devleti, 1797’de Napolyon tarafından işgal edilinceye kadar 1000 yıldan fazla bir süre hâkimiyet

kurmuştur. XIX. Yüzyılda da Avusturya İmparatorluğu’nun hâkimiyetine giren Venedik Dukalığı,

1866’da siyasi birliğini tamamlayan İtalya Krallığı’nın bir parçası olmuştur. Daha detaylı bilgi için

bkz. Maria Pia Pedani, “Venedik”, TDV İslam Ansiklopedisi, cilt: 43, TDV Yayınları, Ankara 2013,

ss. 44-47.
1548

Uyumaz, Alâeddin Keykubad Devri, s. 86.
1549

İtalyanca “doce, doxe” olan duka İtalyan şehir devletlerinde seçimle işbaşına gelen başkanlara

verilen unvandır. Bkz. Pedani, “Venedik”, s. 44.
1550

 İtalyan şehir devletlerinin yöneticilerine verilen unvan.
1551

Jacobus Teopulo 10 Ekim 1219’dan Haziran 1220 tarihine kadar İstanbul’da Venedik podestası

(vali veya şehremini) olarak görevlendirilmiştir. Detaylı bilgi için bkz. Polat, ”Selçuklu Türkiye’sinde

Ticaret”, s. 379-380.
1552

 Delilbaşı,“Ortaçağda Türk Hükümdarları Tarafından Batılılara Ahidnâmelerle Verilen İmtiyazlara

Genel Bir Bakış”, s. 97; Uyumaz, Alâeddin Keykubad Devri, s. 86.
1553

 Turan, Selçuklular ve İslamiyet, s. 143-144.

218

Venedik dukasının taahhütleri yer almıştır.
1554 Günümüze kadar gelen bu vesikada,

Alâeddin Keykubad’a ait ahid-nâmenin kırmızı harflerle yazıldığı ve vesikanın

Alâeddin Keykubad’ın altın mührüyle mühürlendiği görülmektedir. Bununla birlikte,

Venedik dukasının taahhütlerini ihtiva eden ahid-nâme de kırmızı harflerle yazılmış

ve belgenin altı Venedik dukasının kırmızı mührüyle mühürlenmiştir.
1555

 Osman

Turan, Alâeddin Keykubad’ın Venediklilerle yapmış olduğu bu ticari antlaşmanın

diğer Latin ülkelerini de kapsadığını belirtmektedir. Nitekim Osman Turan, antlaşma

içerisinde geçen, “merhum babası, kardeşi ve kendi fermanı hükmüne göre”

ibaresiyle Antalya fethine müteakip, Kıbrıslılarla olduğu gibi diğer Latin ülkeleriyle

de devamlı anlaşmalar imzalandığını ifade etmektedir.
1556

Antlaşmanın maddelerine gelince; antlaşma iki yıl süreyle sınırlandırılmış bir

ticaret ve dostluk antlaşmasıydı.
1557

Söz konusu antlaşmadan, Türkiye Selçuklu

sultanı Alâeddin Keykubad’ın tebaası ile Venedik dukasının tebaası ve onun yerine

geçecek despotlarla Suriye ve diğer ülkelerde Venedik dukasına bağlı Venedikliler

ve onların tüccarları faydalanacaktı.
1558

Antlaşmanın maddeleri genel olarak eşitlik

temeline göre oluşturulmuşsa da selamlama, gümrük ve yargılama maddeleri tek

taraflılık ilkeleri içermekteydi.
1559

Eşitlik esasıyla düzenlenen maddelere göre;

Alâeddin Keykubad ve Venedik dukasının tebaası ve onların emrinde olanlar, karşı

tarafın ülkesinde, karada ve denizde hiçbir sınırlamaya bağlı kalmadan ticaret

yapabilecekti. İki taraftan birinin gemisi karşı tarafın hâkimiyetindeki denizlerde

tehdit içerisinde olursa hemen yardım edilecek ve ele geçirilen malları taraflar

birbirlerine geri verecekti. Şayet bu gemi batarsa içindeki mallar iade edilecek ve

geminin içindeki mürettebat ülkesine geri gönderilecekti. Ayrıca, iki tarafın gemileri

düşman gemileri tarafından izlenmesi durumunda, karşı tarafın kıyısına sığınmasına

müsaade edilecekti.
1560

Antlaşmanın Venedikliler lehine olan hükümlerine göre;

Venedik Dukalığı, Sultan Alâeddin Keykubad’ın ülkesinde I. Gıyaseddin Keyhüsrev

1554

 Polat,”Selçuklu Türkiye’sinde Ticaret”, s. 379-380.
1555

Turan, Selçuklular ve İslamiyet, s. 143-144.
1556

Turan,”Orta Çağlarda Türkiye Kıbrıs Münasebetleri”, s. 216.
1557

 Osman Turan, 8 Mart 1220’de imzalanan bu antlaşmayı yeniden neşretmiş ve antlaşma üzerinde

geniş bir değerlendirme yapmıştır. Detaylı bilgi için bkz. Turan, ”Orta Çağlarda Türkiye Kıbrıs

Münasebetleri”, s. 214-218.
1558

Turan, Selçuklular ve İslamiyet, s. 143-144.
1559

Polat ”Selçuklu Türkiye’sinde Ticaret”, s. 379.
1560

Turan, Türkiye-İtalya İlişkileri s. 170; Turan, Selçuklular ve İslamiyet, s. 144-145; Polat,”

Selçuklu Türkiye’sinde Ticaret”, s. 379.

219

ve I. İzzeddin Keykavus dönemlerinde olduğu gibi ticari malın %2’sini gümrük

vergisi olarak ödeyecekti. Buna karşın Selçuklu ülkesindeki tüccarlar, Venedik

hâkimiyetindeki bölgelerde cari (yürürlükte bulunan) vergiyi vereceklerdi.
1561

Ancak

Venedikliler, Alâeddin Keykubad’ın fermanına göre; Selçuklu tüccarlarının getirdiği

kıymetli taşlardan, incilerden, gümüşten, altından ve tahıl ürünlerinden gümrük

vergisi tahsil etmeyeceklerdi. Ayrıca, Türkiye Selçuklu Devleti hudutları içerisinde

Venedikliler, Latinler, Pisalılar
1562

ve diğer kavimler arasında bir anlaşmazlık

çıkması durumunda, bu anlaşmazlığı çözmek için Venedikliler arasından seçilecek

bir jüri (hususî mahkeme) görevlendirilecekti. Fakat cinayet ve hırsızlık hadiselerine,

Türkiye Selçuklu Devleti’nin mahkemeleri bakacaktı.
1563

Antlaşmanın Selçuklular

lehine olan hükümlerine göre ise; Venedik sınırları içerisinde bulunan yerlerde,

Selçuklu tebaasından biri hayatını kaybederse vefat eden kişinin malları varisleri

gelene kadar korunacak ve herhangi bir tartışmaya mahal vermeden bu ticari mallar

iade edilecekti.
1564

Şayet, Venedik sınırlarında Selçuklu tebaasından bir kişiye zarar

verilirse, müştekiden alınan mallar gerekli görülen araştırmalardan sonra müştekiye

geri verilecek, şahıstan haksız bir şekilde alınan malların zarar görmesi halinde ise

şahsa, zayi olan malların değerinde para verilecekti.
1565

1220 antlaşmasında Türkiye

Selçuklu Devleti lehine olan bir diğer hüküm ise; Venediklilerin hâkimiyetinde

1561

Anlaşmanın bu maddesinde iki ülkenin birbirlerine ödeyecekleri vergi oranlarında eşitsizliklerin

olduğu görülmektedir. Çünkü o dönem Selçuklulara ait bölgelerde ticaret yapan Venediklilerden %2

vergi alınırken Venedik topraklarında ticaret yapan Selçuklu tacirlerinden Venedik Dukalığına

ödenmesi gereken vergileri vermeleri kararlaştırılmıştı. Nitekim o dönem Venedik Dukalığına ait

bölgelerde ticaret yapan tüccarlardan %2,5 gümrük vergisi alınıyordu. Yine o dönem Venedik ve

Ceneviz gibi İtalyan şehir devletleri, başta Bizans İmparatorluğu olmak üzere Haçlı prenslikleri,

Kıbrıs ve Ermeni krallıkları ile yapılan ticarette bu ülkelere gümrük vergisi ödemiyordu. Fakat vergi

ödemesi gereken ülkelerde bu oran %1-10 arasında değişmekteydi. Hatta bazı ülkelerde %10’u bile

aşabiliyordu. Mesela Mısır’da İtalyan tüccarların ödeyecekleri gümrük vergisi %16’ya kadar

çıkabiliyordu. Bu bilgiler kapsamında Venediklilerin Gıyaseddin Keyhüsrev döneminden itibaren

gümrük vergisinde Türkiye Selçuklu Devleti’ne karşı önemli bir imtiyaz elde ettiği söylenebilir.

Detaylı bilgi için bkz. Turan, Türkiye-İtalya İlişkileri, s. 172-173.
1562

11.yüzyılın başlarında Cenova şehir devleti ile ittifak yapan Pisalılar I. Haçlı seferine katılmış ve

Kudüs’ün alınmasında etkin rol oynamışlardır. 1324 yılında ise Aragon Krallığı’nın Sardinya’yı işgal

etmesiyle buradaki hâkimiyetini tamamen yitiren bu şehir devleti, bazı ayaklanmaların başarısız

olmasının ardından 1406 senesinde Floransa’nın hâkimiyetine girmiştir. Bkz. İlk Deniz

Cumhuriyetleri ve Deniz Yolları, Erişim Tarihi: 15 Eylül 2018,

https://www.stratejikortak.com/2016/09/ilk-deniz-cumhuriyetleri.html
1563

 Güçlüay,”Anadolu Selçuklu Devleti’nin Ticaret Politikası”, s. 368; Turan, Selçuklular ve

İslamiyet, s. 144; Delilbaşı, “Orta Çağda Türk Hükümdarları Tarafından Batılılara Ahidnâmelerle

Verilen İmtiyazlara Genel Bir Bakış”, s. 96.
1564

 Bedirhan,“Türkiye Selçuklu Devleti’nin Ticari Münasebette Bulunduğu Devletler ve Tâcirler”, s.

333.
1565

Polat,”Selçuklu Türkiye’sinde Ticaret”, s. 379.

220

bulunan yerlere gerek Selçuklu gemileri, gerekse yabancı gemilerle gelen Selçuklu

tüccarların Venedikliler tarafından selamlanmasına dair hükümdür.
1566

 Türkiye

Selçuklu Devleti ile Venedikliler arasında yapılan söz konusu anlaşmanın geçerlilik

süresi iki yıl olmasına rağmen, antlaşmanın bitiş tarihinden sonra iki devlet arasında

yeni bir antlaşma imzalanıp imzalanmadığı tam olarak bilinmemektedir.
1567

Bununla

birlikte Venedik dukası, 1228 yılında Filippo Giuliano isimli bir elçiyi Konya’ya

göndermiştir.
1568

Ancak yapılan görüşmelerde, Türkiye Selçuklu Devleti ile

Venedikliler arasında 1220 yılında imzalanan anlaşmanın yenilendiğine veya iki ülke

arasında yeni bir anlaşma yapılıp yapılmadığına dair bir bilgiye

ulaşılamamaktadır.
1569

Öte yandan 1224 yılında Venedik Dukalığının Venedikli tüccarların Mısır’la

ticaretini men etme kararı, Levant
1570

 ticaretinde Türkiye Selçuklu Devleti’nin

önemini daha da arttırmıştır.
1571

Venedik Dukalığı’nın bu kararı sadece Venedikli

tacirleri değil, Mısırlı tacirleri de olumsuz bir şekilde etkilemiştir.
1572

 Zira 1224

yılında alınan bu men kararından önce gemi yapımında kullanılan malzemeleri

Avrupalı devletlerden ya da onların aracılığıyla temin eden Mısırlı tacirler, bu

tarihten itibaren bahsedilen ihtiyaçları temin etmek için Anadolu limanlarına

yönelmişlerdir.
1573

Alaiye ve Antalya limalarından, İskenderiye ve Suriye limalarına,

en başta gemi yapımında ihtiyaç duyulan zift ve kereste olmak üzere, kuru kayısı,

gıda ürünleri, at, köle, halı ve deri ürünleri sevk edilirken,
1574

yine aynı ticari yoldan

Anadolu’ya, şeker, keten, Mısır elbiseleri, ipekliler, başlıklar, yünlü elbiseler, değerli

1566

Turan, Türkiye-İtalya İlişkileri, s. 171; Turan, Selçuklular ve İslamiyet, s. 145.
1567

Bedirhan,“Türkiye Selçuklu Devleti’nin Ticari Münasebette Bulunduğu Devletler ve Tâcirler”, s.

334.
1568

Turan, Türkiye-İtalya İlişkileri, s. 178.
1569

Turan,”Orta Çağlarda Türkiye Kıbrıs Münasebetleri”, s. 217.
1570

 Avrupa’da X. yüzyıldan başlayarak Akdeniz’in doğu kıyılarındaki ülkelere verilen bu isim,

Latince “meydana çıkma, yükselme” manasındaki levareden türetilen güneşin doğduğu yer anlamına

gelmektedir. İtalyanca da ise levante olarak geçen bu kavram, Fransızca ve İngilizce’de de levant

şeklinde yazılmaktadır. Levant kavramı içine hangi ülkelerin girdiği konusunda farklı görüşler

olmakla beraber bu kavram ilk olarak Ege adaları ile Türkiye’nin Ege ve Akdeniz kıyıları için

kullanılmıştır. Ayrıca Haçlı seferleri sırasında da Suriye, Filistin ve Kıbrıs ile Mısır’ı, XIII. Yüzyılda

da Kırım’a kadar giden Karadeniz bölgesini kapsamı içine aldığı bilinmektedir. Daha detaylı bilgi için

bkz. Şerafettin Turan, “Levant”, TDV İslam Ansiklopedisi, cilt: 27, TDV Yayınları, Ankara 2003, ss.

145-147.
1571

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 68.
1572

 Turan, Türkiye-İtalya İlişkileri, s. 180.
1573

 Polat,”Selçuklu Türkiye’sinde Ticaret”, s. 380.
1574

Heyd, Yakın Doğu Ticaret Tarihi, s. 333.

221

kumaşlar, Doğu ve Güney Asya’dan çivit, kalay, sabun, kurşun, kalay, baharat vs.

gibi ürünler gelmiştir.
1575

Sultan Alâeddin Keykubad’ın Venediklilerle yaptığı ticaret anlaşmasından

sonra Avrupa-Asya, Kuzey-Güney ülkeleri ve kavimleri arasında zirveye ulaşan

uluslararası ticari münasebetler, medeniyet ve kültürel faaliyetler ile daha da ileri bir

safhaya ulaşarak, Anadolu’yu ekonomik kalkınmada önemli bir konuma

getirmiştir.
1576

 Dolayısıyla Sultan Alâeddin Keykubad ülkesini yüksek bir medeniyet

seviyesine ulaştırmış ve onun döneminde Anadolu, kervan ve uluslararası ticaret

yollarının kesiştiği bir ülke haline gelmiştir.
1577

4.8.2. Cenevizliler ile Olan İlişkiler

I. Haçlı Seferi (1096) sırasında Antakya’ya yerleşen Cenevizliler,
1578

burada

ticaret ve deniz taşımacılığına başlamışlar
1579

ve zamanla Amasya, Sinop, Samsun,

Trabzon, Sivas, Fatsa, Forya ve Suğdak gibi merkezlerde koloniler kurmuşlardır.
1580

Alâeddin Keykubad ve Venedik dukası arasında 1220 yılında imzalanan

ticaret anlaşmasından sonra, Türkiye Selçuklu Devleti, W. Heyd’in ifadesiyle sadece

Venedik ticaretine değil, aynı zamanda diğer bütün Latin topluluklarının da ticaretine

açılmıştır. Böylece Türkiye Selçuklu Devleti, Venediklilerden başka diğer Latin

topluluklarının da ticari faaliyetlerde bulunduğu bir ülke konumuna gelmiştir.
1581

1575

 İsmet Kayaoğlu, “Anadolu Selçukluları Devrinde Ticarî Hayat” A.Ü. İlahiyat Fakültesi Dergisi,

cilt: 24, Ankara 1981, s. 370.
1576

Turan, Selçuklular Zamanında Türkiye, s. 417.
1577

Kayaoğlu, “Anadolu Selçukluları Devrinde Ticarî Hayat, s. 365.
1578

Ceneviz adı İtalyanca Genovesi’den gelmektedir. Cenevizliler, Orta Çağ’ın sonlarına doğru

Akdeniz’de ekonomik bakımdan önem kazanan bağımsız İtalyan şehir devletlerinden biri olarak

Napoli, Pisa ve Venedik gibi diğer İtalyan deniz cumhuriyetleriyle rekabet halinde, Doğu ticaretine

bağlı zengin ve mühim bir tarihî geçmişe sahip olmuşlardır. Cenevizliler, bağımsızlıklarını 1099’da

kazandıktan sonra da 1355-1356 ve 1421-1436 yılları arasında Milano Dukalığı, 1396-1409, 1499-

1505 ve 1797-1813 yılları arasında Fransa, 1814-1860 yılları arasında da Sardunya Krallığı’nın

hâkimiyetini tanımışlardır. Daha detaylı bilgi için bkz. Aldo Gallotta, “Ceneviz”, TDV İslam

Ansiklopedisi, cilt: 7, TDV Yayınları, Ankara 1997, ss. 363-365.
1579

Şerif Baştav, Bizans İmparatorluğu Tarihi (1261-1461), Türk Kültürünü Araştırma Enstitüsü

Yayınları, Ankara 1989, s. 16.
1580

Bedirhan “Türkiye Selçuklularında Dış Ticaret”, s. 332.
1581

 Heyd, Yakın Doğu Ticaret Tarihi, s. 334.

222

Nitekim, bu anlaşmadan sonra Pisalılar, Provenslılar,
1582

Cenovalılar ve diğer Latin

toplulukları Türkiye Selçuklu Devleti ile ticari faaliyet içerisinde bulunmuşlardır.
1583

Hatta Cenevizli tacirler, 1237 yılında Türkiye Selçuklu Devleti’nin hâkimiyetinde

bulunan Antalya’da bir ticaret merkezi bile açmışlardır.
1584

Cenevizli büyük tacirler,

daha sonraki dönemlerde de Venedik tacirleri gibi Türkiye Selçuklu Devleti’nin

başkenti Konya’ya yerleşmişlerdir.
1585

Nitekim, 1255 yılında Konya’yı ziyaret eden

Rubruck,
1586

 burada ticaret yapan birçok Cenevizli ve Venedikli tacir gördüğünü;

ayrıca, Cenevizli Nicolo di Siro ve Venedikli Bonafatius Malendino
1587

isimlerindeki

iki tüccarın da buraya yerleştiğini ve bunların Anadolu’daki tüm şap
1588

ticaretini

tekellerine aldıklarını rivayet etmektedir.
1589

 Bu bilgilerle beraber, Türkiye Selçuklu

Devleti ile Cenevizliler arasında, tıpkı Venediklilerle yapılan anlaşma gibi herhangi

bir dostluk veya ticari anlaşmasının imzalandığını gösteren bir belgenin olmadığı

görülmektedir. Ancak Anadolu kıyılarında önemli bir ticari güç olan Cenovalılara,

Venediklilere sağlanan hakların ve ayrıcalıkların hepsi tanınmamış olsa dahi,

Cenovalıların Türkiye Selçuklu Devleti sınırları içerisinde, başta başkent Konya

olmak üzere birçok Anadolu Şehrine yerleşip, Ticaret yaptıkları bilinmektedir.
1590

Anadoludaki milletlerarası ticaret, Sultan Alâeddin Keykubad dönemine

kadar Doğu-Batı yönünde büyük bir ilerleme kaydetmiştir. Sultan Alâeddin

Keykubad devrinde ise ileri görüşlü politikalar neticesinde Kuzey-Güney yönünde de

önemli bir konuma ulaşmıştır.
1591

Bu durumun sağlanmasında da Türkiye

Selçukluların Akdeniz’de Antalya ve Alanya, Karadeniz’de de Sinop ve Samsun’u

1582

Provens, Fransa’nın güneyinde ve Marsilya’ya 25 km uzaklıkta olan tarihi ve kültürel bir bölgedir.
1583

Heyd, Yakın Doğu Ticaret Tarihi, s. 406; Turan, Selçuklular Zamanında Türkiye, s. 408; Cahen,

Osmanlılardan Önce Anadolu’da Türkler, s. 169, Güçlüay,“Anadolu Selçuklu Devleti’nin Ticaret

Politikası”, s. 369.
1584

Turan, Türkiye-İtalya İlişkileri, s. 178; Çavuşdere,“Selçuklular Döneminde Akdeniz Ticareti “, s.

64-65.
1585

Heyd, Yakın Doğu Ticaret Tarihi, s. 334.
1586

1220-1293 yılları arasında yaşamış olan Fransız misyoner ve seyyah.
1587

Wilhelm Von Rubruk, yapılan anlaşmadan dolayı bu iki tacirden başkasına şap satılamadığı için

bu tacirlerin şapa istedikleri fiyatları biçtiğini ve bundan dolayı o dönem şapın fiyatının Anadolu’da

15 altından 50 altına kadar çıktığını rivayet eder. Bkz. Wilhelm Von Rubruk, Moğolların Büyük

Hanına Seyahat, s. 140.
1588

Şap o dönemde Avrupa kumaş sanayisinde kullanılan en önemli hammaddelerdendi ve Avrupa,

şap tüketiminin mühim bir kısmını Foça, Kütahya ve Şebinkarahisar’da bulunan maden yataklarında

çıkartılan şaptan karşılıyordu. Bu maden yataklarından olan Kütahya ve Şebinkarahisar ise Türkiye

Selçuklu Devleti sınırları içerisinde yer alıyordu. Bkz. Polat,“Selçuklu Türkiye’sinde Ticaret”, s. 384.
1589

Wilhelm Von Rubruk, Moğolların Büyük Hanına Seyahat, s. 140.
1590

Turan, Türkiye-İtalya İlişkileri, s. 177-178.
1591

Çavuşdere,“Selçuklular Döneminde Akdeniz Ticareti “, s. 65.

223

fethettikten sonra bu mühim ticaret şehirlerini ülkenin transit ticaret yol sarmalına

birleştirmeleri mühim bir rol oynamıştır.
1592

Zira o dönem Mısır’dan gemilerle

Anadolu’nun güney kıyılarındaki limanlara gelen tacirler, Antalya ve Alanya’dan,

Konya-Ankara-Sinop yolu ile Karadeniz’e çıkmışlardır.
1593

Mısır’ın ihtiyacı olan

malların pek çoğu Karadeniz’den bu yol aracılığıyla Antalya ve Alanya’ya ulaşmış

ve bu limanlardan da hususiyetle Cenevizli tüccarlar tarafından Mısır’a

getirilmiştir.
1594

 Antalya, Anadolu’nun Akdeniz sahillerinde yer alması ve stratejik bir limanı

sınırlarında barındırması sayesinde Avrupalı, Mısırlı, Kuzey Afrikalı vs. tacirlerin

Selçuklu Türkiye’sine giriş yaptıkları en mühim ticari kapılardan biriydi.
1595

O

dönem Antalya’da Venediklilerin yanında Pisalıların, Provenslerin, Cenevizlilerin,

Marsilyalıların, Montpellierin ve Latinlerin 1236-1237 yıllarında ticari faaliyet

içerisinde oldukları bilinmektedir.
1596 Antalya’da yerleşik olmak kaydıyla ikamet

eden ve ticari faaliyetlerde bulunan Hıristiyan ve Yahudi tacirlerinayrı ayrı

mahalleleri bulunmaktaydı.
1597

Nitekim Hıristiyan tüccarların ikamet ettikleri

mahalle “Mina” ismi ile anılmaktaydı. Ayrıca Hristiyan tacirlere ait olan bu

mahallenin etrafı surlarla çevrilmişti. Mahallenin kapıları da geceleri ve Cuma

namazı saatlerinde kapatılıyordu.
1598

Antalya o dönem hem Mısır üzerinden gelen Hindistan, Mısır ve Yemen

ürünlerinin deposu ve hem de bazı Anadolu ürünün ihraç limanı olma özelliğinden

dolayı birçok kültürü içerisinde barındıran mühim bir liman şehri ve bununla beraber

bölgenin en faal ticaret merkezi olmuştur.
1599

Antalya’nın bu duruma gelmesinde

önemli bir etki de şehirde Türklerin yanında Rum, Yahudi ve Hıristiyan batılı

tacirlerin de ikamet etmesi ve hatta bu tacirlerin kendilerine ait mahallelerin yer

1592

Turan, Selçuklular ve İslamiyet, s. 137.
1593

Heyd, Yakın Doğu Ticaret Tarihi, s. 612.
1594

Claude Cahen,“13. Yüzyılın Başında Anadolu’da Ticaret”, Çev.: Aykut Derman, Cogito, sayı: 29,

2001, ss. 132-143, s. 132; Heyd, Yakın Doğu Ticaret Tarihi, s. 612.
1595

Tuncer Baykara, Türkiye Selçuklular Devrinde Konya, İl Kültür Müd. Yay., Konya 1998, s. 50;

Bedirhan,“Türkiye Selçukluları Devrinde Anadolu’nun Ticaret Şehirleri”, s. 35.
1596

Güçlüay,”Anadolu Selçuklu Devleti’nin Ticaret Politikası”, s. 369; Heyd, Yakın Doğu Ticaret

Tarihi, s. 334.
1597

 Cahen,“13. Yüzyılın Başında Anadolu’da Ticaret”, s. 142.
1598

İbn Battuta, Seyahatnâme, Çev.: A. Sait Aykut, c. 1, İstanbul 2004, s. 402.
1599

Bedirhan,“Türkiye Selçukluları Devrinde Anadolu’nun Ticaret Şehirleri”, s. 32.

224

almasıydı.
1600

Nitekim Antalya’ya 1333 yılında gelen ünlü seyyah İbn Battuta, şehrin

demografisi hususunda şu bilgileri vermektedir: “Bu şehir genişlik, güzellik ve

ihtişam bakımından dünyanın en güzel şehirlerinden. Gerek planı gerek düzenliliği

ile diğer ülkelerdeki benzerlerinden daha üstün bir durumda. Ahali içindeki taifeler

ayrı ayrı mahallelere yerleşmiş. Hıristiyan tüccarlar ‘mînâ’ (=liman) adıyla anılan

semtte oturmaktadırlar. Bu mahallenin çevresini büyük bir duvar kuşatmakta. Cuma

vakti ve her gece bu duvarın kapıları kapalı tutulmaktadır. Şehrin asıl halkı olan

Rumlar başka bir mahallede kendi başlarına oturuyorlar, onların bulundukları yer

de surla çevrilmiş. Yahudilerin de kendilerine ait yerleşim yerleri vardır. Burası da

yine büyük bir duvarla çevrili. Şehrin beyi, ailesi, devlet erkânı ve kapıkullarının

oturdukları semt yukarıda açıkladığımız diğer taifelerden tamamen ayrılmıştır.

Onların etrafı da surla çevrili, neredeyse kale gibi. Müslüman ahaliye gelince bunlar

şehrin tam merkezinde yaşamaktadırlar. Şehir merkezinde bir Cuma Câmii, medrese,

pek çok hamam, gayet düzenli planıyla kalabalık ve zegin çarşılar bulunmaktadır.

Tüm şehrin etrafını; yukarıda bahsettiğimiz semtleri de içine alan geniş bir sur

kuşatıyor”
1601

Sultan Alâeddin Keykubad tarafından fethedildikten sonra Türkiye Selçuklu

Devleti’nin en büyük tersanesinin inşa edildiği
1602

 ve Selçuklu hükümdarlarının

kışlık başkentleri görevini de gören Alaiye şehri ise bu öneminden dolayı hızlı bir

şekilde gelişmiş ve Sultan Alâeddin Keykubad’ın iskân politikası sayesinde

Türkleşmiştir.
1603

Keza, 1333 senesinde Alaiye’ye gelen İbn Battuta, burada

çoğunlukla Türkmenlerin ikamet ettiklerini, Kahire, İskenderiye, Suriye ve İtalyan

tacirlerinin buraya gelip ticaret yaptıklarını ve buranın kerestesi çok olduğu için

gemilere yüklenen kerestelerin İskenderiye, Dimyat ve diğer Mısır limanlarına sevk

edildiğini kaydetmektedir.
1604

 Floransalı tüccar Francesco Balducci Pegolotti ise

1600

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 66; Bedirhan, “Türkiye Selçukluları

Devrinde Anadolu’nun Ticaret Şehirleri”, s. 35.
1601

İbn Battuta, Seyahatnâme, s. 402.
1602

Müneccimbaşı, Camiu’d Düvel, s. 61.
1603

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 65.
1604

 İbn Battuta, Seyahatnâme, s. 403.

225

eserinde o dönem Alanya’da kullanılan ölçüleri, İtalyan ölçüleri ile karşılaştırmalı

olarak gösteren bir çizelge bile düzenlemiştir.
1605

O dönem Akdeniz ticaretinin en hareketli ve en önemli tacirleri İtalyanlardan

oluşmaktaydı.
1606

Haçlı Seferleri ile birlikte Akdeniz’deki ticarete hükmetmeye

başlayan İtalyan şehir devletleri, sahip oldukları gemi yapım teknikleri ve Levant’te

elde ettikleri ticaret kolonileri sayesindedir ki Akdeniz ticaretinde rakipsiz hale

gelmişlerdi.
1607

Nitekim bu İtalyan şehir devletleri Levant’taki Müslüman ve

Hıristiyan devletlerle imzaladıkları ticaret antlaşmalarında sağladıkları ekonomik

ayrıcalıklar sayesinde de ekonomik ilerleyişlerini sağlamlaştırmışlardı.
1608

XIII. yüzyılın ikinci yarısından itibaren Anadolu’dan Antalya ve Alanya’ya

gelen ticari ürünlerin başta Kıbrıs ve Mısır olmak üzere Doğu ve Batı ülkelerine sevk

edilmesinde hususiyetle Venedikli ve Cenevizli tacirler önemli rol oynamaya

başlamışlardır.
1609

Zira henüz 1156 gibi erken bir tarihte Antalya ile ticaret yapmaya

başlayan Cenovalı tacirler,
1610

 1191-1192 yıllarından itibaren de kente yerleşmeye

başlamışlardır. Nitekim Raimondo de Satalia ve Nicola de Satalia gibi soy isimleri

Antalya olan bu tacirler Antalya’da ipek ticaretinde bulunan Cenovalı tüccarlardan

yanlızca bir kısmıydı.
1611

Antalya’da Cenovalılarle birlikte Pisalı ve Venedikli tacirler de ticarî

faaliyetlerde bulunmuşlar ve XIII. yüzyılın ilk yarısından itibaren de kenti ziyaret

etmeye başlamışlardır.
1612

Keza, Alâeddin Keykubad ile Venedik dukası arasında

imzalanan 1220 tarihli ticaret antlaşmasında diğer Latinler olarak yanlızca

Pisalılardan söz edilmiştir.
1613

 Kıbrıs Kralı Henri’nin 1236 yılında Marsilyalılara ve

diğer Avrupalı tacirlere verdiği ticari ayrıcalık beratında bahsedilen tacirlerin Konya

1605

Francesco Balducci, Pegolotti, La Pratica Della Mercatura, Ed. A. Evans, Medieval Academy of

America 24, (Cambridge, Mass., 1936), s. 92; naklen Çavuşdere, “Selçuklular Döneminde Akdeniz

Ticareti “, s. 69.
1606

Polat,”Selçuklu Türkiye’sinde Ticaret”, s. 380.
1607

 Turan, Türkiye-İtalya İlişkileri, s. 179.
1608

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 68.
1609

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 68.
1610

 Heyd, Yakın Doğu Ticaret Tarihi, s. 880.
1611

David Jacoby, “Silk Crosses the Mediterranean”, Le vie del Mediterraneo. Idee uomini, oggetti

(Secoli XI-XIV.), Ed. G. Airaldi, Genova 19-20 Nisan 1994, Genova 1997, ss. 55-79, s. 75-76; naklen

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 69.
1612

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 69.
1613

Turan,”Orta Çağlarda Türkiye Kıbrıs Münasebetleri”, s. 216.

226

sultanının memleketinden
1614

yani Anadolu’dan Antalya limanı vasıtasıyla ipek,

pamuk, halı, Ankara tiftiği, deri sabun, boyacılığa ait çeşitli maddeler, Doğu’dan

gelen baharat ve benzer ürünleri Kıbrıs’a ihraç etmişlerdir ki
1615

bu tacirler arasında

Venedikli, Cenovalı ve Pisalı tüccarlar da yer almıştır.
1616

Antalya, başarılı bir şekilde yürütülen iktisadi politiklar neticesinde kendi

ürettiği mallardan başka Anadolu’nun çeşitli bölgelerinden tedarik edilen balmumu,

meşe mazısı, kitre zamkı, şap ve kumaş ile Karadeniz’in kuzeyinden gelen kölelerin

Doğu ve Batı ülkelerine ihracının sağlandığı mühim bir ticaret merkezi konumuna

gelmiştir.
1617

 Antalya’dan hususiyetle Cenovalı tacirler tarafından ihraç edilen şap,

yılda 12.000 Cenova kantarı üretimin yapıldığı Kütahya’daki şap madenlerinden

sağlanmış ve bu şapın 4.000 Cenova kantarı Antalya’dan ihraç edilmiştir.
1618

Nitekim

Kıbrıs Kralı Henri’nin Marsilyalı tüccarlar için çıkarttığı 1236 tarihli ticari ayrıcalık

beratında Cenovalı tacirlerin Antalya’dan Kıbrıs adasına ve oradan da Avrupa’ya

ihraç ettikleri mallar içerisinde şap madeni önemli bir yer tutmaktaydı.
1619

Cenevizlilerin ve diğer İtalyan şehir devletlerininin Antalya ve Alanya’dan

Doğu’nun ve Batı’nın muhtelif ülkelerine ihraç ettikleri ticaret emtiası içerisinde

Karadeniz’in kuzeyinden Anadolu’ya getirilen köleler de oldukça fazlaydı.
1620

Zira

Anadolu’nun mühim ticaret şehirlerinde olduğu gibi Antalya ve Alanya’da da zengin

köle pazarları yer almaktaydı.
1621

Mesela XII. Yüzyılın sonlarında Rodoslu bir tacir

tarafından Antalya’da alınan kadın bir köle daha sonra Rodos’a götürülerek orada

serbest bırakılmıştı.
1622

Yine o dönem Anadolu’nun güney kıyılarında köle ticaretinin

yapıldığı bir diğer mühim merkezde Fethiye idi. Nitekim Kandiyeli iki tacirin

Fethiye’ye gelip kumaş satmak ve ardından da kumaştan elde ettikleri para ile

1614

Heyd, Yakın Doğu Ticaret Tarihi, s. 877.
1615

Turan, Selçuklular ve İslamiyet, s. 147.
1616

 David Jacoby, “Silk Crosses the Mediterranean”, s. 76; naklen Çavuşdere, “Selçuklular

Döneminde Akdeniz Ticareti “, s. 69; Heyd, Yakın Doğu Ticaret Tarihi, s. 877.
1617

Pegolotti, La Pratica Della Mercatura, s. 57-58; naklen Çavuşdere, “Selçuklular Döneminde

Akdeniz Ticareti “, s. 70; Heyd, Yakın Doğu Ticaret Tarihi, s. 612.
1618

Pegolotti, La Pratica Della Mercatura, s. 370, naklen Çavuşdere, “Selçuklular Döneminde

Akdeniz Ticareti “, s. 70.
1619

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 70.
1620

Turan, Türkiye-İtalya İlişkileri, s.179.
1621

 Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 70.
1622

 Kate Fleet, European and Islamic Trade in the Early Ottoman State, the Merchants of Genoa and

Turkey, Cambridge 1999, s. 38; naklen Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 70.

227

buradan Girit’e götürmeyi tasarladıkları üç kadın köleyi satın almak konusunda

aralarında sözleştikleri bilinmektedir.
1623

Antalya’dan balmumu sevkiyatı ise yine Cenovalı ve Venedikli tüccarların

vasıtasıyla Avrupa’ya sevk ediliyordu.
1624

Bu hususta Floransalı tacir Pegolotti,

Antalya’dan İtalya’ya ve Avrupa’nın diğer ülkelerine ihracı yapılan balmumunun

peso sottile denilen hafif bir ağırlık ölçüsü birimi ile satışının yapıldığınu

kaydetmektedir.
1625

Bununla birlikte Antalya, buğday va arpa gibi tahılların bir pazar

ve ihraç limanı merkezi olmuş
1626

 ve bu ürünlerin Avrupa’ya sevk edilmesinde

Cenovalı tacirler mühim bir rol oynamışlardır.
1627

Antalya’da bu dönemde maden ticareti de oldukça önemli bir noktadaydı.

İtalyan tacirlerin Antalya’dan Avrupa ve diğer muhtelif ülkelere ihraç ettikleri

madenler içerisinde demir, kalay, bakır ve gümüş büyük bir yekün tutmaktaydı.
1628

Anadolu’nun diğer şehirlerindeki madenlerden işlenen gümüşlerin Avrupa’ya sevki

de yine Anadolu’nun batı ve güney sahillerindeki Ayasuluğ ve Antalya gibi mühim

ticaret limanlarından yapılıyordu.
1629

İtalyan tacir Pegolotti, Latin tüccarların

Antalya’da bakır ticaretinde bulunduklarını bahsetmektedir. Bununla birlikte

Pegolotti, Antalya’dan Avrupa’ya gönderilen bu bakırın Antalya’ya hangi bölgeden

sevk edildiğini net bir şekilde ifade etmemesine rağmen,
1630

bu bakırın Selçuklular

tarafından ithal edilmediği ve Anadolu’daki çeşitli bakır madenlerinden çıkarılarak

buraya getirildiği bilinmektedir. Nitekim bu bakır madenlerinin o dönem Sinop,

Samsun, Kastamonu ve Osmancık gibi merkezlerde çıkarıldığı anlaşılmaktadır.
1631

Bu devirde Antalya ve Alanya’nın hem ihraç hem de ithal ürünlerinin en

mühimi ise kumaştı. Çoğunlukla İtalyan tacirlerin ihracını sağladıkları bu kumaşların

1623

Fleet, European and Islamic Trade in the Early Ottoman State, the Merchants of Genoa and

Turkey, s. 38; naklen Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 70.
1624

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 70.
1625

 Pegolotti, La Pratica Della Mercatura, s. 57-58; Fleet, European and Islamic Trade in the Early

Ottoman State, the Merchants of Genoa and Turkey, s. 35; naklen Çavuşdere, “Selçuklular

Döneminde Akdeniz Ticareti “, s. 70.
1626

Turan, Türkiye-İtalya İlişkileri, s. 179; Polat,”Selçuklu Türkiye’sinde Ticaret”, s. 380.
1627

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 70.
1628

Kayaoğlu, “Anadolu Selçukluları Devrinde Ticarî Hayat” s. 365; Pegolotti, La Pratica Della

Mercatura, s. 58; naklen Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 71.
1629

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 71.
1630

 Pegolotti, La Pratica Della Mercatura, s. 34,58; naklen Çavuşdere, “Selçuklular Döneminde

Akdeniz Ticareti “, s. 71.
1631

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 71.

228

en başında ipek geliyor ve bu ipekliler Cenevizli ve diğer İtalyan tacirler aracılığıyla

İskenderiye’ye, İstanbul’a ve Avrupa’nın çeşitli ticari merkezlerine

ulaştırılıyordu.
1632

 Bu bağlamda Pegolotti, Antalya’dan Avrupa’ya sevk edilen

pamuk ve keten gibi emtiaların stadera diye adlandırılan bir İtalyan ağırlık ölçüsü

birimiyle satışının yapıldığını ve İstanbul ve Pera (Galata)’ya ihracı yapılan yünlerin

de Antalya ve Alanya’dan ihraç edildiğini belirtmektedir.
1633

 Bu dönemde

Avrupa’dan sevk edilen Avrupa menşeili kumaşlar da İtalyan tüccarlar tarafından

Antalya Limanı’na getirilir ve buradan da Anadolu’nun birçok şehrine dağıtımı

yapılırdı.
1634

 Keza, XIV. yüzyıl başlarında Gabriel de Pinu isimli Cenevizli bir

tacirin, Antalya’ya Avrupa tarzı kumaşlar getirttiği bilinmektedir.
1635

Antalya’nın Cenevizli ve diğer İtalyan tüccarları vasıtasıyla Avrupa’dan ithal

ettiği başka bir mal da sabundu.
1636

İtalyan tüccar Pegolotti, o dönem sabunun

Antalya’da rotolo diye adlandırılan bir ağırlık ölçüsü birimiyle satıldığını

kaydetmektedir.
1637

Pegolotti ile aynı devirde yaşamış başka bir İtalyan kaynağı

Zibaldone da Canal da Pegolotti’nin kaydettiği bu bilgiyi doğrudan kabul

etmektedir.
1638

O dönem Cenevililerin Antalya ve Alanya dışında yoğun ticari faaliyetler

içerisinde oldukları diğer bir ticaret merkezi de Sivas şehri olmuştur.
1639

Zira Sivas

şehri XIII. Yüzyılda çeşitli milletten tacirlerin ikamet ettikleri ve koloniler

oluşturdukları bir şehir haline gelmiştir.
 1640

 Bu milletler arasında önemli bir yer

1632

 Kayaoğlu, “Anadolu Selçukluları Devrinde Ticarî Hayat” s. 370.
1633

Pegolotti, La Pratica Della Mercatura, s. 58; naklen Çavuşdere, “Selçuklular Döneminde Akdeniz

Ticareti “, s. 71.
1634

Bedirhan “Türkiye Selçuklularında Dış Ticaret”, s. 381.
1635

 Fleet, European and Islamic Trade in the Early Ottoman State, the Merchants of Genoa and

Turkey, s.38; naklen Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 70.
1636

Bedirhan, “Milletlerarası Ticaret Bağlamında Türkiye Selçuklu Devleti’nin Ticari Münasebette

Bulunduğu Devletler ve Tâcirler”, s. 335.
1637

Pegolotti, La Pratica Della Mercatura, s. 58; naklen Çavuşdere, “Selçuklular Döneminde Akdeniz

Ticareti “, s. 71.
1638

Zıbaldone Da Canal, Merchant Culture in Fourteenth Century Venice, Çev.: John E. Dotson,

Medieval & Renaissance Texts & Studies, Binghamton, New York 1994, s. 121; naklen Çavuşdere,

“Selçuklular Döneminde Akdeniz Ticareti “, s. 72.
1639

Kayaoğlu, “Anadolu Selçukluları Devrinde Ticarî Hayat”, s. 367.
1640

Bedirhan, “Türkiye Selçukluları Devrinde Anadolu’nun Ticaret Şehirleri”, s. 32.

229

tutan Cenevizliler de burada kendi konsolosluklarını kurarak ticari faaliyetlerini daha

ileri bir safhaya taşımışlardır.
1641

4.8.3. Pisa, Napoli Krallığı ve Provenslılar ile Olan İlişkiler

Türkiye Selçuklu Devleti ile Venedikliler arasında imzalanan ticaret

anlaşmasının yargılamaya dair kısmında Latinler, Pisalılar ve diğer kavimlerden söz

edilmesi
1642

ve bu maddede özellikle Pisalılardan bahsedilmesi, Venedik Dukalığı ile

Pisalılar arasındaki ticari rekabetten dolayı değil, bu dönemde Türkiye Selçuklu

Devleti’ne ticaret yapmak için gelen Pisalıların fazla olmasından ötürüydü.
1643

Zaten

1220 yılında imzalanan anlaşmadan sonra, Pisalıların ticaret yapmak amacıyla

Antalya’ya yerleşip, Antalya’da hatırı sayılır bir nüfus gücü oluşturdukları da

bilinmektedir.
1644

Sultan Alâeddin Keykubad ile Venedik dukası arasında imzalan anlaşmada

Venediklilere tanınan özel yargı yetkisine dair maddeyi içeren Latinler ibaresinin,

Pisalılar ve Cenevizliler haricinde, Provenslıları da içerdiği söylenebilir.
1645

Keza,

Kıbrıs kralı Henri’nin 1236 yılında imzaladığı bir imtiyaz belgesinde, Marsilya ve

Montpellierliler’in de yer aldığı Provens tacirlerinin Antalya’da ikamet ettiklerini ve

Türkiye Selçuklu Devletinden aldıkları ticari ürünleri Kıbrıs’ta sattıkları

geçmektedir.
1646

Sultan Alâeddin Keykubad döneminde, İtalyan şehir devletlerinden olan

Napoli Krallığı’nın
1647

tacirlerinin Anadolu’da ticaret yapıp yapmadıkları hususunda

ise, kaynaklarda herhangi bir bilginin yer almadığı görülmektedir.
1648

Bununla

birlikte, Napolili tacirlerin, Levant (Levante) ticaretinde ilk olarak Rodos’a ve

1641

Sezgin Güçlüay, Selçuklular Döneminde Ortadoğu’da Ticaret (XIXIII. Yüzyıllar), (Fırat

Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi), Elâzığ 1999, s. 142.
1642

Turan, Selçuklular ve İslamiyet, s. 144; Delilbaşı, “Orta Çağda Türk Hükümdarları Tarafından

Batılılara Ahidnâmelerle Verilen İmtiyazlara Genel Bir Bakış”, s. 96.
1643

Turan, Türkiye-İtalya İlişkileri, s. 177.
1644

Bedirhan, “Türkiye Selçuklularında Dış Ticaret”, s. 382; Heyd, Yakın Doğu Ticaret Tarihi, s. 334.
1645

Turan, Türkiye-İtalya İlişkileri, s. 178.

1646
Louis Mêry, Historie de la Commune de Marseille, Marseille 1841, s. 420-421; naklen Çavuşdere,

“Selçuklular Döneminde Akdeniz Ticareti “, s. 72; Heyd, Yakın Doğu Ticaret Tarihi, s. 334; Bedirhan

“Türkiye Selçuklularında Dış Ticaret”, s. 382.
1647

1139 yılında İtalyan Yarımadası’nın güneyinde kurulmuş olan Napoli Krallığı hakkında bkz. H.

Şakir Mahmutoğlu, “Napoli”, TDV İslam Ansiklopedisi, cilt: 32, TDV Yayınları, Ankara 2006, ss.

383-385.
1648

Turan, Selçuklular ve İslamiyet, s. 149.

230

akabinde Kıbrıs’a yerleşerek, ticaret yaptıkları bilinmektedir.
1649

Ayrıca, kaynaklarda

Güney İtalya’da satılan hububat ve baharatın bir bölümünün Anadolu’dan temin

edildiğine dair bazı bilgiler de yer almaktadır.
1650

Fakat, bunun bir transit ticareti

niteliğinde olması ihtimali göz önünde bulundurularak, Napolili tacirlerin Selçuklu

ülkesine yerleştiklerini göstermeye yetmeyeceği söylenebilir.
1651

Venediklilerle imzalana ticaret anlaşmasından sonra Anadolu, başta Venedik

Dukalığı olmak üzere İtalyan şehir devletleri ve Fransız tacirlerinin yoğun bir şekilde

ticaret yaptıkları bir ülke haline gelmiştir.
1652

 Nitekim Kıbrıs kralı Henri’nin

Provenslılara, Marsilyalılara ve Montpellier tacirlerine uşatırdığı bir fermanda

Anadolu’dan gelen ve cinsleri belirtilen ticari ürünlerden %1 oranında bir vergi

alındığı bilinmektedir.
1653

Sultan Alâeddin Keykubad döneminde Pisalı tüccarlar Anadolu’dan tahıl,

canlı hayvan, yapağı, deri, kereste, aromatik bitkiler, boya endüstrisinde kullanılan

şap, kaya tuzu, bakır, gümüş, halı, pamuklu ve yünlü kumaşlar ihraç ederlerdi.
1654

Ayrıca Anadolu’ya başka ülkelerden giren ürünlerden olan Çin ipeklileri, Hint

baharatı, Rus kürkü, Kafkas ve Kıpçak kökenli köleleri satın alıp, hem İtalya

Yarımadası ve diğer Avrupa ülkelerine hem de Mısır ve Suriye’ye ulaştırıp, bu

ürünlerin ticaretini yaparlardı.
1655

Pisalı tüccarlar buna mukabil Anadolu’ya kâğıt,

cam, ipekli ve yünlü kumaşlar, elbiseler, şeker ve sabun getirirlerdi.
1656

Pisalıların yanı sıra Marsilyalıların, Montpellierin ve diğer Latin

topluluklarının da 1236-1237’li yıllarda Anadolu’da ve hususiyetle Antalya’da ticari

faaliyetler içerisinde bulundukları bilinmektedir.
1657

Nitekim yukarıda da

bahsedildiği üzere, Kıbrıs kralının çıkarttığı 1236 tarihli bir ticari ayrıcalık

belgesinde, Marsilyalı, Montpellierli ve Provenceli tüccarların Antalya’ya

1649

Heyd, Yakın Doğu Ticaret Tarihi, s. 334.
1650

 Bedirhan “Türkiye Selçuklularında Dış Ticaret”, s. 380.
1651

 Turan, Türkiye-İtalya İlişkileri, s. 178.
1652

 Turan, Selçuklular ve İslamiyet, s. 144.
1653

Turan, Selçuklular Zamanında Türkiye, s. 416.
1654

Turan, Türkiye-İtalya İlişkileri, s. 179.
1655

Turan, Selçuklular Zamanında Türkiye, s. 416.
1656

Bedirhan, “Milletlerarası Ticaret Bağlamında Türkiye Selçuklu Devleti’nin Ticari Münasebette

Bulunduğu Devletler ve Tâcirler”, s. 335.
1657

 Heyd, Yakın Doğu Ticaret Tarihi, s. 334; Turan, Türkiye Selçukluları Hakkında Resmî Vesikalar,

s. 124-125; Güçlüay, ”Anadolu Selçuklu Devleti’nin Ticaret Politikası”, s. 369.

231

yerleştiklerini; Selçuklu ülkesinden getirdikleri ürünleri de Kıbrıs’a pazarladıkları

kaydedilmektedir.
1658

Bununla birlikte Provenceli tüccarların da aynı zamanda Silifke

kıyılarında ticaretle uğraştıkları bilinmektedir.
1659

 Diğer taraftan Provenceli tacirler,

Konya ile Kıbrıs arasında uluslararası bir ticaret ağı örüyorlar, Kıbrıs’a şap, deri, ve

ipek pazarlıyorlardı.
1660

 O dönem Fransız, Floransalı, Napolili ve Anjulu tüccarlar da

Anadolu’da ticari faaliyetlerde bulunmuşlardır.
1661

Sultan Alâeddin Keykubad döneminde Venedikli, Cenevizli, Pisalı gibi

İtalyan şehir devletlerine ve diğer Latin topluluklarına mensup tüccarlar,

Anadolu’dan şu ürünleri ihraç etmişlerdir: hububat, canlı hayvan, yapağı, deri,

kereste, mazı, bitkisel ilaçlar, şap, kayatuzu, bakır, gümüş, halı, muhtelif pamuklu ve

yünlü kumaşlar.
1662

Bununla birlikte söz konusu bu tüccarlar, Anadolu’ya dışarıdan

getirilen Çin ipeklileri, Hindistan baharatı, Rus kürkleri ve Kıpçak ya da Kafkas asıllı

köleler gibi ticari emtiaları Anadolu’nun çeşitli bölgelerinden alıp, transit yollar

üzerinden Avrupa ülkeleri ile Mısır ve Suriye’ye pazarlamışlardır.
1663

Buna karşılık

Anadolu’ya İtalya, Fransa ve Flandar menşeili kâğıt, cam eşya, ipekli ve yünlü,

kumaşlar ile elbise, şeker ve sabun satmışlardır.
1664

Ayrıca İtalyan şehir devletlerinde

imal edilen kılıç, zemberekli ok, miğfer, zırh, kalkan ve ateşli silahlar Levante’de her

daim ihtiyaç duyulan savaş gereçlerindendi. Fakat özellikle Mısır ve Suriye’ye

yapılan bu silah ticaretinin Anadolu’yu ne derecede etkilediği hususu ise tam olarak

bilinmemektedir.
1665

Türkiye Selçuklu Devleti ve diğer Levante ülkeleriyle ticari faaliyetler

yürüten İtalyan şehir devletleri, Akdeniz ticaretini denetim altına almak ve ticaret

yapan tüccarların canlarını ve mallarını teminat altına almak için bazı önlemler

almayı da ihmal etmemişlerdir.
1666

Bu bağlamda Doğu Akdeniz limanlarına ticari

sefer yapan ticaret gemilerinin konvoylar halinde gidip gelmelerini sağlayarak,

1658

Turan, Türkiye-İtalya İlişkileri, s. 178.
1659

Bedirhan, “Milletlerarası Ticaret Bağlamında Türkiye Selçuklu Devleti’nin Ticari Münasebette

Bulunduğu Devletler ve Tâcirler”, s. 338.
1660

Heyd, Yakın Doğu Ticaret Tarihi, s. 334; Turan, Türkiye-İtalya İlişkileri, s. 179.
1661

Cahen, Osmanlılardan Önce Anadolu’da Türkler, s. 122-123; Turan, Selçuklular ve İslamiyet, s.

149; Heyd, Yakın Doğu Ticaret Tarihi, s. 334.
1662

Turan, Selçuklular ve İslamiyet, s. 149.
1663

 Turan, Türkiye-İtalya İlişkileri, s. 179.
1664

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 71.
1665

 Bedirhan “Türkiye Selçuklularında Dış Ticaret”, s. 380; Heyd, Yakın Doğu Ticaret Tarihi, s. 605.
1666

Polat,”Selçuklu Türkiye’sinde Ticaret”, s. 380.

232

ticaret gemilerinin yılın belirli dönemlerinde ve topluca Anadolu’ya ve Levant

ülkelerine gidip dönmelerine özen göstermişlerdir. Ticaret gemilerinin bu senkronize

durumlarına da Farsça kervan kelimesinden türetilen caravan ismi verilmiştir.
1667

XII. ve XII. Yüzyıllarda Anadolu’ya ve Levant ülkelerine giden İtalyan şehir

devletlerinin ticaret gemileri hususiyetle küçük yelkenli gemilerden meydana

gelmiştir.
1668

Ayrıca caravan uygulaması, ticaret güvenliği açısından senede iki defa

münasip görülmüştür. Buna göre; ilk sefer duruma göre şubat veya mart ayında, ikici

sefer ise ağustos aylarında yapılmıştır.
1669

Dolayısıyla Anadolu ve Doğu limanlarına

yapılan ticari seferler altı ay gibi bir zamanda tamamlanmıştır. Bundan dolayı her

caravan senede sadece bir sefer yapma olanağı bulmuştur. İlkbaharda yola çıkan bu

caravan daha önce yapılan planlamaya göre yolda kısımlara ayrılmış ve Bizans’ın

başşehri İstanbul başta olmak üzere Anadolu’nun güney ve kuzey limanları ile

Kırım’a Suriye’ye ve Mısır’a uğramıştır.
1670

Yukarıda bahsedilen ticaret mallarının

Anadolu ve diğer ülkelerde satılmasından ve en mühimi İtalyada ve diğer Avrupa

ülkelerinde ihtiyaç duyulan malların gidilen limanlarda tedarik edilmesinden sonra

da dönüş yoluna çevrilen ticaret gemileri tekrar birleşerek, caravan halinde Eylül

ayında İtalya’ya doğru yola çıkmışlardır.
1671

Senenin bu ilk caravanı İtalya’ya

giderken, ağustos ayında hareket eden ikinci caravan, kışı Anadolu ve Doğu

limanlarında geçirdikten sonra ilkbaharda İtalya’ya dönmüştür. Bu durum Venedik

Dukalığı ile Cenevizliler arasında sürtüşmelerin arttığı 1262 yılına kadar devam

etmiştir. Bu tarihten itibaren de güvenlik gerekçesiyle caravanlara savaş gemileri de

eşlik etmiştir.
1672

Fakat ilerleyen yıllarda, bu iki şehir devleti arasındaki savaş bitse

de caravanlara savaş gemilerinin eşlik etmesi durumu devam etmiştir.
1673

Dolayısıyla

İtalya’dan Anadolu’ya ve Doğu limanlarına yapılan bu ticaret seferleri, bu tarihten

itibaren bu şekilde olmuştur. 4 Haziran 1278’de ise Venedik senatosu yüksek

harcamaları kısmak için caravanları yılda sadece bir kez ticari seferlere göndermiştir.

Fakat bu durum çok uzun sürmemiş ve XIV. Yüzyıldan itibaren caravanlar yeniden

1667

 Turan, Türkiye-İtalya İlişkileri, s. 179.
1668

 Heyd, Yakın Doğu Ticaret Tarihi, s. 334.
1669

 Turan, Türkiye-İtalya İlişkileri, s. 179.
1670

Heyd, Yakın Doğu Ticaret Tarihi, s. 335.
1671

Turan, Türkiye-İtalya İlişkileri, s. 180.
1672

Heyd, Yakın Doğu Ticaret Tarihi, s. 336.
1673

 Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 68.

233

yılda iki defa olmak üzere Levante’ye, Anadolu’ya ve Doğu limanlarına

gönderilmişlerdir.
1674

Türkiye Selçuklu Devleti, Sultan Alâeddin Keykubad döneminde ticaret

hacmi bakımından doruk noktasına ulaşmış ve doğru politikalar neticesinde de tarım,

sanayi ve yer altı kaynaklarının merkezi konumuna gelmiştir.
1675

Anadolu bir tahıl,

pamuk ve pirinç ambarı olduğu için bu ürünlerin fazlası özellikle İtalyan ve diğer

Latin tüccarlar tarafından çevre ülkelere ve Avrupa devletlerine ihraç edilmiştir.
1676

Bu ürünlerden başka, küçük ve büyükbaş hayvanlarda dış devletlere ihraç edilmiştir.

Kastamonu da yetiştirilen değerli atlar da yüksek meblağlarla ihraç edilen

mallardandı.
1677

Ayrıca, bakır, demir, şap ve tuz da ihracı gerçekleştirilen diğer ticari

emtialardandı. Yine Sivas ve Ulukışla’da demir, Kastamonu’da bakır, Bayburt’ta

gümüş ve Şebinkarahisar’da şap madenleri önemli ticari ürünlerindendi.
1678

Nitekim

İtalyan şehir devletlerine ihracı yapılan şapın büyük bir bölümü Şebinkarahisar’dan

çıkarılıyordu.
1679

İhraç edilen ürünler arasında Türklere ve Anadoluya has halı, kilim, yünlü,

pamuklu ve ipekli kumaşlar da Avrupa devletlerine ihraç edilen ürünler arasında

mühim bir yer tutuyordu.
1680

Keza o dönem, İtalyan şehir devletleri ve diğer Avrupa

devletlerinden gelen talep üzerine, Malatya’da bulunan dokuma tezgahlarının sayısı

arttırılmıştı. Erzurum, halıların Avrupa’ya ve dünyanın çeşitli ülkelerine pazarlandığı

bir pazaryeri konumuna gelmişti.
1681

Antalya ipeklileri, Muş bezleri, Ankara ve Sivas

yünlü kıyafetleri, Kastamonu derileri ve Türkmen halıları tüm dünyada nam salmıştı.

Hatta Fransa Orleans dukası Louis, Alâeddin Keykubad döneminde Sivas’tan on iki

1674

 Turan, Türkiye-İtalya İlişkileri, s. 180.
1675

Turan, Selçuklular Zamanında Türkiye, s. 417.
1676

Kayaoğlu, “Anadolu Selçukluları Devrinde Ticarî Hayat”, s. 370.
1677

Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 69.
1678

 Baştav, Bizans İmparatorluğu Tarihi, s. 16; Bedirhan “Türkiye Selçuklularında Dış Ticaret”, s.

380.
1679

 Abdulhalik Bakır, “Orta çağ İslam Dünyasında Madenler ve Maden Sanayii”, Belleten Dergisi,

cilt: 61, sayı: 231, TTK Yayınları, (Aralık-1997), ss. 519-595, s. 545-546.
1680

Faruk Sümer, “Anadoludaki Türk Halıcılık Tarihine Dair En Eski Bilgiler” Türk Dünyası

Araştırmaları, sayı: 32 Ankara 1984 s. 46-48; Abdulhalik Bakır,”Ortaçağ İslam Dünyasında Dokuma

Sanayi” Belleten Dergisi, cilt: 64, sayı: 231, TTK Yayınları, (Aralık-2000), ss.749-826, s. 806.
1681

Bedirhan “Türkiye Selçuklularında Dış Ticaret”, s. 381.

234

kadife halı sipariş etmişti.
1682

Kaşihanelerde imal edilen çiniler yalnız ülke içerisinde

kullanılmayıp, başta Avrupa ülkeleri olmak üzere çeşitli ülkelere satılıyordu.
1683

Sultan Alâeddin Keykubad döneminde yukarıda bahsedilen ihracat dışında

ithalat da ülke ekonomisinde önemli bir yekün oluşturuyordu.
1684

 Nitekim o dönem,

Anadolu’ya Avrupalı tüccarlar vasıtasıyla Hindistan’dan baharat, kılıç;

Gürcistan’dan kalkan; Avrupa’dan koku, bez, kalkan, zırh, fener, tolga, Rumi

atlaslar; Şam ve Mısır’dan şeker, Irak’tan cam, Bulgar, Rus ve Kıpçak ülkelerinden

deri, keten, kürk, hayvansal ürünler ve çok sayıda köle ihraç ediliyordu.
1685

Sultan Alâeddin Keykubad döneminde en mühim ticari güzergâh ise güney-

kuzey kervan yoluydu. Bu yol, Antalya ve Alanya’dan başlayıp, Burdur, Isparta,

Konya, Aksaray, Kayseri, Sivas, Erzincan, Erzurum’dan İran, Gürcistan ve Trabzon

Limanı’nda nihayete ererdi.
1686

Hanların diziliş yönleri kontrol edildiğinde Antalya,

Burdur, Isparta, Konya, Aksaray, Kayseri, Sivas, Tokat, Amasya, Sinop, Antalya,

Burdur, Isparta, Konya, Ankara, Çankırı, Kastamano ve Sinop güzergahları da

tacirler tarafından izlenilen yollar arasında bulunuyordu.
1687

Tacirler Konya ve Tebriz

arasındaki yolu kırk günde geçebiliyorlardı.
1688

Sultan Alâeddin Keykubad

döneminde zirveye ulaşan kervansaray ve hanlar, her 20-40 km’de bulunan dünya

tarihinde emsalsiz ve orijinal yapılardandı.
1689

Sadece Kayseri ve Sivas arasında en

az yirmi tane han olduğu bilinmektedir.
1690

Ayrıca, 1155 ile 1308 yılları arasında

Selçuklu ülkesinde ayakta kalan ya da adı bilinen en az yüz tane kervansaray ve han

tesbit edilmiştir.
1691

 Üç gün süreyle insanların ağırlandığı bu mekanlarda hastalara

bakılır, hayvanların bakımları yapılır, hatta ihtiyaç sahiplerine elbise ve ayakkabı

dahi verilirdi.
1692

Gelirine bakılmaksızın her misafire üç okka ekmek (yaklaşık 3 kg)

1682

Kayaoğlu, “Anadolu Selçukluları Devrinde Ticarî Hayat”, s. 370.

1683
Çavuşdere, “Selçuklular Döneminde Akdeniz Ticareti “, s. 70.

1684
Bedirhan “Türkiye Selçuklularında Dış Ticaret”, s. 382.

1685
Turan, Türkiye-İtalya İlişkileri, s. 179.

1686
Kayaoğlu, “Anadolu Selçukluları Devrinde Ticarî Hayat”, s. 365.

1687
 Turan, ”Selçuk Kervansarayları” s. 474.

1688
İsmet Kayaoğlu, “Selçuklular Döneminde Konya’da Ticari Hayata bir Bakış”, Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, sayı: 1, Konya 1992, s. 109.
1689

Turan,” Selçuk Kervansarayları”, s. 471.
1690

Turan, Selçuklular ve İslamiyet, s. 106.
1691

Hülya Yiğit, “Ekonomik ve Sosyal Açıdan Selçuklu Kervansaray Vakıfları” Türk Dünyası

Araştırmaları Dergisi, sayı: 157, Ağustos 2005, s. 68.

1692
Turan, Selçuklular ve İslamiyet, s. 105.

235

ve yüz dirhem (280 gr) pişmiş et ikram edilirdi.
1693

Ayrıca çalışanların maaşları da

dahil olmak üzere bir kervansarayın yıllık gideri yaklaşık 40.000-50.000 dirhem

arasındaydı. Bu giderin büyük bir kısmı da vakıflar aracılığıyla karşılanıyordu.
1694

Her alanda olduğu gibi ticarette de ülkesine muazzam bir dönem yaşatan

Sultan Alâeddin Keykubad, ülkesindeki milletarası ticareti daha cazip bir düzleme

oturtmak için mühim tedbirler almış;
1695

 ticari yolların emniyetine rağmen, değerli

ticari ürünler taşıyan büyük kervanların karada düşmanlar ya da Türkmenler,

denizlerde de yabancı eşkıyalar tarafından zarara uğratılması durumunda bunların

zararlarını devlet hazinesinden karşılanmasını sağlamış ve böylelikle ilk kez tabiri

caizse devlet sigortasını yürürlüğe koymuştur.
1696

Sultan Alâeddin Keykubad, Venedik Dukalığı ile imzaladığı ticaret

anlaşmasıyla İtalyan şehir devletleri ve diğer Latin topluluklarıyla ticari iş birliğiyle

beraber siyasi bir iş birliği oluşturmayı da amaçlamıştır.
1697

 Dolayısıyla Sultan

Alâeddin Keykubad’ın İtalyan şehir devletleri ve diğer Avrupa devletleri karşısında

takip ettiği ticaret politikasının ekonomik neticeleri olduğu kadar siyasi neticeleri de

olmuştur.
1698

 Zira Venedikliler ile yapılan ticaret anlaşmasından sonra Anadoluya

iktisadi bir canlılık geldiği gibi, siyasi konjonktürde de Türkiye Selçuklu Devleti,

sınır komşusu olan Bizans İmparatorluğu ve diğer bölgesel güçler karşısında daha da

kuvvetli bir konuma gelmiştir.
1699

Sultan Alâeddin Keykubad’ın İtalyan şehir devletleri ve diğer Avrupa

devletleriyle ekonomi temelli kurduğu olumlu münasebetler neticesinde, Anadolu her

anlamda yeni bir bakış ve çehre kazanmıştır.
1700

 Hiç şüphe yok ki Anadolu’nun

büründüğü bu yeni çehre, Türkiye Selçuklu Devleti’ni Avrupa ve Ortadoğu

1693

Kayaoğlu, “Anadolu Selçukluları Devrinde Ticarî Hayat”, s. 365.
1694

Turan, Selçuklular ve İslamiyet, s. 106. Turan, ”Selçuk Kervansarayları”, s. 483.
1695

Kayaoğlu, “Anadolu Selçukluları Devrinde Ticarî Hayat”, s. 382.
1696

Turan, Selçuklular Zamanında Türkiye, s.416.

1697
 Güçlüay, ”Anadolu Selçuklu Devleti’nin Ticaret Politikası”, s. 369.

1698
 Turan, Selçuklular Zamanında Türkiye, s. 417.

1699
Güçlüay, ”Anadolu Selçuklu Devleti’nin Ticaret Politikası”, s. 369.

1700
 Bedirhan, “Milletlerarası Ticaret Bağlamında Türkiye Selçuklu Devleti’nin Ticari Münasebette

Bulunduğu Devletler ve Tâcirler”, s. 340.

236

ticaretinde önemli bir yere getirerek, Türkiye Selçuklu Devleti’nin bölgedeki siyasi

ve ticari prestijini arttırmıştır.
1701

1701

 Güçlüay, ”Anadolu Selçuklu Devleti’nin Ticaret Politikası”, s. 369; Bedirhan, “Türkiye Selçuklu

Sultanlarının Milletlerarası Ticareti Geliştirmek İçin Yürüttüğü Faaliyetler ve İzlediği Politikalar”, s.

493.

237

SONUÇ

1220-1237 yılları arasında yaklaşık on sekiz yıl boyunca Selçuklu tahtında

hüküm süren Sultan Alâeddin Keykubad, Türkiye Selçuklu Devleti’ne siyasi, askeri,

ticari ve kültürel olarak en azametli dönemlerini yaşatmıştır. Yaptığı başarılı

icraatlardan dolayı tarihte Uluğ Keykubad lakabıyla da anılan Sultan Alâeddin

Keykubad, dış siyasetini hususiyetle Moğol tehdidi ve ticaret güvenliği konuları

üzerine inşa etmiştir. Nitekim Alâeddin Keykubad, tahta çıkar çıkmaz ilk olarak

Moğol tehdidine karşı, ülkesinin dört bir tarafındaki kaleleri onartmış, yeni kaleler

inşa ettirmiş ve Moğollarla barış yapmak istemiştir. Ardından da Türkiye

Selçukluları için en mühim konuların başında gelen ticaret konusuna ağırlık vermiş

ve bu konuda hem yolların güvenliği hem de tüccarların rahat ticaret yapabilmesi

için faaliyetlerde bulunmuştur. Keza Sultan Alâeddin Keykubad, tahtta çıktıktan

hemen sonra Venediklerle ticari anlaşmalar imzalamış, ilk seferini de güney-kuzey

ticaret yolunun güvenliğini sağlamak için Alâiye üzerine gerçekleştirmiştir. Daha

sonra Alâeddin Keykubad, yine ticari nedenlerden dolayı Suğdak ve Ermeniler

üzerine seferler düzenleyerek, Türkiye Selçuklu Devleti’ni bölgede önemli bir ticaret

merkezi konumuna getirmiştir. Ayrıca, başarıyla neticelenen bu seferler sonucunda

Ruslar, Kıpçaklar ve Ermeniler Alâeddin Keykubad’ın yüksek hâkimiyetini kabul

etmişlerdir.

Sultan Alâeddin Keykubad’ın hususiyetle üzerinde yoğunlaştığı diğer bir

konu da Türkiye Selçuklu Devleti’nin tabiyetinde olan ve Doğu Anadolu

Bölgesi’nde hâkimiyetlerini devam ettiren Türk beylikleri olmuştur. Nitekim, cihan

hâkimiyeti mefkuresine ulaşmak için Anadolu’daki Türk birliğinin tesis edilmesinin

büyük bir önemi olduğunu düşünen Sultan Alâeddin Keykubad, kendisine tabi olan,

ancak siyasi çıkarlarına göre bazen Melik Kâmil veya Melik Eşref, bazen de

Celâleddin Harezmşah adına hutbe okutan ve dolayısıyla Türkiye Selçuklu

Devleti’nin otoritesini sarsan bu Türk beyliklerini ortadan kaldırarak, Anadolu Türk

birliğini sağlamıştır.

Alâeddin Keykubad, komşu devletlerle yaşanılan sorunları daha çok barışçı

yollarla çözmek istemiş, ancak komşu devletlerden gelebilecek herhangi bir saldırıya

karşı gerekli önlemleri almayı da ihmal etmemiştir. Bu bağlamda Sultan, Moğol

238

istilasının en yoğun olduğu zamanlarda, bir taraftan Moğollara karşı uzlaşmacı bir

siyaset izleyerek ülkesini olası bir yıkımdan korumuş, diğer taraftan Moğollardan ani

gelebilecek istilalara karşı askeri, siyasi ve iktisadi tedbirleri almıştır. Alâeddin

Keykubad, dış politikada ortaya çıkan sorunları uzlaşmacı bir tavırla çözüme

kavuşturmayı istemesine rağmen, otoritesini sarsacak davranışları da asla kabul

etmemiştir. Zira Sultan, ülkesi üzerinde emelleri olan Celâleddin Harezmşah’ı

diplomatik yollarla birkaç kez uyarmış, ancak Celâleddin Harezmşah bu uyarıları göz

ardı edince, onunla diplomatik yolları kapatmış ve ardından da Yassıçemen

Savaşı’nda Celâleddin Harezmşah’ı büyük bir hezimete uğratarak, Harezmşahlar

Devleti’ni ortadan kaldırmıştır.

Sultan Alâeddin Keykubad, saltanatı boyunca İslam dünyasının dini lideri

konumunda olan Abbasî halifelerine saygı göstermiş ve gerektiğinde onlara askeri

yardım yapmaktan geri durmamıştır. Abbasî halifeleri de Alâeddin Keykubad’ın

kendilerine olan bu bağlılığından ötürü ona gerekli ihtimamda bulunmuşlar ve

gönderdikleri elçiler vasıtasıyla onunla iyi ilişkiler kurmuşlardır. Sultan, İznik Rum

İmparatorluğu ile Türkmenler arasında 1226-1227 yılından itibaren baş gösteren

anlaşmazlıkları, bu devletle olan ilişkilerine olumsuz bir şekilde yansıtmamış ve

1211 yılında I. Gıyaseddin Keyhüsrev zamanında yapılan anlaşmayı esas alarak,

saltanatı boyunca İznik Rum İmparatorluğu’yla iyi ilişkiler içerisinde olmuştur. Yine

Alâeddin Keykubad’ın İtalyan şehir devletleri ile olan münasebetleri de olumlu

yönde olmuştur. Zira Sultan, tahtta çıktıktan hemen sonra ülke ticaretini geliştirmek

ve Selçuklu tüccarlarının açık denizlerde daha rahat ticaret yapabilmeleri için

Venediklilerle iki yıl geçerliliği olan bir ticaret anlaşması yapmıştır. Alâeddin

Keykubad’ın Kıbrıs Latinleri ve Antakya Haçlı Prinkepsliği ile olan ilişkileri de

genel olarak iyi yönde ilerlemiştir. Hatta Sultan, 1225 yılında Ermeniler üzerine

düzenlediği seferde, Antakya Haçlı Prinkepsi VI. Bohemond ile ittifak bile yapmıştır.

Sultan Alâeddin Keykubad, Moğolları Anadolu’ya sevk eden Gürcüler üzerine de

sefer düzenlemiş ve bu sefer neticesinde Gürcülerin kırka yakın kalesini alarak,

Gürcülere hâkimiyetini kabul ettirmiştir. Bundan başka, Trabzon Rum İmparatorluğu

üzerine seferler düzenlemiş ve bu seferler sonucunda da Trabzon Rum

İmparatorluğu’na 1214 yılında yapılan anlaşmadan daha ağır bir anlaşma

imzalatmıştır.

239

Alâeddin Keykubad ve Eyyubiler arasındaki ilişkiler ise, Alâeddin

Keykubad’ın Eyyubi hanedanından Gaziye Hatun’la evlenmesiyle olumlu bir

seviyeye ulaşmıştır. Ancak iki devletin zaman zaman Doğu ve Güneydoğu Anadolu

Bölgesi’nde hâkimiyet kurmaya çalışması, ilişkileri gerginleştirmiştir. Bununla

birlikte, uzlaşmacı ve ileri görüşlü bir devlet adamı olan Alâeddin Keykubad, Moğol

tehlikesine ve Celâleddin Harezmşah’a karşı Eyyubi hanedanını yanına çekmeyi

başarmıştır. Ancak Yassıçemen Savaşı’ndan sonra, Doğu ve Güneydoğu Anadolu

Bölgesi’nde vuku bulan hâkimiyet mücadeleleri, iki devleti zayıflatmış ve bunun

neticesinde Moğollar, Alâeddin Keykubad’ın ölümünden sonra önemli bir direnişle

karşılaşmadan Anadolu’yu istila etmişlerdir.

1237 yılında vefat eden Alâeddin Keykubad, izlediği başarılı siyasetten ötürü

siyasi, askeri, iktisadi ve kültürel olarak Türkiye Selçuklu Devleti’ne muazzam bir

devir yaşatmış ve bağımsız son Türkiye Selçuklu hükümdarı olarak tarihe geçmiştir.

Kaynaklarda Akıllı, adaletli, erdemli ve dini bütün olarak nitelendirilen Alâeddin

Keykubad, ilme ve ilim adamlarına da büyük önem vermiştir. Nitekim onun devrinde

Türk ve İslam dünyasındaki birçok ilim adamı, yaşamak için Türkiye Selçuklu

Devleti’ni tercih etmiş ve bu sayede Türkiye Selçuklu Devleti’nin kültürel olarak

prestiji artmıştır. Ancak, Alâeddin Keykubad’dan sonra Türkiye Selçuklu tahtına

çıkan II. Gıyaseddin Keyhüsrev, babasının izlediği başarılı ve istikrarlı siyaseti

devam ettirememiş ve Anadolu, Moğol istilasına açık bir hale gelmiştir. Nitekim, bu

istilalar sonucunda Türkiye Selçuklu Devleti, 4 Temmuz 1243’te Kösedağ

Savaşı’nda Moğollara yenilmiş ve Sultan Alâeddin Keykubad’ın miras bıraktığı

bağımsız Türkiye Selçuklu Devleti, tamamen Moğol tahakkümüne girmiştir.

240

BİBLİYOGRAFYA

1. TEMEL KAYNAKLAR VE İNCELEME ESERLERİ

Ahmed bin Mahmûd, Selçuknâme. I- II, Çev.: Erdoğan Merçil, Tercüman 1001

Temel Eser, İstanbul 1977.

Ahmed Eflaki, Ariflerin Menkıbeleri, Çev.: Tahsin Yazıcı, Kabalcı Yayınları,

Ankara 2006.

Aknerli Grigor, Moğol Tarihi, Çev.: Hrant D. Andresyan, Osman Yalçın Matbaası,

İstanbul 1954.

Aksarayî Kerimüddin Mahmud, Müsameretü’l Ahbâr, Çev.: Mürsel Öztürk, TTK

Yayınları, Ankara 2000.

Alai Muhammed, Şeyh Evhadüddin El-Kirmanı ve Menakıpnamesi, Trc. Ve Arş.:

Mikail Bayram, Kardelen Yayınları, Konya 2005.

Anna Komnena, Alexiad: Anadolu’da ve Balkan Yarımadası'nda İmparator Alexios

Komnenos Dönemi’nin tarihi Malazgirt’in sonrası, Çev.: Bilge Umar, İnkılap

Yayınları, İstanbul 1996.

Anonim Gürcü Vekayinamesi, Gürcistan Tarihi, Gürcüceden Çev.: Brosset Marie

Felicite, Türkçe’den Çev.: Hrant D. Andreasyan, Haz.: Erdoğan Merçil, TTK

Yayınları, Ankara 2003.

Anonim Selçukname, Anadolu Selçuklu Tarihi, Nşr.: ve Trc.: Feridun Nafiz Uzluk,

Ankara 1952.

__________________, Tarih-i Al-i Selçuk, Çev.: Halil İbrahim Gök, Fahrettin

Coşkuner, Atıf Yayınları, Ankara 2014.

Arık, Rüçhan, (Ed.) Kubad Abad Selçuklu Saray ve Çinileri, Türkiye İş Bankası

Kültür Yayınları, İstanbul 2000.

241

Aydınoğlu, Yasemin, Selçuklularda Tıp Eğitimi ve Selçuklu Hastanelerinin Avrupa

Kültürüne Olan Etkileri, (Yayımlanmamış Yüksek Lisans Tezi), Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü, Konya 2009.

Ayönü, Yusuf, Selçuklular ve Bizans, TTK Yayınları, Ankara 2014.

Azîmî, Azîmî Tarihi (Selçuklular Dönemiyle İlgili Bilgiler) (H 430–538/ 1039–

1144), Çev.: Ali Sevim, TTK Basımevi, Ankara 2006.

Bailly, Auguste, Bizans İmparatorluğu Tarihi, Çev.: Haluk Şaman, Nokta Kitap,

İstanbul 2006.

Bakırcı Naci, Kara Hacer, (Ed.), Müzenin Saklı Hazinesi Cam Filmlerde Konya

Anıtları, Konya Müze Müdürlüğü, Konya, 2011.

Baştav, Şerif, Bizans İmparatorluğu Tarihi (1261-1461), Türk Kültürünü Araştırma

Enstitüsü Yayınları, Ankara 1989.

Baykara, Tuncer, Anadolu Selçuklu Devrinde Sosyal ve İktisadi Tarih Üzerine

Araştırmalar, Ege Üniversitesi Edebiyat Fakültesi Yayınları, İzmir 1990.

__________________, I. Gıyaseddin Keyhüsrev (1164-1211) Gazi-Şehit, TTK

Yayınları, Ankara 1997.

__________________, Türkiye Selçuklular Devrinde Konya, İl Kültür Müd. Yay.,

Konya 1998.

__________________, Türkiye Selçuklularının Sosyal ve Ekonomik Tarihi, IQ

Yayınları, İstanbul 2004.

Bayram, Mikail, Türkiye Selçukluları Üzerine Araştırmalar, Kömen Yayınları,

Konya 2003.

Bedirhan Yaşar, Atçeken Zeki, Malazgirt’ten Vatana Anadolu Selçuklu Devleti,

Eğitim Kitabevi, Konya 2004.

__________________, Selçuklu Müessesleri ve Medeniyeti Tarihi, Eğitim Kitabevi,

Konya 2012.

Bedirhan, Yaşar, Orta çağ Tarihi, I. Baskı, Nobel Yayınları, Ankara 2012.

242

__________________, Ortaçağ’da İpekyolu Hâkimiyeti ve Türk Yurtları,

(Yayınlanmamış Yüksek Lisans Tezi), Selçuk Üniversitesi Sosyal Bilimler Enstitüsü,

Konya 1994.

__________________, Selçuklular ve Kafkasya, I. Baskı, Çizgi Kitabevi, Konya

2000.

Cahen, Claude, Osmanlılardan Önce Anadolu’da Türkler, Trc.: Yıldız Moran, E

Yayınları, İstanbul 1979.

Cüveyni Alâeddin Ata Melik, Tarih-i Cihan Güşa, Trc.: Mürsel Öztürk, Kültür

Bakanlığı Yayınları, Ankara 1999.

Cüzcani, Minhac-i Sirac, Tabakat-ı Nasıri-Gazneliler, Selçuklular, Atabeglikler ve

Harzemşahlar, Çev.: Erkan Göksu, TTK Yayınları, Ankara 2015.

Çay, A. Haluk, Anadolu’nun Türkleşmesinde dönüm Noktası Karamıkbeli

(Myrokefalon) Zaferi, Orkun Yayınevi, İstanbul 1984.

Çelik, Züriye, Moğol İstilâsı ve Türkiye Selçuklu Devleti, (Yayımlanmamış Doktora

Tezi), Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya 2014.

Çevik, Rukiye, Alâeddin Keykubad Devri Türkiye Selçuklularında Devlet ve Sosyal

Hayat, (Yayımlanmamış Yüksek Lisans Tezi), Gazi Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara 2015

Dağtekin, Hüseyin, Genel Tarih Atlası, İnkılap ve Aka Kitapevleri, İstanbul 1983.

Demirelişçi, Keziban, Türkiye Selçuklu Devlet Adamları (1075-1308),

(Yayımlanmamış Yüksek Lisans Tezi), Yüzüncü Yıl Üniversitesi Sosyal Bilimler

Enstitüsü, Van 2013.

Demirkent, Işın, Haçlı Seferleri, Dünya Kitapları Yayınları, İstanbul 2004.

__________________, Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan, TTK

Yayınları, Ankara 1996.

__________________, Urfa Haçlı Kontluğu II, TTK Yayınları, Ankara 1994.

243

__________________, Urfa Haçlı Kontluğu Tarihi (1098-1118), İÜEF Yayınları,

İstanbul 1974.

Ebu’l Ferec, Ebu’l Ferec Tarihi, Çev.: Ömer Rıza Doğrul, TTK Yayınları, Ankara

1945.

__________________, Tarihi Muhtasarüddüvel, Çev.: Şerefüddin Yaltkaya, Maarif

Matbaası, İstanbul 1941.

Eldem, Halil, Kayseri Şehri: Selçuklu Tarihi’nden Bir Bölüm, Haz.: Kemal Göde,

Kültür ve Turizm Bakanlığı Yayınları, Ankara, 1982.

Eminoğlu, Münevver, (Ed.), Alâeddin’in Lambası; Anadolu’da Selçuklu Çağı

Sanatı ve Alaeddin Keykubad, Çev.: Virginia Taylor Saçlıoğlu, Yapı Kredi Yayınları;

1547, İstanbul 2001.

Erkiletlioğlu Halit, Güler Oğuz, Türkiye Selçuklu Sultanları ve Sikkeleri, Erciyes

Üniversitesi Yayınları, Kayseri1996.

Ersan, Mehmet, Selçuklular Zamanında Anadolu’da Ermeniler, TTK Yayınları,

Ankara 2007.

__________________, Türkiye Selçuklu Devletinin Dağılışı, Birleşik Yayınları,

İstanbul 2010.

Freely, John, At Üstünde Fırtına, Çev.: Neşenur Domaniç, Doğan Yayınları,

İstanbul 2012.

George Akropolites, Vekayinâme, Çev.: Bilge Umar, Arkeoloji ve Sanat Yayınları,

İstanbul 2008.

Gordlevski, Vladimir, Küçük Asya’da Selçuklular, Çev.: Abdulkadir İnan, TTK

Yayınları, Ankara 2015.

Göksu, Erkan, Türkiye Selçuklularında Ordu, TTK Yayınları, Ankara 2009.

Gundstab Simbat, Başkumandan Simbat Vekayinamesi (951-1334), Çev.: Hrant D.

Andreasyan, İstanbul 1946.

244

Güçlüay, Sezgin, Selçuklular Döneminde Ortadoğu’da Ticaret (XIXIII. Yüzyıllar),

(Fırat Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi), Elâzığ

1999.

Gül, Muammer, XIII. ve XVI. Yüzyıllarda Doğu ve G. Doğu Anadolu’da Moğol

Hâkimiyeti, Yeditepe Yayınları, İstanbul 2005.

Heyd, Wilhelm, Yakın Doğu Ticaret Tarihi, Çev.: Enver Ziya Karal, Ankara 2000.

Holt, Peter M., Haçlı Devletleri ve Komşuları, Çev.: Tanju Akad, Kitap Yayınları,

İstanbul 2007.

Honigmann, Ernst, Bizans Devletinin Doğu Sınırı: Grekçe, Arapça, Ermeni

Kaynaklara Göre 363’den 1071’e Kadar, Trc.: Fikret Işıltan, İÜEF Yayınları,

İstanbul 1970.

Ioannes Kinnamos, Ioannes Kinnamos’un Historia’sı (1118-1176), Çev.: Işın

Demirkent, TTK Yayınları, Ankara 2001.

İbn Battuta, Seyahatnâme, Çev.: A. Sait Aykut, cilt: 1, İstanbul 2004.

İbn Bibi, el-Evamirü’l-Ala’iye Fi’l-Umuri’l-Ala’iye, Selçukname, Çev.: Mürsel

Öztürk, TTK Yayınları, Ankara 2014.

İbn Kesir, el-Bidaye Ve’n Nihaye Büyük İslam Tarihi cilt:13, Çev.: Mehmet Keskin,

Çağrı Yayınları, İstanbul 1994.

İbn’ül-Ezrak, Meyyâfârikin ve Amid tarihi (Artuklular kısmı), Çev.: Ahmet Savran,

Atatürk Üniversitesi Fen Edebiyat Fakültesi Yayınları, Erzurum 1975.

İbnü‘l-Adîm, Bugyetü’t-Taleb fî Tarihi Haleb, Biyografilerle Selçuklular Tarihi,

Çev.: Ali Sevim, TTK Basımevi, Ankara 1982.

İbnü’l Esir, el Kâmil Fi’t-Tarih, cilt:11-12, Çev.: Ahmet Ağırakça, Abdülkerim

Özaydın, Bahar Yayınları, İstanbul 1987.

İbnü’l-Cevzî, Mir’atü’z-Zeman Fî-Tarihi’l-Ayan, (Büyük Selçuklu İmparatorluğu

Kısmı) Çev.: Ali Sevim, TTK Basımevi, Ankara 1968.

245

İlvan, Erdi, Türkiye Selçuklu Devleti ve Vezirleri, (Yayımlanmamış Yüksek Lisans

Tezi), Yüzüncü Yıl Üniversitesi Sosyal Bilimler Enstitüsü, Van 2013.

Kafesoğlu, İbrahim, Selçuklu Tarihi, Başbakanlık Kültür Müsteşarlığı Yayınları

Milli Eğitim Basımevi, İstanbul 1972.

Kaşgarlı, Aktok Mehlika, Kilikya Tabi Ermeni Baronluğu Tarihi, KÖK Sosyal ve

Stratejik Araştırmalar Vakfı Yayınları, Ankara 1990.

Keçiş, Murat, Trabzon Rum İmparatorluğu ve Türkler (1204-1404), TTK Yayınları,

Ankara 2013.

Kesik, Muharrem, Cenâbî Mustafa Efendi’nin El-‘Aylemü’z-Zâhir fî Ahvâli’l-Evâil

Ve’l-Evâhir Adlı Eserinin Anadolu Selçukluları ile İlgili Kısmının Tenkidli Metin

Neşri, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul 1994.

__________________, Dânişmendliler (1085-1178); Orta Anadolu Fatihleri, Bilge

Kültür Sanat Yayınları, İstanbul 2017.

__________________, Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi

(1116-1155), TTK Yayınları, Ankara 2003.

__________________, Türkiye Selçukluları-Makaleler, Kriter Yayınları, Ankara

2015.

Koca, Salim, Anadolu Türk Beylikleri Tarihi, Berikan Yayınları, Ankara 2012.

__________________, Dandanakan’dan Malazgirt’e, İleri Ofset, Giresun 1997.

__________________, Sultan I. İzzeddin Keykavus (1211-1220), TTK Yayınları,

Ankara 1997.

__________________, Türkiye Selçukluları Tarihi II, Çorum 2003.

Konyalı, İbrahim Hakkı, Abideleri ve Kitabeleri ile Konya Tarihi, Yeni Kitap

Basımevi, Konya 1964.

Kurat, Akdes Nimet, Çaka Bey, Türk Kültürü Araştırma Dergisi Yayınları, Ankara

1987.

246

Kutluay Sevgi, Şahin Seracettin, (Ed.), İhtişamlı Bir İmparatorluk Görkemli Bir

Miras: Selçuklular, Mas Matbaacılık, İstanbul, 2015.

Lessing, Ferdinand D., Moğolca-Türkçe Sözlük, I, Çev.: Günay Karaağaç, TDK

Yayınları, Ankara 2003.

Mahmûd El-Kâşgârî, Dîvânü Lugâti’t Türk, Haz.: Serap Tuba Yurtsever-Seçkin

Erdi, Kabalcı Yayınları, İstanbul 2007.

Merçil, Erdoğan, Müslüman-Türk Devletleri Tarihi, TTK Yayınları, Ankara 1997.

__________________, Selçuklular’da Hükümdarlık Alametleri, TTK Yayınları,

Ankara 2007.

Moğolların Gizli Tarihi, I. Tercüme Çev.: Ahmet Temir, TTK Basımevi, Ankara

1986.

Müneccimbaşı Ahmed b. Lütfullah, Camiu’d Düvel-Selçuklular Tarihi II, Anadolu

Selçukluları ve Beylikler, Çev.: Ali Öngül, Akademi Kitapevi Yayınları, İzmir 2001.

Müverrih Kiragos, Ermeni Müverrihlerine Göre Moğollar, Asıl Metinden Trc.

Parçalar: Edvar Dulaurier, Çev.: Gürsoy Solmaz, Elips Kitap, Ankara, 2009.

Müverrih Vardan, Türk Fütuhatı Tarihi (889-1269), Çev.: Hrant D. Andreasyan,

İÜ. Edebiyat Fakültesi Yayınları, İstanbul 1937.

Nesevi Şehabeddin Muhammed b. Ahmed b. Ali, Celalüttin Harzemşah, Çev.:

Necip Asım Yazıksız, Maarif Vekaleti, İstanbul 1934.

Niğdeli Kadı Ahmed, El-Veledü’ş-Şefik Vel Hafidül-Halik’ı (Anadolu

Selçuklularına Dair Bir Kaynak I-II), Çev.: Ali Ertuğrul, TTK Yayınları, Ankara

2015.

Niketas Khoniates, Historia (Ioannes ve Manuel Komnenos Devirleri), Çev.: Fikret

Işıltan, TTK, Ankara 1995.

Ostrogorsky, Georg, Bizans Devleti Tarihi, TTK Yayınları, Çev.: Fikret Işıltan,

Ankara 2015.

247

Öngül, Ali, Selçuklular Tarihi, Anadolu Selçukluları ve Beylikler I-II, Çamlıca

Yayınları, İstanbul 2014.

Özdemir, Hacı Ahmet, Moğol İstilâsı. Cengiz ve Hülâgû Dönemleri, İz Yayınları,

İstanbul 2005.

__________________, Moğolların Anadolu’yu İstilası’nda Üç Dönem, Konya 2011.

Özdemir, Yurdagül, Kayseri Keykubadiye Sarayı Arkeolojisi, (Yayımlanmamış

Yüksek Lisans Tezi), Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya 2014.

Özonur, Şebnem, Antakya Haçlı Prinkepsliği’nin Sonu, (Yayımlanmamış Yüksek

Lisans Tezi), Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, İstanbul 2008.

Reşîdü‘d-dîn Fazlullah, Câ’mi’üt-Tevârih, Çev.: Erkan Göksu, H. Hüseyin Güneş,

Selenge Yayınları, İstanbul 2010.

Runciman, Steven, Haçlı Seferleri Tarihi, I.III, Çev.: Fikret Işıltan, TTK Yayınları,

Ankara 1989.

Saday, Barış, Türkiye Selçuklu Devlet Adamı Seyfeddin Ayaba, (Yayımlanmamış

Yüksek Lisans Tezi), Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2012.

Sakaoğlu, Necdet, Yitik Bir Anadolu Beyliği; Mengücekoğulları, Alfa Tarih

Yayınları, İstanbul 2017.

Sarı, İbrahim, Türk Tarihinde Kadın: Türklerde Kadın Baş Tacıydı, Noktaekitap

Yayınları, Ankara 2018.

Sevim Ali, Mercil Erdoğan, Selçuklu Devletleri Tarihi, TTK Yayınları, Ankara

1995.

Sevim Ali, Yücel Yaşar, Türkiye Tarihi-Fetih, Selçuklu ve Beylikler Dönemi, TTK

Yayınları, Ankara 1989.

Sevim, Ali, Anadolu Fatihi Kutalmışoğlu Süleyman-Şâh, TTK Yayınları, Ankara

1990.

Şeşen, Ramazan, Eyyubiler, İslami Araştırma Merkezi Yayınları, İstanbul 2012.

248

__________________, Salâhaddîn Devrînde Eyyûbîler Devleti, Edebiyat Fakültesi

Basımevi, İstanbul 1983.

Taneri, Aydın, Celaleddin Harzemşah ve Zamanı, Kültür Bakanlığı Yayınları,

Ankara 1977.

Tellioğlu, İbrahim, Trabzon Rum Devleti (1204-1461), Serander Yayınları, Trabzon

2009.

Turan, Osman, Doğu Anadolu Türk Devletleri Tarihi, Ötüken Yayınları, İstanbul

2001.

__________________, Selçuklular Tarihi ve Türk-İslam Medeniyeti, Ötüken

Yayınları, İstanbul 2003.

__________________, Selçuklular ve İslamiyet, Ötüken Yayınları, İstanbul 1999.

__________________, Selçuklular Zamanında Türkiye, Ötüken Yayınları, İstanbul

2004.

__________________, Türk Cihan Hâkimiyeti Mefkuresi Tarihi, Ötüken Yayınları,

İstanbul 2003.

__________________, Türkiye Selçukluları Hakkında Resmî Vesikalar, TTK

Yayınları, Ankara 1988.

Turan, Şerafettin, Türkiye-İtalya İlişkileri I. Selçuklular’dan Bizans’ın Sona

Erişine, Kültür Bakanlığı Yayınları, İstanbul 1990.

Turgut, Havva Nur, I. Alâeddin Keykubad Dönemi Bilim ve Düşünce Hayatı,

(Yayımlanmamış Yüksek Lisans Tezi), Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü, Konya 2009.

Urfalı Mateos, Urfalı Mateos Vekayi-Nâmesi (952-2236) ve Papaz Grigor’un Zeyli

(1136-1162), Çev.: Hrant D. Andreasyan, TTK Yayınları, Ankara 1987.

Uyumaz, Emine, Sultan Alâeddin Keykubad Devri Türkiye Selçuklu Devleti Siyasi

Tarihi (1220-1237), TTK Yayınları, Ankara 2003.

249

Üremiş, Ali, Türkiye Selçuklularının Doğu Anadolu Politikası, Babil Yayınları,

Ankara 2005.

Vasılıev, Alexander A., Bizans İmparatorluğu Tarihi, Çev.: Tevabil Alkaç, Alfa

Tarih Yayınları, İstanbul 2016.

Wilhelm Von Rubruk, Moğolların Büyük Hanına Seyahat 1253-1255, Çev.: Ergin

Ayan, Ayışığı Kitapları, İstanbul 2001.

Yasak, İbrahim, “Celâleddin Karatay’ın Hayatı ve Siyasi Kariyeri”, (Ed. Recep

Toparlı), Şehir Defteri: Sivas’ın Hafızasında Solan Yapraklar, İstanbul, 2017.

Yazıcızâde Ali, Tevârih-i Âl-i Selçuk (Selçuklu Tarihi), Çev.: Abdullah Bakır,

Çamlıca Yayınları, İstanbul 2009.

Yinanç, Mükrimin Halil, Türkiye Tarihi Selçuklular Devri I-II, İstanbul

Üniversitesi Yayınları, İstanbul 1944.

250

2. MAKALELER VE MADDELER

Abdullahoğlu, Hasan, “Temir-Kutluğ Yarlığı”, Türkiyat Mecmuası., cilt:3, İstanbul

1935, ss.207-227.

Algül, Hüseyin, ”Türkiye Selçukluları Devrinde Akdeniz Siyasetine Genel Bir

Bakış” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt:6, Yeni

Türkiye Yayınları, Ankara 2002, ss.645-650.

Altıntaş, Ahmet, ”Selçuklu Türkiye’sinde Para” (Ed. Hasan Celal Güzel, Kemal

Çiçek, Salim Koca), Türkler, cilt.7, Yeni Türkiye Yayınları, Ankara 2002, ss.386-

391.

Artuk, İbrahim, “Alâeddin Keykubad’ın Meliklik Devri Sikkeleri”, Belleten

Dergisi, cilt:44, sayı:174, (Nisan-1980), ss.265-271.

Asma, Beyhan,” Rusları ve Selçukluları Karşılaştıran Bir Sefer Suğdak”, (Ed. Metin

Hülagü, Abdulkadir Yuvalı, Ali Aktan, Erhan Yoska, Muhittin Kopanşahin),

Selçuklu Siyasi Tarihi-Bildiriler, TTK Yayınları, Ankara 2014, ss.176-181.

Ataoğlu, Remzi, “Alâeddin Keykubat ve Türkiye Selçukluları-Artuklu

Münasebetleri”, Selçuk Üniversitesi Selçuk Dergisi, sayı:3, Konya 1988, ss.72-77.

Ayan, Ergin, “Türkiye Selçuklularında Köle Emirler (I) Mübârîzeddîn Çavlı”,

Karadeniz Sosyal Bilimler Dergisi, sayı:3, Ordu 2010, ss.125-139.

Ayönü, Yusuf, “Bizans İmparatoru I. Andronikos Komnenos’un Hayatı ve Devlet

Teşkilatını Yeniden Düzenlemeye Yönelik Reformları”, Tarih İncelemeleri Dergisi,

cilt:29, sayı:1, İzmir 2014, ss.107-126.

__________________, ”Selçuklu-Bizans İlişkileri” (Ed. Hasan Celal Güzel, Kemal

Çiçek, Salim Koca), Türkler, cilt: 6, Yeni Türkiye Yayınları, Ankara 2002, ss.598-

617.

Bakır, Abdulhalik, “Orta çağ İslam Dünyasında Madenler ve Maden Sanayii”,

Belleten Dergisi, cilt:61, sayı:231, TTK Yayınları, Aralık-1997, ss.519-595.

__________________, ”Ortaçağ İslam Dünyasında Dokuma Sanayi” Belleten

Dergisi, cilt:64, sayı:241, TTK Yayınları, Aralık-2000, ss.749-826.

251

Bal, Mehmet Suat, “Türkiye Selçuklu Devletinde Hükümdarlık Yapan Vezir;

Şemseddin Îsfahani”, Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, sayı:29,

Konya 2016, ss.265-294.

Bayram, Mikail, “Alâeddin Keykubad’ın İlmi Şahsiyeti”, (Ed. Yusuf Küçükdağ-

Mustafa Çıpan), I. Alâeddin Keykubat ve Dönemi Sempozyumu Bildirileri, Konya

2008, ss.3-6.

__________________, “Türkiye Selçuklularında Devlet Yapısının Şekillenmesi”

(Ed. Hasan Celal Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt:7, Yeni Türkiye

Yayınları, Ankara 2002, s.169-175.

Bedirhan, Yaşar, “Anadolu Ticaretinin Gelişmesi Bağlamında Selçukluların

Kırım/Suğdak Politikası”, The Journal Of Academic Social Science Studies, cilt:5,

sayı:6, 2012, ss.39-50.

__________________, “Milletlerarası Ticaret Bağlamında Türkiye Selçuklu

Devleti’nin Ticari Münasebette Bulunduğu Devletler ve Tâcirler”, The Journal Of

Academic Social Science Studies, (Mart-2006), ss.325-346.

__________________, “Selçuklular Devrinde Türkiye’nin İktisadî Zenginliği, Bu

Zenginliğin Gerilemesinin Sebep ve Sonuçları”, Uluslararası Sosyal Araştırmalar

Dergisi, cilt:9, sayı:56, (Nisan 2018), ss.117-124.

__________________, “Türkiye Selçuklu Sultanlarının Milletlerarası Ticareti

Geliştirmek İçin Yürüttüğü Faaliyetler ve İzlediği Politikalar”, Uluslararası Sosyal

Araştırmalar Dergisi, cilt:9, sayı:42, Şubat 2016, ss.483-502.

__________________, “Türkiye Selçukluları Devrinde Anadolu’nun Ticaret

Şehirleri”, Tarih Okulu Dergisi, sayı: 24, Aralık 2015, ss. 25-50.

__________________, “Türkiye Selçuklularında Dış Ticaret”, The Journal Of

Academic Social Science Studies, cilt:5, sayı:9, 2014, ss.371-402.

Bekar, M. Serdar, “el-Melikü’l-Kâmil”, TDV İslam Ansiklopedisi, cilt: 29, TDV

Yayınları, Ankara 2004, ss.68-70.

252

Cahen, Claude, “13. Yüzyılın Başında Anadolu’da Ticaret”, Çev.: Aykut Derman,

Cogito, sayı: 29, 2001, ss. 132-143.

Çağrıcı, Mustafa, “Sirâceddin El-Urmevî”, TDV İslam Ansiklopedisi, cilt: 37, TDV

Yayınları, Ankara 2004, ss.262-263.

Çavuşdere, Serdar, “Selçuklular Döneminde Akdeniz Ticareti, Türkler ve İtalyanlar

“Tarih Okulu Dergisi, sayı:4, 2009, Erişim Tarihi: 24 Mart 2018, ss.53-75.

Çavuşoğlu, Ali, “Çevgen/Çöğen Oyunu Kültürü ve Edebî, Tasavvufî Metinlerde

Yansıması”, İslâm, Sanat, Tarih, Edebiyat ve Mûsıkîsi Dergisi, sayı:11, Konya 2008,

ss.159-174.

Çevik, Adnan, “Ortaçağ İslam Coğrafyacılarına Göre el-Cezire ve İdari Taksimatı”,

Osmanlı Araştırmaları Dergisi, cilt:33 Muammer Kemal Özergin Hatıra Sayısı I,

İstanbul 2009, ss.35-64.

Çubukçu, Asri, “Emîr-i Meclis”, TDV İslam Ansiklopedisi, cilt:9, TDV Yayınları,

Ankara 1995, ss.141-142.

Delilbaşı, Melek, “Ortaçağda Türk Hükümdarları Tarafından Batılılara

Ahidnâmelerle Verilen İmtiyazlara Genel Bir Bakış”, Belleten Dergisi, cilt:47,

sayı:185, (Nisan-1980), ss.95-103.

Demirci, Mustafa, “Abbasî Halifeleri ile Anadolu Selçuklu Sultanları Arasındaki

Münasebetler”, (Ed. Metin Hülagü, Abdulkadir Yuvalı, Ali Aktan, Erhan Yoska,

Muhittin Kopanşahin), Selçuklu Siyasi Tarihi-Bildiriler, TTK Yayınları, Ankara

2014, ss.458-483.

Demirkent, Işın, “Bizans”, TDV İslam Ansiklopedisi, cilt:6, TDV Yayınları, Ankara

2003, ss.230-244.

__________________, “Haçlılar”, TDV İslam Ansiklopedisi, cilt:14, TDV Yayınları,

Ankara 2003, ss.525-546.

Doğan Şaman, Nermin, “Selçuklu Döneminde Siyasi ve Bani Kimliği ile

Zeyneddîn Beşâre”, Turkısh Studıes, cilt:9-10, Ankara 2014, ss.957-976.

253

Erdem, İlhan “Doğu Anadolu Türk Beylikleri”, Türkler, cilt:6, Yeni Türkiye

Yayınları, Ankara 2002, ss.383-424.

__________________, “I. Alâeddin Keykubad’ın Doğu politikası ve Moğollar”, (Ed.

Yusuf Küçükdağ-Mustafa Çıpan), I. Alâeddin Keykubat ve Dönemi Sempozyumu

Bildirileri, Konya 2008, ss.87-91.

Erkiletlioğlu, Halit, “Sultan Alâeddin Keykubad Adına Metbu Meliklerce Bastırılan

Müşterek Sikkeler”, Selçuk Üniversitesi Selçuk Dergisi, sayı:3, Konya 1988, ss.90-

105.

Ersan, Mehmet, “Rupenliler Döneminde Kilikya ile Antakya Haçlı Prinkepsliği’nin

Çukurova’da Hâkimiyet Mücadelesi”, Tarih İncelemeleri Dergisi, Ege Üniversitesi

Edebiyat Fakültesi Yayınları, sayı:12, İzmir 1998, ss.83-95.

__________________, “Selçuklu-Ermeni İlişkileri” (Ed. Hasan Celal Güzel, Kemal

Çiçek, Salim Koca), Türkler, cilt: 6, Yeni Türkiye Yayınları, Ankara 2002, ss.635-

644.

__________________, “Selçuklu-Ermeni İlişkilerine Yön Veren Bazı Gelişmeler”,

(Ed. Metin Hülagü), Abdulkadir Yuvalı, Ali Aktan, Erhan Yoska, Muhittin

Kopanşahin), Selçuklu Siyasi Tarihi-Bildiriler, TTK Yayınları, Ankara 2014, ss.326-

332.

Gallotta, Aldo, “Ceneviz”, TDV İslam Ansiklopedisi, cilt:7, TDV Yayınları, Ankara

1997, ss.363-365.

Ganizhamal, Kushenova, “Ögedey Kaan Devrinde Türkistan’da Teşkilat Yapısı”,

Bilig Türk Dünyası Sosyal Bilimler Dergisi, sayı:38, 2006, ss.185-196.

Geyikoğlu, Hasan, “Harezmşahlar ve Doğu Anadolu”, Türkler, cilt:4, Yeni Türkiye

Yayınları, Ankara 2002, ss.917-925.

Göde, Kemal, “Alâeddin Keykubat ve Kayseri”, Selçuk Üniversitesi Selçuk Dergisi,

sayı:3 Konya 1988, ss.60-65.

Gök, H. İbrahim, “Moğol İstilası Arifesinde Alâeddin Keykubad ile Abbasi

Halifeliği İlişkileri”, (Ed. Yusuf Küçükdağ-Mustafa Çıpan), I. Alâeddin Keykubat ve

Dönemi Sempozyumu Bildirileri, Konya 2008, ss.51-59.

254

Gökhan, İlyas, “I. Alâeddin Keykubad’ın Eyyubi Melikleri ile Yaptığı Derbendler

Yılı Savaşı”, (Ed. Yusuf Küçükdağ-Mustafa Çıpan), I. Alâeddin Keykubat ve Dönemi

Sempozyumu Bildirileri, Konya 2008, ss.51-59.

__________________, “Türkiye Selçukluları Zamanında Maraş Uç Beyliği (1071-

1258)”, Selçuklu Medeniyeti Araştırmaları Dergisi, cilt: 1, sayı: 1, Konya 2016,

ss.115-173.

Güçlüay, Sezgin, “Anadolu Selçuklu Devleti’nin Ticaret Politikası” (Ed. Hasan

Celal Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt:8, Yeni Türkiye Yayınları,

Ankara 2002, ss.365-374.

Gül, Muammer, “Harezmli Türklerin Anadolu ve Yakındoğu’daki Rolleri ve

Tesirleri”, Belleten Dergisi, cilt:70, sayı:257 (Nisan-2006), ss.95-110.

__________________, “Ön Asya’da Bir Türk Devleti: Eyyubiler (1175-1250)”, (Ed.

Hasan Celal Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt:5, Yeni Türkiye

Yayınları, Ankara 2002, s.77-85.

Güner, Ahmet, “Kâbus b. Veşmgîr”, TDV İslam Ansiklopedisi, cilt:24, TDV

Yayınları, Ankara 2009, s.43-44.

Güzel, Abdurrahman, “Anadolu Selçuklu Hükümdarı I. Alâeddin Keykubat

Döneminde Doğu Anadolu Türk Beyliklerinde Milli Kültür Unsurları”, Selçuk

Üniversitesi Selçuk Dergisi, sayı:3, Konya 1988, ss.42-47.

Güzel, Fatih, “Alamut’ta Sünnî Bir Şeyh: III. Hasan Nev Müselman”, İnsan ve

Toplum Araştırmaları Dergisi, cilt:5, sayı:6, 2016, ss.1683-1697.

Hacıgökmen, Mehmet Ali, “Ahiler Zamanında Ankara’da Sosyal, Kültürel ve İlmi

Faaliyetler”, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, sayı:7, Konya

2002, ss.137-160.

__________________, “Alâeddin Keykubad Dönemi Emirlerinden Atabey

Bedreddin Gühertaş (Gevhertaş) (D.? -Ö.1262)”, AÜDTCF Tarih Araştırmaları

Dergisi, cilt:13, sayı:50, Ankara 2011, ss.119-136.

255

__________________, “I. Alaeddin Keykubat’ın (1220-1237) Kayınpederi Kir Fard

Hakkında Bir Araştırma”, Akdeniz İnsan Bilimleri Dergisi, cilt:2, Antalya 2012,

ss.121-130.

__________________, “Manuel Mavrozomes ve Türkiye Selçuklu Devletine

Hizmeti”, Uluslararası Tarih ve Sosyal Araştırmalar Dergisi, sayı:18, 2017, ss.249-

265.

__________________, “Menakıb-ı Şeyh Evhadü’d-Din-i Kirmani’de Geçen

Selçuklu Tarihi ile İlgili Bilgiler ve Değerlendirilmesi”, AÜDTCF Tarih

Araştırmaları Dergisi, cilt:34, sayı:58, Ankara 2015, ss.543-562.

__________________, “Selçuklu-Danişmendli İlişkileri Çerçevesinde Kadınhanı’na

Adını Veren Raziye Devlet Hatun”, Vakıflar Dergisi, sayı:44, (Aralık 2015), ss.36-

47.

__________________, “Türkiye Selçukluları Şehzade ve Sultanlar Muallimi

Mecdüddin İshak”, Belleten Dergisi, cilt:76, sayı:276 (Ağustos-2012), ss.411-430.

Hartmann, Angelıka “Nâsır-Lidînillâh”, İslam Ansiklopedisi, TDV Yayınları,

cilt:33, Ankara 2006 ss.399-402.

İnan, Abdulkadir, “Eski Türklerde Teslim ve İtaat Sembolleri”, Makaleler ve

İncelemeler, TTK Yayınları, 1968 Ankara, ss.331-334.

İzgi, Cevat, “Herevî, Ali b. Ebû Bekir”, TDV İslam Ansiklopedisi, cilt:17, TDV

Yayınları, Ankara 2003, ss.221-222.

Kafesoğlu, İbrahim, “Anadolu Selçuklu Devleti Hangi Tarihte Kuruldu”, İÜEF

Tarih Enstitüsü Dergisi, sayı:10-11, İstanbul 1981, ss.1-27.

__________________, “Anadolu Selçukluları”, cilt:10, TDV İslam Ansiklopedisi,

MEB Yayınları, Ankara 1985, ss.379–415.

Kallek, Cengiz, “İbnü’l-Cevzî, Ebû Muhammed”, İslam Ansiklopedisi, TDV

Yayınları, cilt:20, Ankara 1999, ss.542-543.

Kara, Demet, “Türkiye Selçuklu Sultan Eşlerinden Mahperi Huand Hatun’un

Yaptırdığı Yapılar”, Turkish Studies, cilt:14, sayı:1, Mart 2019, ss. 107-136.

256

Kaya, Mahmut, “Abdüllatîf El-Bağdâdî”, TDV İslam Ansiklopedisi, cilt:1, TDV

Yayınları, Ankara 1988, ss.254-255.

Kaya, Önder, “El-Melikü’l-Eşref, Mûsâ”, TDV İslam Ansiklopedisi, cilt:39, TDV

Yayınları, Ankara 2003, ss.64-66.

Kaya, Selim, “II. Süleyman Şah”, TDV İslam Ansiklopedisi, cilt:38, TDV Yayınları,

Ankara 2003, ss.105-108.

Kayaoğlu, İsmet, “Anadolu Selçukluları Devrinde Ticarî Hayat” A.Ü. İlahiyat

Fakültesi Dergisi, cilt: 24, Ankara 1981, ss. 359-373.

__________________, “Selçuklular Döneminde Konya’da Ticari Hayata Bir Bakış”,

Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, sayı: 1, Konya 1992.

Kaymaz, Nejat, “Anadolu Selçuklularının İnhitatında İdare Mekanizmasının Rolü”

DTCF Tarih Araştırmaları Dergisi, Cilt:2, Ankara 1996.

Keçiş, Murat, “Trabzon Rum İmparatorluğunun Kuruluşunda Çevreyle Olan

İlişkileri”, AÜDTCF Tarih Araştırmaları Dergisi, cilt:13, sayı:46, Ankara 2009,

ss.143-162.

Kesik, Muharrem, “Cenabi’ye Göre Türkiye Selçukluları”, İÜEF Tarih Dergisi,

sayı:36, İstanbul 2000, ss.213-259.

Kılıç, M. Erol, “İbnü’l-Arabî, Muhyiddin”, TDV İslam Ansiklopedisi, cilt:20, TDV

Yayınları, Ankara 1999, ss.493-516.

Kılıç, Şahin “Yükselme Devri Selçuklu-Bizans İlişkileri” (Ed. Hasan Celal Güzel,

Kemal Çiçek, Salim Koca), Türkler, cilt:6, Yeni Türkiye Yayınları, Ankara 2002,

ss.618-627.

Koca Salim, “Sultan İzzeddin Keykavus ile Melik Alaeddin Keykubad Arasında

Geçen Otorite Mücadelesi”, Belleten Dergisi, cilt:54, sayı:211, (Aralık-1990),

ss.935-943.

__________________, “Türkiye Selçuklu Hükümdarlarının Temel İç ve Dış

Politikaları ve Bu Politikalardan Güttükleri Amaçlar”, Selçuklu Medeniyeti

Araştırmaları Dergisi, cilt:1, sayı:1, 2016, ss.9-39.

257

__________________, “Moğol İstilâsına Karşı Sultan I. Alâeddin Keykubad’ın

Güvenlik Politikası”, Haz.: Selcen Koca, İsa Sarı, Selçuklu Devri Türk Tarihinin

Temel Meseleleri, Berikan Yayınları, Ankara 2011, ss.345-377.

__________________, “Moğol İstilâsına Karşı Sultan I. Alâeddîn Keykubâd’ın

Güvenlik Politikası”, Gazi Türkiyat Dergisi, sayı:5, Ankara 2009, ss.187-216.

__________________, “Selçuklu İktidarının Belirlenmesinde Rol Oynayan Güçler

ve Alâeddin Keykubad’ın Türkiye Selçuklu Tahtına Çıkışı”, Haz.: Selcen Koca, İsa

Sarı, Selçuklu Devri Türk Tarihinin Temel Meseleleri, Berikan Yayınları, Ankara

2011, ss.303-344.

__________________, “Sultan I. Alâeddîn Keykubâd’dan Sonra Türkiye Selçuklu

Devleti İdaresinde Ortaya Çıkan Otorite Zâfiyeti ve Emîr Sadeddîn Köpek’in

Selçuklu Saltanatını Ele Geçirme Teşebbüsü”, Gazi Türkiyat Dergisi, sayı:7, Ankara

2010, ss.65-97.

__________________, “Türkiye Selçuklu Sultanı I. İzzeddin Keykavus’un Şahsiyeti

ve Tarihi Rolü” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt:6,

Yeni Türkiye Yayınları, Ankara 2002, ss.580-589.

__________________, “Türkiye Selçuklu Tarihine Damgasını Vuran Menfur Bir

Cinayet: Sultan I. Alâeddîn Keykubâd’ın Zehirlenmesi”, Türkiyat Araştırmaları

Dergisi, sayı:27, Ankara 2010, ss.347-369.

__________________, “Türkiye Selçuklu Tarihine Damgasını Vuran Menfur Bir

Cinayet: I. Alâeddin Keykubad’ın Zehirlenmesi”, Haz.: Selcen Koca, İsa Sarı,

Selçuklu Devri Türk Tarihinin Temel Meseleleri, Berikan Yayınları, Ankara 2011,

ss.379-402.

Kök, Bahattin, “Lü’lü’, Bedreddin”, TDV İslam Ansiklopedisi, cilt:17, TDV

Yayınları, Ankara 2003, ss.257.

Köprülü, Fuat, “Anadolu Selçuklu Tarihi’nin Yerli Kaynakları”, Belleten Dergisi,

cilt:7, sayı:27(Temmuz-1943), ss.379-458.

Köymen, Mehmet Altan, “Selçuklu Hükümdarı Büyük Alaeddin Keykubad ve

Anadolu Savunması”, Belleten Dergisi, cilt:52, sayı:205(Aralık-1988), ss.1539-1545.

258

Kurtuluş, Rıza, “Keykâvus b. İskender”, TDV İslam Ansiklopedisi, cilt:25, TDV

Yayınları, Ankara 2002, s.357.

Laflı, Ergün, “Kahramanmaraş İli’nin Selçuklu Vilayeti Haline Gelmesinin

Arkeolojik Kanıtları”, Uluslararası Selçuklu Döneminde Maraş Sempozyumu II.

Cilt,17-19 Kasım 2016, Kahramanmaraş Bşb. Kültür ve Sosyal İşler Dairesi

Başkanlığı Yayınları, Kahramanmaraş 2017.

Mahmutoğlu, H. Şakir, “Napoli”, TDV İslam Ansiklopedisi, cilt:32, TDV Yayınları,

Ankara 2006, ss.383-385.

Merçil, Erdoğan “Taştdâr”, TDV İslam Ansiklopedisi, cilt:40, TDV yayınları,

Ankara 2006, ss.161-162.

__________________, “Mahmûd-ı Gaznevî”, TDV İslam Ansiklopedisi, cilt:27,

TDV Yayınları, Ankara 2003, ss.362-365.

__________________, “Sebûk Tegin”, TDV İslam Ansiklopedisi, cilt:36, TDV

Yayınları, Ankara 2009, ss.262-263.

__________________, “Türkiye Selçukluları” (Ed. Hasan Celal Güzel, Kemal

Çiçek, Salim Koca), Türkler, cilt:6, Yeni Türkiye Yayınları, Ankara 2002, ss.503-

528.

Nazifoğlu, M. Şahin, “Bahâeddin Veled”, TDV İslam Ansiklopedisi, cilt:4, TDV

Yayınları, Ankara 2003, ss.461-462.

Odabaşı, Zehra “Celâleddin Karatay’ın Hayatı ve Siyasi Kariyeri”, (Ed. Hasan

Bahar, Mustafa Toker, M. Ali Hacıgökmen, H. Gül Küçükbezci), Tarihçiliğe

Adanmış Bir Ömür: Prof. Dr. Nejat Göyünç’e Armağan, Selçuk Üniversitesi

Türkiyat Araştırmaları Enstitüsü, Selçuk Üniversitesi Matbaası, Konya 2013, ss.559-

575.

Okuyan, Mehmet, “Necmeddîn-i Dâye”, TDV İslam Ansiklopedisi, cilt:32, TDV

Yayınları, Ankara 2006, ss.496-497.

Ortekin, Hasan, “Basma ve Baysa’ya Dair”, Türk Hukuk ve İktisat Tarihi Mecmuası

II, İstanbul 1939, s. 65-73.

259

Öğel, Bahaeddin, “Alaeddin Keykubad Çağında Batı İran’da Çormahan Noyan’ın

Durumu ve Statüsü”, Selçuk Üniversitesi Selçuk Dergisi, sayı:3, Konya 1988, ss.14-

17.

Öngül, Ali, “Mengücekler” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim Koca),

Türkler, cilt:6, Yeni Türkiye Yayınları, Ankara 2002, ss.452-460.

__________________, “Saltuklular” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim

Koca), Türkler, cilt:6, Yeni Türkiye Yayınları, Ankara 2002, ss.461-470.

Özaydın, Abdülkerim, “El-Melikü’z-Zâhir”, TDV İslam Ansiklopedisi, cilt:29, TDV

Yayınları, Ankara 2003, ss.83-84.

Özdemir, Mustafa, ““Melikü’ş- Şuarâ” Nizameddin Ahmed-İ Erzincanî”, Akra

Kültür Sanat ve Edebiyat Dergisi, cilt:6, İstanbul 2018, ss.41-58.

Özgüdenli, Osman Gazi, “Şirâz”, TDV İslam Ansiklopedisi, cilt:29, TDV Yayınları,

Ankara 2010, ss.182-184.

Peacock, Andrew Charles S., “Kırım’a Karşı Selçuklu Seferi ve Alaeddin

Keykubad’ın Hâkimiyetinin İlk Yıllarındaki Genişleme Politikası” Türkçe’ye

çeviren: Murat Keçiş, Ali Mıynat, AÜDTCF Tarih Araştırmaları Dergisi, cilt:29,

sayı:47, Ankara 2010, ss.243-265.

Pedani, Maria Pia, “Venedik”, TDV İslam Ansiklopedisi, cilt:43, TDV Yayınları,

Ankara 2013, ss.44-47.

Polat, M. Said “Selçuklu Türkiyesi’nde Ticaret” (Ed. Hasan Celal Güzel, Kemal

Çiçek, Salim Koca), Türkler, cilt:8, Yeni Türkiye Yayınları, Ankara 2002, ss.375-

385.

Safran, Mustafa, “Alâeddin Keykubat’ın Otorite Anlayışı ve Ümera Katli

Meselesi”, Selçuk Üniversitesi Selçuk Dergisi, sayı:3, Konya 1988, ss.98-102.

Samoiloviç, Aleksandr Nikolaeviç, “Cucu Ulusunda Payza ve Baysaya Dair”, Türk

Hukuk ve İktisat Tarihi Mecmuası II, İstanbul 1939, ss.53-63.

Sevim, Ali, “II. Keyhüsrev”, TDV İslam Ansiklopedisi, cilt:25, TDV Yayınları,

Ankara 2003, ss.349-352.

260

__________________, “İbnü’l Adim’in Bugyetü’t-Taleb Fi Tarihi Haleb Adlı

Eserinin Yayınları Hakkında”, Belleten Dergisi, cilt:60, sayı:227(Nisan-1996), ss.73-

80.

Solmaz, Sefer, “Danişmendliler” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim

Koca), Türkler, cilt:6, Yeni Türkiye Yayınları, Ankara 2002, ss.430-451.

Subaşı, Ömer, “Türkiye Selçuklu Devleti’nde Güçlü Bir Kadın: Gürcü Hatun

Tamara”, Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, cilt:13,

sayı:33, Hatay 2016, ss.384-401.

Sümer, Faruk “Anadolu’da Moğollar”, Selçuklu Araştırmaları Dergisi, cilt:1,

Ankara 1969, ss.1-147.

__________________, “Ahlat Şehri ve Ahlatşahlar”, Belleten Dergisi, cilt:50,

sayı:197(Ağustos-1986), ss.452-453.

__________________, “Anadoludaki Türk Halıcılık Tarihine Dair En Eski Bilgiler”

Türk Dünyası Araştırmaları, sayı:32 Ankara 1984.

__________________, “I. Keykubad”, TDV İslam Ansiklopedisi, cilt:25, TDV

Yayınları, Ankara 2003, ss.358-359.

__________________, “İğdiş”, TDV İslam Ansiklopedisi, cilt:21, TDV Yayınları,

Ankara 2003, s.525.

__________________, “Keykavus”, TDV İslam Ansiklopedisi, cilt:25, TDV

Yayınları, Ankara 2003, ss.352-353.

__________________, “Tuğrul Şah”, TDV İslam Ansiklopedisi, cilt:41, TDV

Yayınları, Ankara 2003, ss.346-347.

Şahin, Kâmil, “Konya Kadı Izzeddin Mârıstân-ı Atik (Hastahanesi) ve Sultan

Alâddin Keykubat Dârussifâsı”, Vakıflar Dergisi, sayı:30, Ankara 2007, ss.101-116.

Şeşen, Ramazan, “el-Melikü’l-Âdil I”, TDV İslam Ansiklopedisi, cilt:22, TDV

Yayınları, Ankara 2004, ss.59-60.

__________________, “Eyyubiler, (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim

Koca), Türkler, cilt:5, Yeni Türkiye Yayınları, Ankara 2002, ss.60-76.

261

__________________, “Eyyûbîler”, TDV İslam Ansiklopedisi, cilt:22, TDV

Yayınları, Ankara 2003, ss.19-31.

Taneri, Aydın, “Hüsâmeddin Çoban”, TDV İslam Ansiklopedisi, cilt:18, TDV

Yayınları, Ankara 2003, s.513.

__________________, “Mübârizüddîn Ertokuş”, TDV İslam Ansiklopedisi, cilt:9,

TDV Yayınları, Ankara,2003, ss.312-313.

Taşkıran, Hasan, “Emir Sâdeddin Köpek’in Yükselişi ve Düşüşü”, Türk ve İslam

Dünyası Sosyal Araştırmaları Dergisi, sayı:7, Elâzığ 2016, ss.182-190.

Tekindağ, Şehabeddin, “Alaeddin Keykubad ve Halefleri Zamanında Selçuklu-

Küçük Ermenistan Hududları”, İÜEF Tarih Dergisi, sayı:1, İstanbul 1949, ss.29-34.

Temir, Ahmet, “Moğol (Veya Türk-Moğol) Hanlığı, Türkler, cilt:8, Yeni Türkiye

yayınları, Ankara 2002, ss.256-264.

Tomar, Cengiz, “el-Melikü’l-Muazzam”, TDV İslam Ansiklopedisi, cilt:22, TDV

Yayınları, Ankara 2004, ss.71-73.

Turan, Osman, “Celâleddin Karatay, Vakıf ve Vakfiyeleri”, Belleten Dergisi, TTK

Yayınları, cilt:12, sayı:45, (Ocak-1948), Ankara, ss.17-171.

__________________, “Mübarizeddin Er-Tokuş ve Vakfiyesi”, Belleten Dergisi,

TTK Yayınları, cilt:11, sayı:43, (Ekim-1947), ss.415-430.

__________________, “Orta Çağlarda Türkiye Kıbrıs Münasebetleri”, Belleten

Dergisi, TTK Yayınları, cilt:28, sayı:110 (Nisan-1967), ss.209-227.

__________________, “Selçuk Kervansarayları”, Belleten Dergisi, cilt:10, sa.39,

TTK Yayınları, (Temmuz-1946), ss.471-496.

__________________, “Şemseddin Altun-Aba Vakfiyesi ve Hayatı”, Belleten

Dergisi, cilt:11, sayı:42, TTK Yayınları, (Ekim-1947), ss.197-221.

__________________, ”Selçuk Kervansarayları” Belleten Dergisi, cilt:10, sayı:39,

TTK Yayınları, (Temmuz-1946), ss.471-496.

262

Turan, Refik, “Alâeddin Keykubat’ın Doğu Anadolu Siyaseti”, Selçuk Üniversitesi

Selçuk Dergisi, sayı:3, Konya 1988, ss.78-87.

__________________, “Sultan Alâeddin Keykubat Dönemi ve Ehemmiyeti (1220-

1237)”, (Ed. Refik Turan), Selçuklu Tarihi El Kitabı, Grafiker Yayınları, Ankara

2012, ss.387-395.

Turan, Şerafettin, “Levant”, TDV İslam Ansiklopedisi, cilt:27, TDV Yayınları,

Ankara 2003, ss.145-147.

Usta, Aydın, “Artuklular” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim Koca),

Türkler, cilt:6, Yeni Türkiye Yayınları, Ankara 2002, ss.471-483.

Uyumaz, Emine, “Sultan I. Alaeddin Keykubad Devri ve Türkiye Selçuklu Tarihi

(1220-1237)” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt:6,

Yeni Türkiye Yayınları, Ankara 2002, ss.590-597.

__________________, “Sultan I. Alaeddin Keykubad Zamanında (1220-1237)

Türkiye Selçuklu Devleti’nin Elçilik İlişkileri”, İÜEF Tarih Dergisi, sayı:39,

İstanbul 2004, ss.55-85.

__________________, “Türkiye Selçuklu Devleti Eyyubi Münasebetleri” (Ed.

Hasan Celal Güzel, Kemal Çiçek, Salim Koca), Türkler, cilt:5, Yeni Türkiye

Yayınları, Ankara 2002, ss.86-96.

__________________, “Türkiye Selçuklu Devleti’nde Resmi Eğlence/Bezm

Meclisleri”, İÜEF Tarih Dergisi, sayı:43, İstanbul 1990, ss.36-51.

__________________, “Türkiye Selçuklu Devletinin Abbasi Hilafeti ile

Münasebetleri”, İÜEF Tarih Dergisi, sayı:37, İstanbul 2002, ss.374-390.

__________________, “Türkiye Selçuklu-Eyyubi Siyasi Münasebetleri”, (Ed. Önder

Kaya), Eyyubiler: Yönetim, Diplomasi, Kültürel Hayat, Küre Yayınları, İstanbul

2012, ss.181-375.

Ünal, Mehmet Ali, “Harput”, İslam Ansiklopedisi, TDV Yayınları, cilt:16, Ankara

1997, ss.232-235.

263

Ünver, Süheyl, “Anadolu Selçuklularında Sağlık Hizmetleri”, (Heyet), Malazgirt

Armağanı, TTK Yayınları, Ankara 1993, ss.9-33.

Yakubovski, Yuryeviç A., “İbn-i Bibi’nin XIII. Asır Başlarında Anadolu

Türklerinin Sudak, Polovets (Kıpçak) ve Ruslara Karşı Yaptıkları Seferin Hikayesi”.

Türkçe’ye çeviren: İsmail Kaynak, DTCF Dergisi, cilt:12, sayı:1-2,1954, ss.207-226.

Yaşa, Recep, “Ahlatşahlar” (Ed. Hasan Celal Güzel, Kemal Çiçek, Salim Koca),

Türkler, cilt:6, Yeni Türkiye Yayınları, Ankara 2002, ss.484-490.

__________________, “Artuklular”, (Ed. Haşim Şahin), Anadolu Beylikleri El

Kitabı, Grafiker Yayınları, Ankara 2016, ss.51-75.

Yeniçeri, Celal, “Mezâlim”, TDV İslam Ansiklopedisi, cilt:24, TDV Yayınları,

Ankara 2003, ss.515-518.

Yılmaz, Hasan Kâmil, “Sühreverdî”, TDV İslam Ansiklopedisi, cilt:38, TDV

Yayınları, Ankara 2010, ss.40-42.

Yiğit, Hülya, “Ekonomik ve Sosyal Açıdan Selçuklu Kervansaray Vakıfları” Türk

Dünyası Araştırmaları Dergisi, sayı: 157, Ağustos 2005, s. 68.

Yinanç, Mükrimin Halil, “Alâiye”, TDV İslam Ansiklopedisi, cilt:1, TDV

Yayınları, Ankara 1998, ss.286-289.

Yücel, M. Yaşar, “Çoban Oğulları Beyliği”, DTCF. Dergisi, cilt:23, sayı:1-2,

Ankara 1965, ss.61-73.

264

EKLER BÖLÜMÜ

Ek-1: XII. Yüzyıl ortalarında Türkiye Selçuklu Devleti
1702

1702

 Uyumaz, Alâeddin Keykubad Devri, s. 133.

265

Ek-2: 1242 yılında Türkiye Delçuklu Devleti.
1703

1703

Hüseyin Dağtekin, Genel Tarih Atlası, İnkılap ve Aka Kitapevleri., İstanbul, 1983, s. 42.

266

Ek-3: Türkiye Selçukluları şeceresi
1704

1704

 Turan, Selçuklular Zamanında Türkiye, s. 481.

267

Ek-4: Sultan I. Alâeddin Keykubad’ın portresi olarak değerlendirilen çini karo.
1705

1705

Münevver Eminoğlu, (Ed.), Alâeddin’in Lambası; Anadolu’da Selçuklu Çağı Sanatı ve Alaeddin

Keykubad, Çev.: Virginia Taylor Saçlıoğlu, Yapı Kredi Yayınları; 1547, İstanbul 2001, s. 6.

268

Ek 5: Sultan I. Alâeddin Keykubad’ın portresi olarak değerlendirilen çini karonun

büyütülmüş hali.
1706

1706

Eminoğlu, (Ed.), Anadolu’da Selçuklu Çağı Sanatı, s. 7.

269

Ek-6: Sultan I. Alâeddin Keykubad’ın 1222 yılında Konya’da basılan altın

sikkesi.
1707

1707

Sikkenin ön yüzünde; “El-imam-ül-Nasır lidinillah emir el-mü’minin sene tis’a aşere ve sitta

mi’e”, arka yüzünde ise; “Es-Sultan-ül muazzam Alâ-ed dünya ve’d din Keykubad bin Keyhüsrev

Duribe hazed dinar bi-Konya” yazıları vardır. Bkz. Sevgi Kutluay, Seracettin Şahin, (Ed.), İhtişamlı

Bir İmparatorluk Görkemli Bir Miras: Selçuklular, Mas Matbaacılık, İstanbul 2015, s. 243.

270

Ek-7: Sultan I. Alâeddin Keykubad’ın 1226 yılında Sivas’ta basılan altın sikkesi.
1708

1708

Sikkenin ön yüzünde ”El-imam-üz-Zahir bi-emrillah emirül-müminin âlgaye, selase ve işrin sitte

mae”, arka yüzünde ise; “Es-Sultan-ül muazzam Alâ-ed dünya ve’d din ebu-l feth Keykubad bin

Keyhüsrev, duribe hazed dinar bi-sivas, sene” yazılıdır. Bkz. Kutluay S.,-Seracettin Ş., İhtişamlı Bir

İmparatorluk Görkemli Bir Miras, s. 244.

271

Ek-8: Sultan I. Alâeddin Keykubad’ın sikkeleri.1709

1709

Erkiletlioğlu, Güler, Türkiye Selçuklu Sultanları ve Sikkeleri, s. 115.

272

Ek-9: Sultan I. Alâeddin Keykubad devrinde kurşundan yapılmış bir mühür.
1710

1710

Mührün bir yüzünde süvari betimi, öteki yüzünde de üç satır kufi hat bulunmaktadır. Bkz.

Kutluay, Şahin, (Ed.), İhtişamlı Bir İmparatorluk Görkemli Bir Miras, s. 255.

273

Ek-10: Beyşehir Kubadabad Sarayı’nda yer alan duvar çinileri
1711

1711

Rüçhan Arık, Kubad Abad Selçuklu Saray ve Çinileri, Türkiye İş Bankası Kültür Yayınları,

İstanbul 2000, s. 54.

274

Ek-11: Beyşehir Kubadabad Sarayı kazısında ortaya çıkan sekiz köşeli yıldız ile

sınırlandırılmış çift başlı kartal figürlü çini parçası.
1712

1712

Kubadabad Sarayı kazısında çıkan bu çini parçasının gövdesindeki dikdörtgen panonun içerisinde

“es-sultan” yazısı bulunmaktadır. Bkz. Kutluay, Şahin, İhtişamlı Bir İmparatorluk Görkemli Bir

Miras, s. 252.

275

Ek-12: Beyşehir Kubadabad Sarayı’ndaki 1236 yılına ait tavşan figürlü çini parçası

(Konya Karatay Medresesi Müzesi. Foto: Aydın Coşkun).
1713

1713

Eminoğlu, (Ed.), Anadolu’da Selçuklu Çağı Sanatı, s. 119.

276

Ek-13: Beyşehir Kubadabad Sarayı’ndaki 1236 yılına ait at figürlü çini parçası

(Konya Karatay Medresesi Müzesi. Foto: Aydın Coşkun).
1714

1714

 Eminoğlu, (Ed.), Anadolu’da Selçuklu Çağı Sanatı, s. 119.

277

Ek-14: Beyşehir Kubadabad Sarayı’na ait “es-sultan” yazılı çift başlı kartal figürlü

çini karo (Konya Karatay Müzesi. Foto: Aydın Coşkun).
1715

1715

 Eminoğlu, (Ed.), Anadolu’da Selçuklu Çağı Sanatı, s. 35.

278

Ek-15: Beyşehir Kubadabad Sarayı’na ait çift başlı kartal figürlü, haç şeklindeki çini

karo (Konya Karatay Müzesi. Foto: Aydın Coşkun).
1716

1716

 Eminoğlu, (Ed.), Anadolu’da Selçuklu Çağı Sanatı, s. 35.

279

Ek-16: Alanya Sarayı’nın duvar kalıntıları.
1717

1717

 Eminoğlu, (Ed.), Anadolu’da Selçuklu Çağı Sanatı, s. 10.

280

Ek-17: Aladdin Camisi’nin kuzey cephesinden görünümü.
1718

1718

Naci Bakırcı, Hacer Kara, (Ed.), Müzenin Saklı Hazinesi Cam Filmlerde Konya Anıtları, Konya

Müze Müdürlüğü, Konya 2011, s. 9.

281

Ek-18: Konya Aladdin Camii’nin girişinde, çini ustası Kerîmü’d-dîn Erdişâh’ın

isminin yazılı olduğu kitabe
.1719

1719

Bu kitabenin dışında; “Es’sultânü’l-muazzam Alâü’dünyâ”, içinde; “Amele Kerîmü’d-dîn Erdişâh

der şuhûri sene seb’a aşere ve sitte mie ez hicreti peygamber aleyhisselâm” yazılıdır. Bkz. Bakırcı,

Kara, (Ed.), Müzenin Saklı Hazinesi Cam Filmlerde Konya Anıtları, s. 18.

282

Ek-19: Konya-Aksaray arasında bulunan Sultan Han (Foto: Aydın Coşkun).
1720

1720

Eminoğlu, (Ed.), Anadolu’da Selçuklu Çağı Sanatı, s. 59.

283

Ek-20: Kayseri-Sivas arasında bulunan Sultan Han (Foto: Ara Güler).
1721

1721

 Eminoğlu, (Ed.), Anadolu’da Selçuklu Çağı Sanatı, s. 25.

284

Ek-21: Kubad Abad, Büyük Saray’ın genel görünüşü.
1722

1722

Arık, Kubad Abad Selçuklu Saray ve Çinileri, s. 52.

285

Ek-22: Kubad Abad, Küçük Saray eyvanlı salona açılan tuğla kemerli oda

kapıları.
1723

1723

 Arık, Kubad Abad Selçuklu Saray ve Çinileri, s. 59.

286

Ek-23: Alanya Sarayı Kalıntıları (Foto: Aydın Coşkun).
1724

1724

Eminoğlu, (Ed.), Anadolu’da Selçuklu Çağı Sanatı, s. 8-9.

287

Ek-24: Alanya Tersanesi (Doğan Kuban arşivi).
1725

1725

 Eminoğlu, (Ed.), Anadolu’da Selçuklu Çağı Sanatı, s. 14-15.

288

ÖZGEÇMİŞ

Kişisel Bilgiler

289

Adı Soyadı Emre ERDEM

Doğum Yeri ve Tarihi Elazığ 04.04.1985

Eğitim Durumu

Lisans Öğrenimi Fırat Üniversitesi Fen Edebiyat

Fakültesi Tarih Bölümü

Yüksek Lisans Öğrenimi Ağrı İbrahim Çeçen Üniversitesi Sosyal

Bilimler Enstitüsü Ortaçağ Tarihi Bilim

Dalı

Bildiği Yabancı Diller İngilizce

Pedagojik Formasyon Eğitimi Fırat Üniversitesi Eğitim Fakültesi

Tarih Öğretmenliği

İş Deneyimi

Çalıştığı Kurumlar Emniyet Genel Müdürlüğü

İletişim

E-posta Adresi emreeerdem@hotmail.com

Yüksek Lisans Mezuniyet Tarihi

03.05.2019

