

**T.C.
SÜLEYMAN DEMİREL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI**

**TÜRKİYE SELÇUKLU DEVLETİ VE DÂNİŞMENDLİ
BEYLİĞİ ARASINDAKİ ASKERİ, SİYASİ VE
SOSYAL İLİŞKİLER (1092-1178)**

**Esra ÇEÇEN
1130204013**

YÜKSEK LİSANS TEZİ

**DANIŞMAN
Yrd.Doç.Dr.Abdullah BAKIR**

ISPARTA-2017

SÜLEYMAN DEMİREL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

YÜKSEK LİSANS TEZ SAVUNMA SINAV TUTANAĞI

Öğrencinin Adı Soyadı	Esra ÇEÇEN	
Anabilim Dalı	Tarih	
Tez Başlığı	Türkiye Selçuklu Devleti ve Danişmendli Beyliği Arasındaki İlişkiler (1092-1178)	
Yeni Tez Başlığı ¹ (Eğer değişmesi önerildi ise)	Türkiye Selçuklu Devleti ve Danişmendli Beyliği Arasındaki Askeri, Siyasi ve Sosyal İlişkiler (1092-1178)	
<p>Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Lisansüstü Eğitim-Öğretim ve Sınav Yönetmeliği hükümleri uyarınca yapılan Yüksek Lisans Tez Savunma Sınavında Jürimiz 17/11/2017 tarihinde toplanmış ve yukarıda adı geçen öğrencinin Yüksek Lisans tezi için;</p> <p style="text-align: center;"><input checked="" type="checkbox"/> OY BİRLİĞİ <input type="checkbox"/> OY ÇOKLUĞU²</p> <p>ile aşağıdaki kararı almıştır.</p> <p><input checked="" type="checkbox"/> Yapılan savunma sınavı sonucunda aday başarılı bulunmuş ve tez KABUL edilmiştir. <input type="checkbox"/> Yapılan savunma sınavı sonucunda tezin DÜZELTİLMESİ³ kararlaştırılmıştır. <input type="checkbox"/> Yapılan savunma sınavı sonucunda aday başarısız bulunmuş ve tezinin REDDEDİLMESİ⁴ kararlaştırılmıştır.</p>		
TEZ SINAV JÜRİSİ	Adı Soyadı/Üniversitesi	İmza
Danışman	Yrd. Doç. Dr. Abdullah BAKIR / Süleyman Demirel Üniversitesi	
Jüri Üyesi	Prof. Dr. Muharrem KESİK / İstanbul Üniversitesi	
Jüri Üyesi	Yrd. Doç. Dr. Sefer SOLMAZ / Selçuk Üniversitesi	
Jüri Üyesi		
Jüri Üyesi		

¹ Tez başlığının DEĞİŞTİRİLMESİ ÖNERİLDİ ise yeni tez başlığı ilgili alana yazılacaktır. Değişme yoksa çizgi (-) konacaktır.

² OY ÇOKLUĞU ile alınan karar için muhalefet gerekçesi raporu eklenmelidir.

³ DÜZELTME kararı için gerekçeli jüri raporu eklenmeli ve raporu tüm üyeler imzalamalıdır.

LİSANSÜSTÜ EĞİTİM-ÖĞRETİM VE SINAV YÖNETMELİĞİ Madde 28-(4) Tezi hakkında DÜZELTME kararı verilen öğrenci sınav tarihinden itibaren en geç üç ay içinde gereğini yaparak tezini aynı jüri önünde yeniden savunur.

⁴ Tezi REDDEDİLEN öğrenciler için gerekçeli jüri raporu eklenmeli ve raporu tüm üyeler imzalamalıdır. Tezi reddedilen öğrencinin enstitü ile ilişkisi kesilir.

T.C.
SÜLEYMAN DEMİREL ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

YEMİN METNİ

Yüksek Lisans tezi olarak sunduğum “Türkiye Selçuklu Devleti ve Dânişmendli Beyliği Arasındaki Askeri, Siyasi ve Sosyal İlişkiler (1092-1178)” adlı çalışmamın, tezin proje safhasından sonuçlanmasına kadar ki bütün süreçlerde bilimsel ahlak ve geleneklere aykırı düşecek bir yardıma başvurulmaksızın yazıldığını ve yararlandığım eserlerin Bibliyografya’da gösterilenlerden oluştuğunu, bunlara atıf yapılarak yararlanılmış olduğunu belirtir ve onurumla beyan ederim.

İmza
Ad Soyad
Tarih

Esra ÇEÇEN
17/11/2017

ÖZET

(ÇEÇEN, Esra, *Türkiye Selçuklu Devleti ve Dânişmendli Beyliği Arasındaki Askeri, Siyasi ve Sosyal İlişkiler (1092-1178)*, Yüksek Lisans Tezi, Isparta, 2017)

Malazgirt Savaşı'nın kazanılmasından sonra Anadolu'ya gelen Dânişmend Gazi tarafından kurulan Dânişmendli Beyliği ile Alp Arslan'ın ölümüyle birlikte Anadolu'ya gelen Kutalmışoğlu Süleymanşah'ın kurduğu Türkiye Selçuklu Devleti zamanla buldukları bölgelerde çok büyük bir güce kavuşmuşlardır. Bu iki Türk hanedanlığı Anadolu'nun Türkleşmesinde çok önemli bir rol oynamış olup, bu dönemde Türkistan'dan gelen Türkmenler Anadolu'ya yerleştirilerek Anadolu'nun bir Türk yurdu olması sağlanmıştır. Bu iki Türk hanedanlığının yaptıkları fetih hareketleri Bizans'ın bölgedeki egemenliğini tehdit etmeye başlayınca, Bizans, Türkleri Anadolu'dan atmak amacıyla Avrupa'dan yardım istemek zorunda kalmıştır. Ancak Bizans'ın bu yardım isteği, papalığın kendi çıkarları doğrultusunda hareket etmesi ile birlikte haçlı seferlerine dönüşmüştür. 1097 yılında meydana gelen haçlı seferi neticesinde Türkiye Selçuklu Devleti, başkenti İznik'i kaybetmesinin ardından ittifak kurduğu Dânişmendliler ile birlikte haçlılara karşı mücadele ettikleri Dorylaion Savaşı'nda da başarıya ulaşamamıştır. Bu haçlı seferi neticesinde haçlılar; Dük Godefroi de Bouillon'nun kurduğu Kudüs Krallığı'na (1099-1187); Baudouin de Boulogne'nin kurduğu Urfa Haçlı Kontluğu'na (1098-1146); Bohemund'un kurduğu Antakya Haçlı Kontluğu'na (1098-1268) ve Kont Raymond de Saint Gilles'in kurduğu Trablusşam Kontluğu'na (1102-1288) sahip olmuşlardır.

1097 Yılı Haçlı Seferi'nin yaraları Anadolu'da henüz sarılmadan Anadolu'ya yeni haçlı orduları gelmeye başlamıştır. Antakya Prinkepsi Bohemund'un Dânişmend Gazi tarafından esir edilmesi üzerine bu durumu bahane ederek harekete geçen haçlı ordularını, 1101 yılında Dânişmendli-Türkiye Selçuklu müttefik ordusu sırasıyla; Merzifon, Konya ve Ereğli'de bozguna uğratmışlardır. Haçlılara karşı birlikte mücadele eden bu iki Türk hanedanlığı Malatya'yı ele geçirip, Anadolu'da birinci güç olmak amacıyla zaman zaman birbirleriyle de savaşmışlardır. Kimi zamanda aralarında akrabalık bağı kurarak birlikte hareket etmişlerdir. Bu duruma örnek olarak Dânişmend Gazi'nin ölümü üzerine yerine geçen Emîr Gazi'nin kızını I. Mesud ile evlendirerek

onunla akrabalık kurması gösterilebilir. Bu dönemde, iki hanedanlık arasındaki ilişkiler iyice artmış olup, Emîr Gazi Türkiye Selçuklu Devleti'nin taht mücadelelerine karışarak, damadı I. Mesud'u desteklemiştir. O, bu nedenle Şahinşah'ın Türkiye Selçuklu tahtından indirilmesi ve yerine damadı I. Mesud'un getirilmesi için bir hayli çaba sarf etmiştir. Şüphesizki Emîr Gazi'nin bunu yapmasındaki temel amaç Türkiye Selçuklu Devleti'ni kendine tabi kılarak Dânişmendli Beyliği'ni Anadolu'daki en üstün güç yapmaktır. Emîr Gazi bu siyasetini başarılı bir şekilde uygulamış olup, bu dönemde Dânişmendli Beyliği, Anadolu'daki en üstün güç haline gelmiştir. Kayınpederi Emîr Gazi'nin ölümüyle birlikte Sultan I. Mesud, Dânişmendlilerin otoritesi altından kurtulmuş olup, bu beyliğe yönelik siyasetini de değiştirmiş olsa da bu durum fazla uzun sürmemiştir. Emîr Gazi'nin yerine geçen oğlu Melik Muhammed'e karşı ilk önce Bizans ile ittifak yapan Sultan I. Mesud, kayınbiraderi Melik Muhammed'in barış teklif etmesi üzerine gerek aralarındaki akrabalık bağı gerekse Türk mefkûresi ve İslam'daki cihat anlayışı gereği bu ittifaktan vazgeçmiştir. Dânişmendli Beyliği, Melik Muhammed'in ölümüyle birlikte Kayseri, Sivas, Malatya merkez olmak üzere üç kola ayrılmıştır. Beylik üç kola ayrıldıktan sonra bir daha eski gücüne kavuşamamıştır. Her ne kadar beyliğin üç kolunun hükümdarları Nureddin Mahmud ve Bizans İmparatoru Manuel Komnenos ile yaptıkları ittifaklar sayesinde bir süre daha ayakta kalabilseler de bu durum fazla uzun sürmeyip, beyliğin üç kolu Sultan I. Kılıç Arslan tarafından sırayla ortadan kaldırılmıştır.

Anadolu'da kuruldukları dönemde çok önemli olan bu iki Türk hanedanlığının askeri, siyasi ve sosyal ilişkilerini ele aldığımız "*Türkiye Selçuklu Devleti ve Dânişmendli Beyliği Arasındaki Askeri, Siyasi ve Sosyal İlişkiler (1092-1178)*" adlı yüksek lisans tezinin ilk bölümünde; Türkiye Selçuklu Devleti'nin ve Dânişmendli Beyliği'nin menşeleri ve kuruluşları, ikinci bölümünde; Sultan I. Kılıç Arslan dönemi Türkiye Selçuklu Devleti ile Dânişmendli Beyliği arasındaki askeri, siyasi ve sosyal ilişkiler, üçüncü bölümünde; Sultan Şahinşah ve Sultan I. Mesud dönemi Türkiye Selçuklu Devleti ile Dânişmendli Beyliği arasındaki askeri, siyasi ve sosyal ilişkiler, dördüncü bölümünde; Sultan II. Kılıç Arslan dönemi Türkiye Selçuklu Devleti ve Dânişmendli Beyliği arasındaki askeri, siyasi ve sosyal ilişkiler ile Dânişmendli Beyliği'nin Kayseri, Sivas ve Malatya kollarının Sultan II. Kılıç Arslan tarafından ortadan kaldırılmaları ele alınmıştır.

Anahtar Kelimeler

Türkiye Selçuklu Devleti, Dânişmendli Beyliđi, Askeri İlişkiler, Siyasi İlişkiler,
Sosyal İlişkiler.

ABSTRACT

(ÇEÇEN, Esra, *The Military, Political and Social Relations between Turkey Seljuk State and Danishmend Principality (1092-1178)*, Master Thesis, Isparta, 2017)

Danishmend Principality, founded by Danishmend Ghazi who has come to Anatolia after winning the Malazgirt Battle, and the Turkey Seljuk State, founded by Kutalmisoglu Süleymanshah who has come to Anatolia after the death of Alp Arslan, have gained a great deal of power in the regions they located in progress of time. These two Turkish dynasties have played a crucial role in the Turkicization of Anatolia and The Turkmen coming from Turkmenistan were placed in Anatolia to ensure Anatolia to be a Turkish homeland. As the conquest movements of these two Turkish dynasties began to threaten the rule of the Byzantine in the region, Byzantine had to seek help from Europe in order to remove the Turks from Anatolia. However, the request of this Byzantine help; with the movement of papacy in the direction of its own interests, has become a crusade. As a result of the crusade that took place in 1097, Turkey Seljuk State have not achieved in the Battle of Dorylaion, in which they have fought against the crusaders together with the Danishmends, who have formed an alliance after losing the capital, İznik. As a result of these crusades, the crusaders has owned; The Kingdom of Jerusalem founded by Duke Godefroi de Bouillon (1099-1187); The Urfa Crusade Earldom founded by Baudouin de Boulogne (1098-1146); The Antioch Crusade Earldom founded by Bohemund (1098-1268) and The Tripoli Earldom founded by Raymond de Saint Gilles (1102-1288).

Before the wounds of the 1097 Year of the Crusade were yet to be embraced in Anatolia, new crusaders began to come to Anatolia. Upon The Antioch Princeps Bohemund was captured by Danishmend Ghazi, the Danishmend-Turkey Seljuk allied armies have defeated the crusaders armies by order of in Merzifon, Konya and Ereğli, by using this capture as an excuse. These two Turkish dynasties, fighting together against the Crusaders, fought against each other from time to time to take over Malatya and become the first power in Anatolia. Sometimes they acted together by forming a kinship between them. As an example of this situation; Emîr Ghazi, who has replaced with Danishmend Ghazi after his death, by marrying his daughter to I. Masud and establishing a kinship with him can be shown. During the period of Emîr Ghazi, the

relations between the two dynasties have increased for this reason and Emîr Ghazi has supported his brother-in-law, I. Masud, by interfering with the throne struggles of Turkey Seljuk State. For this reason, he has made a great effort for the removal of the Şahinşah from the throne of Turkey Seljuks and the replacement of him with his brother-in-law, I. Masud. Undoubtedly, the main purpose of this is to make Danishmend Principality the most superior power in Anatolia by subordinating the Turkey Seljuk State to itself. Emîr Ghazi successfully implemented this policy and in this period Danishmend Principality became the supreme power Anatolia. With the death of his father-in-law Emîr Ghazi, Sultan I. Masud was freed from the authority of the Danishmends and changed his politics to this principle, but this did not last long. Sultan I. Masud, who has first allied with the Byzantium against his son Malik Muhammad, who has been replaced with Emîr Ghazi, has abandoned the necessity of the kinship between them and his understanding of jihad in Islam and Turkish ideology as a result of his brother-in-law Malik Muhammad offering peace. The Danishmend Principality has been divided into three branches, namely Kayseri, Sivas and Malatya centered, along with the death of Malik Muhammad. After the principality has been divided into three branches, it could not be able to reach its former power again. Though the ruler of the three branches could survive for a while due to the alliances that they have made with Nureddin Mahmud and the Byzantine Emperor Manuel Komnenos, this did not last long and the three branches were removed by Sultan I. Kilij Arslan respectively.

In the first chapter of the master thesis, “*The Military, Political and Social Relations between Turkey Seljuk State and Danishmend Principality (1092-1178)*” titled, we have discussed the military, political and social relations of these two dynasties, which were very important in the period that they have been founded; the Turkey Seljuk State’s places of origins and its institutions, in the second chapter; Sultan I. Kilij Arslan period military, political and social relations between Turkey Seljuk State and Danishmend Principality, in the third chapter; the Sultan Şahinşah and Sultan I. Masud period military, political and social relations between Turkey Seljuk State and Danishmend Principality, in the fourth chapter; Sultan II. Kilij Arslan period military, political and social relations between the Turkey Seljuk State and Danishmend Principality and the removal of the Danishmend Principality’s Kayseri, Sivas and Malatya branches by the Sultan II. Kilij Arslan have been argued.

Keywords

Turkey Seljuk State, Danishmend Principality, Military Relations, Political Relations, Social Relations.

İÇİNDEKİLER

Sayfa

TEZ SAVUNMA SINAV TUTANAĞI.....	ii
YEMİN METNİ.....	iii
ÖZET.....	iv
ABSTRACT.....	vii
İÇİNDEKİLER.....	x
KISALTMALAR.....	xv
ÖN SÖZ.....	xvii
GİRİŞ.....	1

BİRİNCİ BÖLÜM

KONU VE KAYNAKLAR HAKKINDA KISA BİR DEĞERLENDİRME

1. KONUNUN ÖNEMİ VE SINIRLANDIRILMASI.....	4
2. ARAŞTIRMA SÜRECİNDE TAKİP EDİLEN METOT VE TEKNİKLER.....	5
3. KAYNAKLAR.....	5
3.1. İslam Kaynakları.....	5
3.1.1. <i>Dânişmendnâme</i>	5
3.1.2. İbn Bibi, <i>el-Evamirü 'l-Ala 'iyye fi 'l-Umuri 'l-Ala 'iyye</i>	7
3.1.3. Aksarâyî, Kerîmü'd-din Mahmud, <i>Müsâmeretü 'l-Ahbâr</i>	8
3.1.4. Ahmed bin Mahmûd, <i>Selçuk-nâme</i>	9
3.1.5. el-Âzîmî, <i>Tarih</i>	9
3.1.6. İbnü'l-Esîr, <i>el-Kâmil fi't-târîh</i>	10
3.1.7. Reşîdü'd-dîn Fazlullah, <i>Cami 'ü't-Tevârih</i>	11
3.2. Bizans Kaynakları.....	12
3.2.1. Anna Komnena, <i>Alexiad</i>	12
3.2.2. Ioannes Kinnamos, <i>Historia</i>	12
3.2.3. Niketas Khoniates, <i>Historia</i>	13
3.3. Süryani Kaynakları.....	14
3.3.1. Süryani Mihail, <i>Süryani Mihail Vakayinâmesi</i>	14
3.3.2. Gregory Abû'l-Farac (Bar Hebraeus), <i>Abû'l-Farac Tarihi</i>	15

3.4. Ermeni Kaynakları.....	16
3.4.1. Urfalı Mateos, <i>Urfalı Mateos Vekayi-nâmesi (952-1136) ve Papaz Grigor'un Zeyli (1136-1162)</i>	16
3.5. Latin Kaynakları.....	16
4. ARAŞTIRMALAR.....	17
4.1. Yerli Araştırmalar.....	17
4.2. Yabancı Araştırmalar.....	19

İKİNCİ BÖLÜM

TÜRKİYE SELÇUKLU DEVLETİ VE DÂNIŞMENDLİ BEYLİĞİ TARİHİNE KISA BİR BAKIŞ

5. TÜRKİYE SELÇUKLU DEVLETİ'NİN MENŞEİ VE KURULUŞU.....	21
5.1. Türkiye Selçuklu Devleti Kurucularının Menşei.....	21
5.2. Türkiye Selçuklu Devleti'nin Kuruluşu.....	22
6. DÂNIŞMENDLİ BEYLİĞİ'NİN MENŞEİ VE KURULUŞU.....	28
6.1. Dânişmendli Beyliği Kurucularının Menşei.....	28
6.2. Dânişmend Gazi'nin Babası Dânişmend Taylu'nun Büyük Selçuklularda Üstlendiği Görevler.....	32
6.3. Dânişmendli Beyliği'nin Kuruluşu.....	35

ÜÇÜNCÜ BÖLÜM

TÜRKİYE SELÇUKLU DEVLETİ-DÂNIŞMENDLİ BEYLİĞİ ARASINDAKİ ASKERİ, SİYASİ VE SOSYAL İLİŞKİLER (1092-1107)

7. I. KILIÇ ARSLAN DÖNEMİ TÜRKİYE SELÇUKLU DEVLETİ VE DÂNIŞMENDLİ BEYLİĞİ ARASINDAKİ İLİŞKİLER (1092-1107).....	45
7.1. I. Kılıç Arslan'ın Türkiye Selçuklu Tahtına Çıkışı.....	45
7.2. Haçlı Seferleri'nin Oluşumu ve Anadolu'daki İlk Haçlı Faaliyetleri.....	49
7.3. Malatya'nın Fethi İçin Türkiye Selçuklu-Dânişmendli Mücadeleleri.....	58
7.4. 1097 Yılı Haçlı Seferi Sırasında Türkiye Selçuklu-Dânişmendli İlişkileri.....	61
7.4.1. 1097 Yılı Haçlı Seferi'nin Başlaması ve Haçlıların İznik'i Kuşatması.....	61
7.4.2. Dorylaion Savaşı'nda I. Kılıç Arslan'ın Dânişmendliler ile İttifakı ve Yaptıkları Mücadeleler.....	71
7.4.3. 1097 Yılı Haçlı Seferi'nin Sonuçlanması.....	90

7.4.4. 1097 Yılı Haçlı Seferi'nin Ardından Türkiye Selçuklu Devleti İle Dânişmendli Beyliği'nin Siyasi Durumu.....	90
7.5. Bohemund ve Richard'ın Dânişmend Gazi Tarafından Esir Alınışı.....	93
7.6. 1101 Yılı Haçlı Seferleri Sırasında Türkiye Selçuklu Devleti-Dânişmendli Beyliği İlişkileri.....	96
7.6.1. 1101 Yılı Haçlı Seferleri'nin Başlaması ve Haçlı Seferlerine Karşı Dânişmendli Beyliği İle Türkiye Selçuklu Devleti İttifakının Kurulması.....	96
7.6.2. Haçlıların Karadeniz'e Doğru İlerleyişleri ve Türk İttifakı Tarafından Merzifon'da Bozguna Uğratılması.....	105
7.6.3. 1101 Yılı İkinci Haçlı Ordusu'nun Türk İttifakı Tarafından Konya Yakınlarında Mağlup Edilmesi	113
7.6.4. 1101 Yılı Üçüncü Haçlı Ordusu'nun Türk İttifakı Tarafından Ereğli Yakınlarında Yenilgiye Uğratılması	116
7.6.5. 1101 Yılı Haçlı Ordularının Yenilgiye Uğratılmasının Türkiye Selçuklu Devleti ve Dânişmendli Beyliği Açısından Önemi.....	120
7.7. Malatya'nın Dânişmendliler Tarafından Fethi.....	122
7.8. Antakya Prinkepsi Bohemund ve Yeğeni Richard'ı Dânişmend Gazi'nin Serbest Bırakması Üzerine Türkiye Selçukluları ile Dânişmendlilerin Arasının Açılması.....	124
7.9. I. Kılıç Arslan İle Dânişmend Gazi Arasında Maraş Dolaylarında Yapılan Savaş.....	127
7.10. Dânişmend Gazi'nin Ölümü Üzerine Oğlu Emîr Gazi'nin Dânişmendli Tahtına Çıkışı.....	129
7.11. I. Kılıç Arslan'ın Malatya'yı Zaptı.....	131

DÖRDÜNCÜ BÖLÜM

TÜRKİYE SELÇUKLU DEVLETİ-DÂNİŞMENDLİ BEYLİĞİ ARASINDAKİ ASKERİ, SİYASİ VE SOSYAL İLİŞKİLER (1110-1155)

8. ŞAHİNŞAH DÖNEMİ TÜRKİYE SELÇUKLU DEVLETİ VE DÂNİŞMENDLİ BEYLİĞİ ARASINDAKİ İLİŞKİLER (1110-1116).....	133
8.1. I. Kılıç Arslan'ın Ölümü ve Şahinşah'ın Türkiye Selçuklu Tahtına Çıkışı.....	133
8.2. Şahinşah Döneminde Dânişmendli Emîr Gazi İle Türkiye Selçukluları Arasındaki İlişkiler ve Şahinşah'ın Öldürülüşü.....	139

9. I. MESUD DÖNEMİ TÜRKİYE SELÇUKLU DEVLETİ VE DÂNİŞMENDLİ BEYLİĞİ ARASINDAKİ İLİŞKİLER (1116-1155).....	143
9.1. I. Mesud'un Türkiye Selçuklu Tahtına Çıkışında Dânişmendlilerin Rolü.....	143
9.2. Malatya Meliki Tuğrul Arslan'ın Emîr Gazi ile İttifak Kurması.....	144
9.3. Dânişmendliler Tarafından Malatya'nın Fethi ve Anadolu'daki Siyasi Üstünlüğün Dânişmendlilere Geçmesi.....	146
9.4. I. Mesud-Emîr Gazi İttifakı ve Sonuçları.....	149
9.5. I. Mesud ve Emîr Gazi'nin Anadolu'daki Ortak Fetihleri.....	152
9.6. Dânişmendli Beyliğindeki Taht Kavgaları ve Melik Muhammed'in Tahta Çıkışı.....	156
9.7. Melik Muhammed ve I. Mesud'un Anadolu Fetihleri.....	158
9.8. Melik Muhammed'in Ölümü ve Dânişmendlilerin Parçalanması.....	164
9.9. I. Mesud'un Malatya Kuşatmaları.....	167
9.10. İmparator Manuel Komnenos'un Konya Seferi ve Sonuçları.....	169
9.11. Malatya'nın I. Mesud Tarafından Son Kez Kuşatılması.....	175
9.12. I. Mesud ile Nizameddin Yağıbasan'ın Ermeniler Üzerine Sefer Düzenlemeleri.....	177

BEŞİNCİ BÖLÜM

TÜRKİYE SELÇUKLU DEVLETİ-DÂNİŞMENDLİ BEYLİĞİ ARASINDAKİ ASKERİ, SİYASİ VE SOSYAL İLİŞKİLER (1155-1178)

10. II. KILIÇ ARSLAN DÖNEMİ TÜRKİYE SELÇUKLU DEVLETİ VE DÂNİŞMENDLİ BEYLİĞİ ARASINDAKİ İLİŞKİLER (1155-1178).....	181
10.1. II. Kılıç Arslan'ın Türkiye Selçuklu Tahtına Çıkışı ve Yaptığı Taht Mücadelelerinde Dânişmendlilerin Rolü.....	181
10.2. Türkiye Selçuklularına Karşı Kurulan İttifak ve II. Kılıç Arslan'ın İstanbul'a Gitmesi.....	184
10.3. II. Kılıç Arslan'ın Dânişmendli Beyliği'nin Kayseri Koluna Son Vermesi..	191
10.4. II. Kılıç Arslan'ın Dânişmendli Beyliği'nin Sivas Koluna Son Vermesi.....	197
10.5. II. Kılıç Arslan'ın Malatya'yı Ele Geçirmesi ve Dânişmendli Beyliği'nin Malatya Koluna Son Vermesi.....	201
10.6. Dânişmendli Şehzade ve Emîrlerin Türkiye Selçuklularının Hizmetine Girmeleri	203

SONUÇ	205
BİBLİYOGRAFYA	208
ÖZ GEÇMİŞ	230

KISALTMALAR

a.g.e.	: adı geçen eser
a.g.m.	: adı geçen makale
a.g.t.	: adı geçen tez
Ans.	: Ansiklopedi
AVİD.	: Avrasya İncelemeleri Dergisi
b.	: bin, ibn (oğlu)
bk.	: Bakınız
C.	: Cilt
çev.	: çeviren
DGBİT.	: Doğuştan Günümüze Büyük İslam Tarihi
DİA.	: Diyanet İslam Ansiklopedisi
Ed.	: Editör
Fak.	: Fakülte
GTT.	: Genel Türk Tarihi
H.	: Hicri
haz.	: Hazırlayan
İA.	: İslam Ansiklopedisi
İSAM.	: İslam Araştırmaları Merkezi
İÜEF.	: İstanbul Üniversitesi Edebiyat Fakültesi
İÜEFTD.	: İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi
İÜEFTED.	: İstanbul Üniversitesi Edebiyat Fakültesi Tarih Enstitüsü Dergisi
Ktp.	: Kütüphanesi
mad.	: Madde
MEB.	: Milli Eğitim Basımevi
M.	: Miladi
nr.	: numara
nşr.	: neşreden
Öl.	: Ölüm
s.	: Sayfa
Sy.	: Sayı

- ss.** : Sayfalar Arası
SAD. : Selçuklu Arařtırmaları Dergisi
SÜTAD. : Selçuk Üniversitesi Türkiyat Arařtırmaları Dergisi
TDV. : Türkiye Diyanet Vakfı
TTK. : Türk Tarih Kurumu
vb. : ve benzeri
vd. : ve devamı, ve diğeri
yay. : yayınevi, yayınları, yayımlayan
yy. : Yüzyıl

ÖN SÖZ

Anadolu'nun Türkleşme ve İslamlaşma süreci Türk tarihi açısından çok önemli bir süreçtir. Bu sürecin en önemli kısmı olarak Malazgirt Savaşını ve ardından Alp Arslan'ın emriyle önemli Türk Beyleri'nin Anadolu'da fetih hareketlerine başlamalarını göstermek mümkündür. Bu fetihlerin nedeni Türkistan'dan gelen Türkmenlere yeni yurt bulmak onları Anadolu'ya yerleştirerek Anadolu'nun bir Türk yurdu olmasını sağlamaktır. Bu nedenle Anadolu'da bu dönemde birçok Türk Beyliği kurulmuştur. Kuşkusuz bu dönemde Anadolu'da kurulan en önemli beylik Dânişmendli Beyliğidir. Bu beylik gerek hakimiyet kurdukları alanda İslam ve Türk kültürünü Anadolu'ya yaymak amacıyla gerçekleştirdikleri kültürel ve sosyal politika ve diğer toplumlara hoşgörülü davranışından dolayı Anadolu'nun Türkleşme ve İslamlaşma sürecini hızlandırmıştır.

Anadolu'da yine bu yüzyılda kurulan en önemli Türk devleti ise Kutalmışoğlu Süleymanşah'ın kurduğu Türkiye Selçuklu Devletidir. Türkiye Selçuklu Devleti, Bizans'ın kuzeybatı sınırlarına kadar ilerleyerek bölgenin Türkleşmesine ve İslamlaşmasına çok büyük bir katkı sağlamıştır. Türkiye Selçuklu Devleti'nin bu dönemde Anadolu'daki en büyük rakibi ise Dânişmendli Beyliği olmuştur. Ancak söz konusu Türklük ve İslam olunca, Anadolu'yu diğer milletlere karşı, haçlı seferlerinde olduğu gibi birlikte savunmasını bilmişlerdir. Bu nedenle bu dönem Anadolu'nun Türkleşme ve İslamlaşma sürecinin yaşanması ve Anadolu'yu diğer milletlere karşı savunarak burasının artık bir Türk yurdu olduğunun tüm dünyaya kanıtlanması açısından oldukça önemlidir.

Türkiye Selçuklu Devleti ve Dânişmendli Beyliği Anadolu'da bu dönemde var olan en önemli iki Türk hükümdarlığıdır. Anadolu'nun hem Türkleşmesini hem de Anadolu'da Türk varlığının korunmasını sağlayan bu iki Türk hükümdarlığının aralarındaki askeri, siyasi ve sosyal ilişkileri incelemek, bu dönemde Anadolu Türk tarihinin ve Avrupa tarihinde önemli bir yer alan haçlı seferlerinin aydınlatılması açısından çok gereklidir. Bu çalışma dört ana bölümden oluşmaktadır. Birinci bölümde; Türkiye Selçuklu Devleti'nin ve Dânişmendli Beyliği'nin menşeleri ile bu iki Türk hükümdarlığının kuruluşları ele alınmıştır.

İkinci bölümde; Sultan I. Kılıç Arslan döneminde Türkiye Selçuklu Devleti ve Dânişmendli Beyliği ilişkileri ele alınmıştır. Bu bölümde; Sultan I. Kılıç Arslan ve Dânişmend Gazi yönetimindeki Türkiye Selçuklu Devleti ile Dânişmendli Beyliği'nin Anadolu'da üstünlük kurmak amacıyla Malatya'nın fethi için yaptıkları mücadeleler, aralarındaki rekabet, haçlılara karşı ilk olarak 1097 Yılı Haçlı Seferi'nde daha sonra 1101 Yılı Haçlı Seferleri'nde birlikte kurdukları ittifak ve bu seferlerin meydana gelişi ve Dânişmend Gazi'nin Bohemund ve Richard'ı, Sultan I. Kılıç Arslan'a danışmadan salıvermesi üzerine aralarında başlayan husumetin ardından Maraş dolaylarında yaptıkları savaş hakkında bilgi verilmiştir.

Üçüncü bölümde; I. Mesud'un kayınpederi Dânişmendli Emîr Gazi'nin yardımıyla, Sultan Şahinşah'ı tahttan indirerek yerine geçmesi, Sultan I. Mesud'un bu dönemde kayınpederine tabi bir politika izlemesi hatta Malatya'nın fethinde kardeşi Tuğrul Arslan'a karşı onunla birlikte mücadele etmesi, tahtın diğer bir iddiacısı olan kardeşi Melik Arab'dan yine kayınpederinin yardımıyla kurtulması, Emîr Gazi'nin ölümü üzerine yerine Melik Muhammed'in geçmesi, Sultan I. Mesud'un ilk olarak ona karşı Bizans ile ittifak kurması ve daha sonra Melik Muhammed'in barış teklifi üzerine bu ittifaktan vazgeçmesi, Sultan I. Mesud'un kayınbiraderi Melik Muhammed ile yaptıkları Anadolu'daki fetihler, Melik Muhammed'in ölümü üzerine Dânişmendlilerin Kayseri, Sivas ve Malatya olmak üzere üç kola ayrılması, Sultan I. Mesud'un Dânişmendlilerin bu durumundan faydalanarak Malatya'yı ele geçirmek amacıyla düzenlediği kuşatmalar ve onun damadı Nizameddin Yağlıbasan ile birlikte Ermeniler üzerine düzenlediği sefer hakkında bilgi verilmiştir.

Dördüncü Bölümde; II. Kılıç Arslan'ın tahta çıkışıyla birlikte başlayan taht mücadeleleri ve özellikle Dânişmendlilerin Sivas Meliki Nizameddin Yağlıbasan'ın damadı Şahinşah'ı tahta geçirmek amacıyla Sultan II. Kılıç Arslan'a karşı yürüttüğü politika ve aralarında meydana gelen mücadeleler ve Nizameddin Yağlıbasan'ın yürüttüğü bu politikanın bir gereği olarak diğer Dânişmendli Beylerini yanına çekerek Bizans ile müttefik olması, Sultan II. Kılıç Arslan'ın bu ittifakı bozmak amacıyla İstanbul'a gitmesi, sultanın burada istediğini elde ederek ilk olarak Dânişmendlilerin Kayseri, daha sonra da Sivas ve Malatya kollarını yıkarak Anadolu'da Türk birliğini sağlama yolunda çok büyük bir adım atması anlatılmıştır.

Tez çalışmasında; XI.yy. Anadolu tarihinde ve Anadolu'nun bir Türk yurdu haline gelmesinde çok önemli bir yeri olan Türkiye Selçuklu Devleti ve Dânişmendli Beyliği arasındaki ilişkiler hakkında yazılmış dönemin önemli doğu ve batı müverrihlerinin kaynaklarından ve günümüzün önemli araştırmalarından faydalanılarak bu dönem hakkında detaylı bilgi verilmeye çalışılmıştır. Özellikle bu alanda başarılı çalışmaları bulunan Prof.Dr. Muharrem KESİK ve Yrd.Doç.Dr. Sefer SOLMAZ'ın eserlerinden ve makalelerinden yararlanılmıştır. Araştırmada, bu iki Türk hanedanlığının haçlılara karşı birlikte verdikleri mücadeleler, birbirleriyle Anadolu'da giriştikleri rekabet ve gerek kendileri arasında gerekse birbirlerine karşı kurdukları ittifaklar üzerinde durulmuştur. Çalışmada geçen olaylar kronolojik sıraya uygun olarak anlatılmaya çalışılmıştır.

Bu çalışmayı yapmamda çok emeği olan, Yüksek Lisans eğitimim süresince bana yol göstererek yardımlarını esirgemeyen ve kütüphanesindeki eserlerden yararlanma imkânını veren değerli danışman hocam Yrd. Doç. Dr. Abdullah BAKIR'a çok teşekkür eder, saygılarımı sunarım. Çalışmayı tamamlama sürecinde bana fikirleriyle yardımcı olan ve tezime ilginen Prof. Dr. Muharrem KESİK, Doç.Dr. Erkan GÖKSU ve Yrd.Doç.Dr. Sefer SOLMAZ'a çok teşekkür ederim. Ayrıca, beni her zaman destekleyen, kaynak toplama sürecinde bana yardım eden ve hep yanımda olan canım babam merhum Hasan ÇEÇEN'e ve dayım Metin ÇİÇEK'e şükranlarımı sunarım.

ISPARTA-2017

Esra ÇEÇEN

GİRİŞ

Türkler, Büyük Selçuklu Sultanı Tuğrul Bey döneminden itibaren yurt edinme amacıyla Anadolu'da fetih hareketlerine başlamışlardır. Bu fetih hareketleri Alp Arslan dönemine gelindiğinde Malazgirt Savaşı'nın kazanılmasıyla birlikte başarıya ulaşmış olup, Anadolu'nun kapıları Türklere sonuna kadar açılmıştır. Sultan Alp Arslan 1071 yılındaki Malazgirt Savaşı'nın zafer ile sonuçlanmasının ardından savaş meydanında yaptığı antlaşmanın kısa bir süre sonra hükümsüz kalması üzerine, emîrlere Anadolu'nun fethedilmesini emretmiştir. Sultan, bu emîrlere Anadolu'da fethedecekleri yerlerin kendilerine ikta olarak verileceğini de bildirmiştir. Bu emîrlar arasında Dânişmend Gazi de bulunmakla birlikte, sultan, Dânişmend Gazi'ye Sivas, Tokat, Niksar, Develi, Amasya ve Kayseri havalisini ikta etmiştir. Dânişmend Gazi, bu durum üzerine Malazgirt Savaşı'nın ardından Sivas şehrini bir direniş ile karşılaşmadan ele geçirerek Dânişmendli Beyliği'ni kurmuştur.

Anadolu'da XI. yüzyılda kurulmuş olan bir diğler önemli hanedanlıkta Türkiye Selçuklu Devleti olmuştur. Büyük Selçuklu Sultanı Alp Arslan tarafından babalarının ölümünden beri hapiste tutulan Kutalmış'ın oğulları Süleymanşah, Mansur, Alp İlik ve Devlet, Sultan Melikşah'ın tahta çıkışıyla birlikte serbest kalarak Anadolu'ya gelmişlerdir. Süleymanşah, Anadolu'da fetih hareketlerine başlamış ve çok zaman kaybetmeden Türkiye Selçuklu Devleti'ni kurmuştur. Bu iki Türk hanedanlığı kuruldukları bu dönemde Anadolu'da büyük bir askeri ve siyasi güce kavuşmuşlardır. Bununla birlikte, Anadolu'nun Türkleşmesini ve giderek bir Türk yurdu haline gelmesini de sağlamışlardır. Onların Anadolu'ya yerleştikten sonra yaptıkları fetihler gittikçe güçlenmelerine ve Bizans'ın Anadolu'daki hâkimiyetinin zayıflamasına neden olmuştur. 1097 Yılı Haçlı Seferi'nin başlamasıyla birlikte Anadolu'ya haçlı orduları gelmeye başlamıştır. Bu haçlı seferi nedeniyle bir hayli yıpranan Türkiye Selçuklu Devleti, başkenti İznik'i kaybederek merkezini Konya'ya taşımak zorunda kalmıştır. Türkiye Selçuklu Devleti bu sefer sırasında müttefiki Dânişmendli Beyliği ile birlikte haçlı ordularına karşı Dorylaion Savaşı'nda giriştiği mücadelede de başarıya ulaşamamıştır. 1101 yılına gelindiğinde yeni bir haçlı seferi başlamış olup, I. Kılıç Arslan'ın Anadolu'ya gelen haçlı ordularına karşı uyguladığı gerilla taktiği neticesinde

haçlılar büyük zayıyata uğramıştır. Türkiye Selçuklu Devleti, Dânişmendli Beyliği ile birlikte haçlıları sırasıyla Merzifon, Konya ve Ereğli yakınlarında yenilgiye uğratmıştır.

1101 Yılı Haçlı Seferleri'nin Türkler tarafından başarıyla sonlandırılmasının ardından iki Türk hanedanlığı arasındaki ilişkiler Antakya Prinkepsi Bohemund'un Sultan I. Kılıç Arslan'ın haberi olmadan serbest bırakılması ve Türkiye Selçuklularının da çok istediği Malatya'nın Dânişmendliler tarafından ele geçirilmesi nedeniyle gerilmiştir. Bu nedenle Türkiye Selçuklu Devleti ile Dânişmendli Beyliği arasında Maraş yakınlarında bir savaş meydana gelmiştir. Bu savaşı kazanan Sultan I. Kılıç Arslan'ın hâkimiyetindeki Türkiye Selçuklu Devleti olmuştur. Bu savaşın ardından sultan, Malatya'yı 2 Eylül 1106 yılında fethederek Anadolu'nun hakimiyetini ele geçirmiştir.

Emîr Gazi dönemine gelindiğinde iki Türk hanedanlığı arasındaki ilişkiler düzelmiştir. Bunda şüphesiz Emîr Gazi'nin kızını I. Mesud ile evlendirerek akrabalık kurması etkili olmuştur. Bu akrabalığın meydana gelmesinin ardından Emîr Gazi damadı I. Mesud'u Türkiye Selçuklu tahtına çıkarmak için bir hayli çaba sarf etmiştir. Bu nedenle, Emîr Gazi damadı I. Mesud'a, kardeşleri Şahinşah ve Arab'a karşı olan mücadelelerinde destek olmuştur. Kayınpederi Emîr Gazi'nin sözünden çıkmayan Sultan I. Mesud, bu dönemde Dânişmendli Beyliği'ne tabi bir politika izlemek zorunda kalmıştır. Sultan, küçük kardeşi Tuğrul Arslan'ın hakimiyetindeki Malatya'nın Dânişmendliler tarafından fethedilmesi sırasında Emîr Gazi'ye yardım dahi etmiştir. Ancak Sultan I. Mesud'un Dânişmendli Beyliği'ne olan bu bağlılığı Emîr Gazi'nin ölümüyle birlikte son bulmuştur. Sultan, Emîr Gazi'nin oğlu Meliki Muhammed'in tahta çıkışıyla birlikte ona karşı Bizans ile müttefik olmuştur. Çok geçmeden Melik Muhammed'in sultana barış teklif etmesi üzerine sultan bu ittifaktan vazgeçerek kayınbiraderi ile birlikte hareket etme kararı almıştır.

Anadolu'da kurulduğu dönemden itibaren en önemli Türk hanedanlıklarından biri olan Dânişmendli Beyliği, Melik Muhammed'in vefatının ardından parçalanarak üç kola ayrılmıştır. Sultan I. Mesud, Dânişmendlilerin düştükleri bu kötü durumdan faydalanarak Malatya'yı fethetmek amacıyla buraya birçok sefer düzenlemiştir; ancak Malatya'yı ele geçirmeyi başaramamıştır. Sultan, daha sonra Dânişmendlilerin Sivas Meliki Nizameddin Yağıbasan ile birlikte Ermeniler üzerine bir sefer düzenlemiştir. Sultan, bu sefer dönüşünde rahatsızlanarak vefat etmiştir. Sultan I. Mesud'un ölümü

üzerine yerine ođlu II. Kılıç Arslan gemiřtir. Sultan II. Kılıç Arslan, ilk olarak damadı řahinřah'ı Trkiye Seluklu tahtına ıkarmak isteyen Nizameddin Yađıbasan'ın üzerine yrmřtr. Bu savařın ardından Nizameddin Yađıbasan bařta olmak zere, Dniřmendli melikleri ve řahinřah, Bizans İmparatorluđu ile birlikte Trkiye Seluklu Devleti'ne karřı bir ittifak kurmuřlardır. Bu ittifakın kurulmasının ardından Bizans'tan srekli yardım alan Nizameddin Yađıbasan'a karřı bir trl stnlk sađlayamayan Sultan II. Kılıç Arslan, Dniřmendlilerin, Bizans ile yaptığı ittifakı bozmak amacıyla İstanbul'a gitmiřtir. Sultan, burada Bizans imparatoru ile anlařarak bu ittifakı dađıtmayı bařarmıřtır. Sultan, İstanbul'dan ayrıldıktan sonra vakit kaybetmeden Dniřmendliler zerine harekete gemiř olup, onların hakimiyetindeki Kayseri'yi ele geirerek beyliđin Kayseri koluna son vermiřtir. Daha sonra sırasıyla Sivas'ı ele geirerek Dniřmendlilerin Sivas koluna ardından da Malatya'yı ele geirerek Dniřmendlilerin Malatya koluna son vermiřtir. Bylece Anadolu'da ok byk bir g olan Dniřmendli Beyliđi 25 Ekim 1178 tarihinde tarih sahnesinden ayrılmıřtır. Bizans'a karřı 1176 yılında yapılan Miryokefalon Savařı'nın kazanılması ve ardından 1178 yılında Dniřmendli Beyliđi'nin tamamen ortadan kaldırılmasıyla birlikte Trkiye Seluklu Devleti Anadolu'daki en stn g haline gelmiřtir.

BİRİNCİ BÖLÜM

KONU VE KAYNAKLAR HAKKINDA KISA BİR DEĞERLENDİRME

1. KONUNUN ÖNEMİ VE SINIRLANDIRILMASI

Türkiye Selçuklu Devleti ve Dânişmendli Beyliği, XI. yy. Anadolu Türk Tarihi'nin askeri, siyasi, sosyal ve kültürel yönden anlaşılabilmesi için incelenmesi gerekli olan en önemli iki Türk hanedanlığıdır. Bahsedilen dönemde Anadolu'da her yönüyle bir gelişme süreci yaşanmış olup, bu iki Türk hanedanlığı Anadolu'nun Türkleşme ve İslamlaşma sürecini başlatmışlardır. Onlar, bu süreçte birbirleriyle Anadolu'ya egemen olmak için mücadele etmiş olsalarda, gerektiğinde İslamdaki cihat anlayışı ve Türk mefkuresi gereği birlikte hareket etmeyi başarmışlardır. Bu duruma en iyi örnek olarak haçlı seferleri gösterilebilir. Haçlılara karşı ortaya koydukları mücadelelerle sözü edilen dönemde Anadolu'daki Türk varlığının korunmasını sağlayan bu iki Türk hanedanlığının, kendilerinden sonra Anadolu'da yaşanan beylikler dönemi ve daha sonra da Osmanlı Devleti dönemi için her yönüyle önemli bir örnek teşkil ettiği fark edilmektedir. Kısaca Anadolu'da daha sonra kurulan beyliklere ve Osmanlı Devleti'ne baktığımızda bu önemli Türk hanedanlıklarında, Türkiye Selçuklu Devleti'nin ve Dânişmendli Beyliği'nin askeri, siyasi, sosyal ve kültürel etkilerini görmek mümkündür. Bu nedenle Anadolu tarihini bütünüyle anlayabilmek için ilk önce bu dönemin bilinmesi gerekmektedir. Bu durum araştırma yaptığımız konunun incelenmesi gerekliliğini ve önemini gözler önüne sermektedir. Araştırılan konu her ne kadar Türkiye Selçuklu Devleti ve Dânişmendli Beyliği arasındaki askeri, siyasi ve sosyal ilişkileri açıklamaya yönelik olsa da konunun daha iyi anlaşılabilirliği açısından tez çalışmamızın sınırları içerisine; Türkiye Selçuklu Devleti'nin kurucusu Kutalmışoğlu Süleymanşah'ın ve Dânişmendli Beyliği'nin kurucusu Dânişmend Gazi'nin menşei ile bu hanedanlıkların kuruluşu, onların Bizans ve diğer beyliklerle olan ilişkileri ve haçlı seferlerine karşı birlikte yaptıkları mücadeleler de girmiştir. Böylece bu iki Türk hanedanlığının arasındaki önemli ilişkilerin anlatıldığı çalışmamızda bahsedilen dönem bütünüyle ele alınıp, kaynaklardaki bilgiler ışığında doğru bir şekilde açıklanmaya çalışılmıştır.

2. ARAŞTIRMA SÜRECİNDE TAKİP EDİLEN METOT VE TEKNİKLER

Tez çalışmasında anlatılan bilgiler, bilimsel metot ve teknikler ışığında, kronolojik sıraya uygun olarak verilmeye çalışılmıştır. Çalışılan konunun araştırma safhasında gerekli kaynakların tespiti yapılmış olup, kimi kaynakların farklı dillerde olması sebebiyle bütün kaynaklardan yararlanmak mümkün olmamıştır. Ancak yine de olabildiğince çok kaynak incelenerek elde edilen bu kaynaklardan istifade edilmeye çalışılmıştır.

Araştırmada ilgilenilen dönemin bütün yönleriyle ele alınmasına özen gösterilmiştir. Çalışmada anlatılan dönemde yaşanan olayların incelemeleri yapılmış olup, karşılaştırmalar ve değerlendirmelerle konuya açıklık getirilerek bir sonuca varılmaya uğraşılmıştır. Araştırmada sırasıyla, ana kaynaklar, birinci elden ve ikinci elden kaynaklar kullanılmıştır. Kaynaklarda anlatılan bilgilere bağlı kalınarak konu doğru bir şekilde aktarılmaya çalışılmıştır. Kaynaklarda geçen bilgilerin farklı olması halinde araştırılan döneme en yakın kaynakların verdikleri bilgilere başvurulmuştur. Buna ek olarak günümüz kaynaklarından da yararlanılmış olup, bu kaynaklarda geçen bilgilerin dönemin kaynaklarında geçen bilgilerle örtüşüp örtüşmediği incelenerek farklılıklar dipnotlarda verilmiştir. Son olarak çalışmada yararlanılan bütün kaynaklar bibliyografyada bildirilmiştir.

3. KAYNAKLAR

3.1. İslam Kaynakları

3.1.1. *Dânişmendnâme*

Anadolu'nun Türkler tarafından fethedilmeye başlandığı dönemde yazılan *Dânişmendnâme*, kahramanları Türk menşeli olamayan *Battalname* ve *Ebu Müslimname* gibi iki büyük destandan sonra kahramanı Türk olup, Anadolu'da meydana getirilmiş olan ilk kahramanlık destanıdır.¹

Dânişmendnâme'nin nüshalarında ve çeşitli kaynaklarda adı “*Kıyas-i Melik Dânişmend Gazi, Hikayet-i Melik Gazi, Kitab-ı Melik Dânişmend Gazi, Melik*

¹ Ahmet Yaşar Ocak, “*Dânişmendnâme*” mad., *DİA*, C. 8, İstanbul, 1993², s. 478.

Dânişmend Gazi Tarihi, Tevarih-i Melik Dânişmend Gazi, Tokat Tarihi, Dânişmend Gazi Destanı, Melik Gazi Destanı, Dânişmendliler Tarihi” olarak da isimlendirilmektedir. Dânişmendnâme’de 1071 yılında meydana gelen ve Türklerin büyük zaferiyle sonuçlanan Malazgirt Savaşı’ndan sonra Anadolu’nun büyük bir kısmının “*Dânişmendliler tarafından fethedilişi*” ve Anadolu’nun yeni yurt yapılışı “*menkıbevi olarak*” anlatılmaktadır.² Bu destan Dânişmendli Devleti’nin kurucusu olan Melik Ahmed Dânişmend Gazi’nin efsanevi şahsiyeti etrafında şekillenmiştir.³ Dânişmend Gazi’nin şahsiyeti, hayatı, savaşları ve kerametleri eserin içerisinde detaylı bir şekilde yer almaktadır. Ayrıca eserin büyük bir bölümünde Türk-Bizans veyahut Müslüman-Hıristiyan mücadelelerinden bahsedilmektedir.⁴ Bu yönüyle eseri bir “*gazâvatnâme*”⁵ olarak kabul etmek mümkündür.

Dânişmendnâme, üç farklı müellif tarafından farklı zamanlarda kaleme alınmıştır. Eserin ilk müellifinin, Sultan II. İzzeddin Keykavus’un emriyle H. 642/ M. 1244-1245 yılında yazıcılarından Mevlana İbn-i Alâ’ya te’lif ettirildiği tahmin edilmektedir.⁶ Bu müellifin kaleme aldığı eserin hiçbir nüshası günümüze ulaşmamıştır.

Dânişmendnâme’nin bugün elimizde bulunan nüshaları, Tokat Kalesi dizdarı Arif Ali tarafından, Mevlana İbn-i Alâ’nın te’lif ettiği eseri ele geçirerek ikinci defa kaleme almış halinden ibarettir. Eserin ikinci yazılış tarihi bilinmemektedir. Eserin ikinci kez yazılış tarihini Gelibolulu Mustafa Ali, H. 762/ M. 1360-1361 yılında yani Osmanlı Devleti Sultanı I. Murad devri başında göstermiş olsa da Fuad Köprülü başta olmak üzere birçok araştırmacı eserin (1421-1451) yılları arasında Osmanlı Devleti sultanı olan II. Murad döneminde kaleme alındığını kabul etmişlerdir. Arif Ali’nin yazdığı eserin başında belirttiğine göre, eser üzerinde epeyce bir düzenleme yaparak kitabı daha iyi anlaşılır hale getirmek için “*17 kısma (meclis)*” bölerek bazı “*manzum parçalar*” eklemiştir. Bugün mevcut olan bütün nüshalara bu ikinci yazılış biçimi aksettirilmiş olmakla birlikte sonraki dönemlerde yapılan istinsahlar sırasında meydana gelen bazı farklılıklar da mevcuttur.⁷

² Necati Demir, *Dânişmend-Nâme*, Akçağ Yayınları, Ankara, 2004², s. 17.

³ Cengiz Zeybek, “Tarihi Bir Kaynak Olarak Dânişmendnâme ve Dânişmendliler”, *Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2000, s. 5.

⁴ Demir, *a.g.e.*, s.1.

⁵ Zeybek, *a.g.t.*, s. 5.

⁶ Demir, *a.g.e.*, s.1.

⁷ Yaşar Ocak, *a.g.m.*, s. 478.

XVI. yüzyıl Osmanlı müverrihi Gelibolulu Mustafa Ali tarafından yazılan *Mürkatü'l-Cihad*, Yeşilirmak ve Aşağı Kelkit havzasının Türkler tarafından fethedilişini anlatan Dânişmendnâme'nin yeniden yorumlanarak yazılan bir nüshasıdır.⁸ Gelibolulu Mustafa Ali'nin eserini yazarken Arif Ali'nin kaleme aldığı Dânişmendnâmenin nüshalarından birini esas almıştır. Eserin nesir kısmında dili ağırlaştırılmış olup, müverrih olmasından dolayı bazı olaylara da ilaveler yapmıştır. Müverrih eserini “117 meclise” bölmüş, aynı zamanda şair olmasının da sağladığı avantajla eserin nazım kısmını tamamen değiştirmiştir.⁹

Dânişmendnâme, her ne kadar Dânişmend Gazi'nin hayatını efsanevi olarak anlatan bir destan olarak kabul edilse de, eserde Dânişmendli Beyliği'nde Dânişmend Gazi dönemi ile ilgili çok sayıda bilgi bulunmaktadır. Bu nedenle hazırlanmış olduğumuz tez çalışmasının konusu gereği Dânişmendname'den oldukça yararlanılmıştır. Günümüzde Dânişmendnâme hakkında yapılan en önemli çalışmalar İrene Mélikoff¹⁰ ve Necati Demir¹¹ tarafından yapılmış olup, bu eserler yayımlanmıştır.

3.1.2. İbn Bibi, *el-Evamirü'l-Ala'iyye fi'l-Umuri'l-Ala'iyye*

İbn Bibi, eserini XIII. yüzyılda ünlü tarihçi ve devlet adamı Alaaddin Ata Melik b. Muhammed Cüveyni'nin isteği ile yazmaya başlamıştır. 10 Ağustos 1230 tarihinde Celaleddin Harzemşahla Türkiye Selçuklu Sultanı I.Alaeddin Keykubad ve müttefiki Şam Eyyubilerinden Melikü'l-Eşref arasında meydana gelen savaşın sonunda İbn Bibi'nin anne ve babası savaşın kazananlarından biri olan Melikü'l-Eşref'in yanına gitmişlerdir. Onlar 1231-1232 yılları arasında Selçuklu sarayına gelerek Alaeddin Keykubad'a hizmet etmeye başlamışlardır. Daha sonra İbn Bibi, Türkiye Selçuklu Devleti'nde babasından miras kalan emîrlik ünvanını almış olup, 1267-1283 yılları arasında “*Darü'l-inşa-yi saltanat*” veya “*divan-ı tuğra*” makamının başına getirilmiştir. İbn Bibi eserini Farsça yazmıştır. Eserde, 1192-1280 yılları arasındaki Türkiye Selçuklu Devleti tarihi anlatılmıştır.¹²

⁸ Ali Akar, “Mürkatü'l Cahad'da Tarihi ve Destani Unsurların Değerlendirilmesi”, *Niksar'ın Fethi ve Dânişmendliler Döneminde Niksar Bilgi Şöleni Tebliğleri*, Niksar, 1996, s. 73.

⁹ Demir, *a.g.e.*, s. 2.

¹⁰ İrene Mélikoff, *La Geste De Melik Dânişmend: etude critique du Dânişmendnâme*, C. 1-2, Paris 1960².

¹¹ Necati Demir, *Dânişmend-Nâme*, Akçağ Yayınları, Ankara, 2004².

¹² İbn Bibi, *el-Evamirü'l-Ala'iyye fi'l-Umuri'l-Ala'iyye (Selçuk Nâme)*, çev. Mürsel Öztürk, C. 1, T.C. Kültür Bakanlığı Yayınları, Ankara, 1996, s. 1-4.

3.1.3. Aksarâyî, Kerîmü'd-din Mahmud, *Müsâmeretü'l-Ahbâr*

Kerîmü'd-din Mahmud Aksarâyî'nin hayatı ile ilgili yeterli bir bilgi bulunmamakla birlikte eserinde verdiği bilgilerden XIII. yüzyılın birinci yarısında doğduğu tahmin edilmektedir. Onun eserinde verdiği bilgilere dayanarak 1276-1323 yılları arasında 47 yıl devlet hizmetinde bulunduğunu söylemek mümkündür. O, “*Abaka'nın emriyle 1280 yılında “İlhanlı hazinesine mahsus incü ve iktaların idaresinde”*, daha sonra da saltanat naibi olan Mücireddin Emîr Şah'ın hizmetinde bulunmuştur. Onun, Mücireddin Emîr Şah'ın ölümünün ardından “*Gazan Han'ın yarlığı ile Selçuklu ülkesi vakıfları nazırlığına tayin edildiği*” bilinmektedir. Ayrıca onun anlattığı bir olaya dayanarak “*evkaf nazırlığı*” yaptığı anlaşılmaktadır. Onun eserini kaleme aldığı 1323 yılında ise ne iş yaptığı bilinmemektedir. Ancak “*Kadı Ahmed'in verdiği bilgiden onun bir süre de Aksaray kale komutanı olduğu*” anlaşılmaktadır. Onun ölüm tarihi net olarak bilinmemekle birlikte yazarın eserini kaleme aldığı sırada 75-100 yaşları arasında olduğu tahmin edilmektedir.¹³

Kerîmü'd-din Mahmud Aksarâyî tarafından yazılan *Müsâmeretü'l-Ahbâr*, 1323 yılında İlhanlıların Anadolu valisi olan Timurtaş Noyan'a sunulmuştur. Farsça yazılan eser, 4 bölümden meydana gelmektedir. Eserin birinci bölümünde; Rumî, Hicrî, Yezdicird ve Celali takvimlerinden söz edilmektedir. İkinci bölümünde; Hazret-i Peygamber döneminden itibaren Bağdad'ın alınmasına kadar olan süreç anlatılmaktadır. Üçüncü bölüm; Büyük Selçuklularının kuruluşundan yıkılışına kadar meydana gelen olaylar ile Türkiye Selçuklu Sultanı II. Gıyaseddin Keyhüsrev döneminde yaşananları içermektedir. Dördüncü bölümde; Türkiye Selçuklu Devleti'nde XIII. yüzyılın yarısından başlayarak XIV. yüzyılın yarısına kadar yaşanan tarihi olaylar anlatılmaktadır.¹⁴ Eserde Türkiye Selçuklu Devleti'nin kuruluşundan itibaren başlangıçta yaşanan olaylar sınırlı olarak anlatılmıştır. Ancak Türkiye Selçuklu Sultanları Süleymanşah, I. Kılıç Arslan, I. Mesud ve II. Kılıç Arslan hakkında bilgi verilmiştir. Ayrıca anlatılan bu bölümlerde Dânişmend Gazi, Zünnun ve Nizameddin Yağıbasan ile ilgili bilgiler de bulunmaktadır.

¹³ Aksarâyî, Kerîmü'd-din Mahmud, *Müsâmeretü'l-Ahbâr*, çev. Mürsel Öztürk, Türk Tarih Kurumu Basımevi, Ankara, 2000, s. XIII-XV.

¹⁴ Aksarâyî, *Müsâmeretü'l-Ahbâr*, s. XVI-XVII.

3.1.4. Ahmed bin Mahmûd, *Selçuk-nâme*

Bursalı olan Ahmed bin Mahmûd, Molla Arab'ın kardeş çocuğudur ve onun tarafından yetiştirilmiştir. Babası Yeşil Camii'nin imamıdır. Bu nedenden imâmzâde lakabıyla da tanınmakta olup, 1569-1570 yılında vefat etmiştir. Ahmed bin Mahmûd'un eserini ne zaman yazdığı net olarak bilinmemekle birlikte, yazılan metinde devrin hükümdarı olarak Sultan II. Selim'in adının geçmesi, eserin yazıldığı tarihi yaklaşık olarak belirlemeye imkan vermektedir. Sultan II. Selim Osmanlı tahtına Eylül 1566 yılında çıkmıştır. Bu durumda eserin bitiş yılının 1566 yılının son 9 ayı ile müellifin ölüm tarihi arasında gerçekleşmiş olması gerekmektedir. Ahmed bin Mahmûd eserinde, diğer kaynaklardan aldığı bilgileri “*ahenkli bir şekilde*” birleştirerek kaleme almıştır. Ayrıca verdiği bilgileri kolay anlaşılabilir “*Türk dil kaidelerine uygun bir lisanla*” kaleme almıştır.¹⁵

Eserin elimizde 2 nüshası bulunmaktadır. Bu nüshalardan biri “*Bodleian (Oxford)*” kütüphanesinde bulunmaktadır. Bu nüsha, 165 varaktan oluşmakla birlikte her sayfada 23 satır yer almaktadır. Bu nüshada varak 26^b'den sonra metin eksiktir. Eser, nesih yazıyla yazılmış olup, müstensih adı kaydedilmemekle birlikte istinsah tarihi 1602-1603 yılıdır. İkinci nüsha “*Bâdi Efendi (Edirne)*” kütüphanesinde bulunmaktadır. nr. 2314'de kayıtlı olup, 72 varaktan meydana gelmektedir. Sayfalardaki satır sayıları 30 ile 32 arasında değişmektedir. Eser, Tâlik yazı ile kaleme alınmıştır. Nüshanın 13^b satır 9'dan, varak 14^a satır 5'e kadar olan kısmı eksiktir. Nüshanın, müstensih ve istinsah tarihi hakkında bir kayıt bulunmamaktadır. Ancak nüshanın “*kağıt ve yazı hususiyetleri*” dikkate alındığında XVII. yüzyıla ait olduğu anlaşılmaktadır.¹⁶

3.1.5. el-‘Âzîmî, *Tarih*

el-‘Âzîmî, 1090-1091 yılında Halep'de doğmuştur. Hayatı hakkında çok fazla bilgi bulunmamakla birlikte babası “*Ebu'l-Hasen Ali b. Muhammed*” “*Reîs*” sıfatıyla anılmaktadır. Bu nedenle onun Suriye'nin herhangi bir şehrinde “*Reîslik*” görevinde bulunduğunu söylemek mümkündür. Aynı dönemin müellifi İbn Asâkir'in verdiği bilgiye göre el-‘Âzîmî, Dımaşk'a gelerek burada bazı kişiler için övgü şiirleri yazmış ve

¹⁵ Ahmed bin Mahmûd, *Selçuk-nâme*, C. I, haz. Erdoğan Merçil, Tercüman 1001 Temel Eser Kervan Kitabevi, İstanbul, 1977², s. XIII-XV.

¹⁶ Ahmed bin Mahmud, *Selçuk-nâme*, C. I, s. IX-X.

burada İbn Asâkir ile birlikte “*fakih Nasullah’tan*” hadis öğrendikten sonra Haleb’e geri dönmüştür. İbn Asâkir’in bir kaydında; el-‘Âzîmî muallim olarak vasıflandırılmaktadır. Bu nedenle onun muhtemelen Haleb’deki medreselerin birinde hocalık yapmış olması mümkündür. el-‘Âzîmî’nin ölüm tarihi net olarak bilinmemekle birlikte o eserinin mukaddemesinde 1160-1161 yılının sonuna kadar meydana gelen olayları anlatan “*muhtasar bir eser yazdığını*” belirttiği için onun bu tarihten sonra öldüğü anlaşılmaktadır.¹⁷

Eserin tek nüshası olmakla birlikte bu nüsha ülkemizde bulunmaktadır. Eser; İmadüddin Zengî adına yazılmakla birlikte, müellif eserinde, Hz. Adem’den başlamak üzere peygamberlerin, ünlü hükümdarların, ünlü halifelerin ve Peygamberimizin hayatını içine alarak 1160-1161 yılına kadar meydana gelen olayları yazdığından bahsetmektedir. Ancak eserde; 1143-1144 yılına kadar meydana gelen olaylar bulunmaktadır. Buradan müellifin eserinde, 17 yıllık bir süreci anlattığı bölümün ya kaybolduğu ya da müstensihin eline geçmediği anlaşılmaktadır.¹⁸

3.1.6. İbnü’1-Esîr, *el-Kâmil fi’t-târîh*

İbnü’1-Esîr, 13 Mayıs 1160 tarihinde doğmuştur. Babası ve kardeşleri ile birlikte Musul’a gitmiştir. Burada “*Ebu’l-Fazl Abdullah b. Ahmed el-Hatîb et-Tûsî’dan*” ders almıştır. Ayrıca Bağdad, Şam, Haleb ve Kudüs’te başka alimlerden de dersler almıştır. Son yıllarını Musul’da geçirerek eserlerini meydana getirmiştir. O, 1232 tarihinde Musul’da vefat etmiştir. İbnü’1-Esîr, İslâm tarihçileri arasında en çok eser yazan kişiler arasında bulunmaktadır. Neredeyse bütün çalışmaları İslâm ve Türk tarihi üzerinedir. İbnü’1-Esîr’in en önemli ve en büyük eseri *el-Kâmil fi’t-Târîh* adlı genel İslâm tarihidir. Bu eser, 1230 yılının sonuna kadar meydana gelen olayları anlatmaktadır. İbnü’1-Esîr eserinde sadece Arap tarihini anlatmamaktadır. O, aynı zamanda Türk tarihi hakkında da önemli bilgiler vermektedir. Eserinin son 3 cildinin neredeyse tamamı Türk tarihine

¹⁷ el-‘Âzîmî, *Tarih*, nşr. Claude Cahen, *La Chronique abrégée d’al-Azîmî*, JA, CCXXX (1938), s. 353-448; çev. Ali Sevim, *Azîmî Tarihi Selçuklular Dönemiyle İlgili Bölümler (H. 430-538=1038/39-1143/44)*, Türk Tarih Kurumu Basımevi, Ankara, 2006, s. IX-XI.

¹⁸ el-‘Âzîmî, *Azîmî Tarihi Selçuklular Dönemiyle İlgili Bölümler (H. 430-538=1038/39-1143/44)*, s. XIX-XX.

ayrılmıştır. O eserinde; Gazneliler, Selçuklular, Danişmendliler, haçlı seferleri ve Musul Atabeyleri hakkında bilgi vermektedir.¹⁹

3.1.7. Reşîdü' d-dîn Fazlullah, *Cami'ü't-Tevârih*

Reşîdü' d-dîn Fazlullah, “1248 yılında Hemedan’da” dünyaya gelmiştir. Ailesinin “*Yahudi olduğu*” düşünülen Reşîdü' d-dîn Fazlullah’ın daha sonra Müslüman olduğu rivayet edilmektedir. O, tıp eğitimi almış olup, Gazan Han döneminde sarayda doktor olarak görev yapmıştır. Reşîdü' d-dîn Fazlullah “1298 yılında” yine Gazan Han döneminde vezir olmuş olup, bu ünvanını “1318 yılındaki” ölümüne kadar korumuştur.²⁰

Reşîdü' d-dîn Fazlullah’ın (öl.718-1318) yazdığı “*modern anlamda ilk dünya tarihi olarak kabul edilen*” *Câmi'ü't- Tevârih*, adlı eseri, Şemseddin Günaltay’ın ifadesiyle “*Türk tarihinin İslâm devrinde yazılan ana kaynaklarının en önemlisi*”dir. Reşîdü' d-dîn Fazlullah, İslâm dünyasının yetiştirdiği seçkin devlet adamı, âlim ve doktorlardan biri olup, eserini İlhanlı hükümdarı Gazan Han’ın isteği üzerine kaleme almıştır.²¹ Barthold’un ifade ettiği gibi “*İhtasının genişliği bakımından hâlâ eşsiz duran bir eser*” olan *Câmi'ü't-Tevârih*’in 2 ayrı versiyonu bulunmaktadır. 1306-1307 yıllarında tamamlanan birinci versiyonu 3 cilt, 1310 yılında tamamlanan ikinci versiyonu ise 4 cilt olarak düzenlenmiştir. Gazan Han’ın eser tamamlanmadan önce vefatı üzerine müellif tarihini halefi Olcaytu’ya ithaf etmeyi düşündüyse de, Olcaytu bunu kabul etmemiştir. Olcaytu, eseri yine Gazan Han’a ithaf etmesini, kendisi için de ayrı bir umumî tarih yazmasını istemiştir. Bundan dolayı, eserin birinci cildi “*Târîh-i Gâzânî*”, “*Târîh-i Mübârek-i Gâzânî*” veya “*Dâstân-ı Gazan Hân*” adlarını taşımaktadır. Bu cildin birinci bölümünde Türk ve Moğol kabileleri, bunların çeşitli kolları, şecereleri, Gazan Han’ın soyu, Argun Han’ın (1284- 1291) tahta çıkışı, Gazan Han’ın hanımları ve çocukları hakkında bilgi verilmiştir. İkinci bölümde ise Cengiz Han’dan Gazan Han dönemine

¹⁹ İbnü' l-Esîr, *el-Kâmil fi't-târih*, çev. Abdülkerim Özeydin, *İslâm Tarihi el-Kâmil fi't-târih Tercümesi*, C. 1, Bahar Yayınları, İstanbul, 1989³, s.XIII-XV.

²⁰ Sefer Solmaz, “Danişmendliler Devleti ve Kültürel Mirasları”, *Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Tarihi Bilim Dalı, (Yayımlanmamış Doktora Tezi)*, Konya, 2001², s. XXV-XXVI.

²¹ Reşîdü' d-dîn Fazlullah, *Cami'ü't-Tevârih*, *Selçuklu Devleti*, çev. Erkan Göksu-H. Hüseyin Güneş, Selenge Yayınları, İstanbul, 2010, s. 7.

kadar gelen Moğol tarihi anlatılmaktadır.²² Eserin ikinci cildindeki Gazneliler ve Selçuklularla ilgili bölümler Ahmet Ateş tarafından yayımlanmıştır.²³

3.2. Bizans Kaynakları

3.2.1. Anna Komnena, *Alexiad*

Anna Komnena, 2 Aralık 1083 tarihinde, Bizans İmparatoru Alexios Komnenos (Aleksios Komnenos) ile eşi Eirene Komnena'nın ilk çocuğu olarak, İstanbul'da dünyaya gelmiştir. 1097 yılında bir Rum soylusu olan "*Nikèphoros Bryennios*" ile evlenmiştir. Anna Komnena eşinin ölümünden sonra "*okumaya, araştırmaya ve yazmaya*" yönelmiştir. Eserini hangi tarihte tamamladığı ve Anna Komnena'nın kaç yılında öldüğü bilinmemekle birlikte onun 1153 yılında öldüğü düşünülmektedir.²⁴ Anna Komnena eserini akıcı bir şekilde kolay anlaşılır bir dille kaleme almıştır. Eser, "*Anadolu, Balkan Yarımadası, Doğu Akdeniz yöresi ve kısaca Yakın Doğu tarihi*" hakkında bilgi vermektedir. Bu nedenle dünya tarihi açısından önemli olan kaynaklardan birisidir.²⁵

3.2.2. Ioannes Kinnamos, *Historia*

Ioannes Kinnamos, İmparator II. Ioannes Komnenos'un 8 Nisan 1143 tarihindeki ölümünden kısa süre sonra dünyaya gelmiştir. Çok genç yaşta Bizans İmparatorluğu'nda "*imparatorluk sekreteri görevi ile Manuel Komnenos'un hizmetine*" girmiştir. O, İmparator Manuel Komnenos'un, "*Anadolu'da Türklere, Balkanlar'da Macarlara ve Sırlara karşı yaptığı savaşlara katılmıştır.*" Kinnamos'un hayatı ve ailesi hakkında yeterli bir bilgi bulunmamakla birlikte, daha önceki yüzyıllarda İtalya'da yaşayan tanınmış bir "*Cinnamus ailesinin*" varlığı ile ilgili kayıtlara rastlanılmaktadır. Bu kayıtlarda, bu aile fertlerinin "*Bizans imparatorlarının hizmetinde*

²² Fazlullah, *a.g.e.*, s. 7, 8.

²³ Reşîdü'd-dîn Fazlullah, *Cami'ü't-Tevârih*, nşr. Ahmed Ateş, Türk Tarih Kurumu Basımevi, Ankara, 1960.

²⁴ Anna Komnena, *Alexiad Malazgirt'in Sonrası*, çev. Bilge Umar, İnkılap Kitabevi, İstanbul, 1996, s. 5-6.

²⁵ Anna Komnena, *Alexiad Malazgirt'in Sonrası*, s. 7-8.

resmi görevlerde bulduklarına” ve onların daha sonra “İstanbul ve Trakya” civarlarına göç ettikleri hakkında bazı bilgiler yer almaktadır.²⁶

Kinnamos eserini, muhtemelen Manuel Komnenos’un ölümünden sonra onun yerini alan oğlu II. Alexios Komnenos (1180-1183) döneminde yazmıştır. Kinnamos eserinde Bizans İmparatorluğu’nda yaşanan 1118-1176 yılları arası olayları anlatmıştır. Eser, İmparator Ioannes Komnenos’un saltanatı ile İmparator Manuel Komnenos döneminin önemli bir kısmını kapsamaktadır. Eserde, Ioannes Komnenos’un saltanat dönemi özet halinde ve oldukça kısa şekilde ele alınmıştır. İmparator Manuel Komnenos dönemi ise ayrıntılarıyla anlatılmıştır.²⁷ Eser, 1176 yılında yapılan “Myriokephalon Savaşı’nın anlatımının başladığı yerdeki sayfanın sonunda ve bir cümlelerin ortasında” sona ermiştir. Bunun nedeni eserin buradan sonraki sayfalarının kayıp olmasıdır. Ayrıca eserin başka sayfalarında da eksiklikler bulunmaktadır.²⁸ Eser Işın Demirkent tarafından Türkçeye çevrilmiş olup, Türk Tarih Kurumu Basımevi tarafından Ankara’da 2001 yılında yayımlanmıştır.

3.2.3. Niketas Khoniates, *Historia*

Orta Çağın Bizans ve Batı Avrupa tarih yazarlığı müessesesi içinde seçkin bir konuma sahip olan yazar Niketas Khoniates XII. yüzyıl ortalarında Denizli yakınında bulunan Khonai²⁹ şehrinde doğmuştur. Genç yaşta İstanbul’a gönderilmiş olup, burada iyi bir eğitim almıştır. Yazar daha sonra Bizans’ta Angelos hanedanının (1185-1204) hâkim olduğu dönemde saraya girerek burada önemli bir mevkiye kavuşmuştur. 1204 yılında İstanbul’un haçlılar tarafından işgaline tanıklık etmiştir. O, bu nedenle ilk önce Silivri’ye, sonra da İznik’e kaçmıştır. O, yeni Bizans devletinin kurucusu Theodoros Laskaris zamanında da yüksek mevkilerde bulunmuş olup, muhtemelen 1213 yılında ölmüştür.³⁰

Khoniates’in, İznik’teki son yıllarında yazdığı düşünülen “*Tarih*” adlı eseri, 21 kitaptan oluşan önemli bir kaynaktır. Onun eseri, İmparator II. Ioannes Komnenos

²⁶ Ioannes Kinnamos, *Ioannes Kinnamos’un Historia’sı (1118-1176)*, çev. Işın Demirkent, Türk Tarih Kurumu Basımevi, Ankara, 2001, s. XIX.

²⁷ Kinnamos, *Ioannes Kinnamos’un Historia’sı (1118-1176)*, s. XXI.

²⁸ Kinnamos, *Ioannes Kinnamos’un Historia’sı (1118-1176)*, s. XXII.

²⁹ Khonai: Denizli’nin Honaz ilçesidir. bk. Bilge Umar, *Türkiye’deki Tarihsel Adlar*, İnkılap Kitabevi, İstanbul, 1993, s. 319, 432.

³⁰ Niketas Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, çev. Fikret Işıltan, Türk Tarih Kurumu Basımevi, Ankara, 1995, s. IX- X.

dönemi ile ilgili önemli olayları içermektedir. Bu nedenle eserde, Türkiye Selçuklu Sultanı I. Mesud dönemi hakkında önemli bilgiler yer almaktadır. Eser, bahsedilen dönemde Anadolu’da yaşanan olaylar, Türkiye Selçuklu Devleti’nin ve Dânişmendli Beyliği’nin Bizans ile siyasi ve askeri ilişkileri hakkında bilgi veren önemli bir kaynaktır. Ayrıca Khoniates eserinde, Türkiye Selçuklu Sultanı II. Kılıç Arslan dönemi hakkında da bilgiler vermektedir.³¹

Khoniates’in eseri, Hieronymus Wolf tarafından XVI. yüzyılın ortalarından başlayarak birçok kez basılmıştır. Eser, Lâtince, İtalyanca, Fransızca, Rusça, Almanca, Romence ve Macarcaya çevrilmiştir. Eserin en iyi çevirisi “*Avusturyalı klâsik diller filologlarından Franz Grabler tarafından 3 cilt halinde Almanca*” yapılmıştır.³² Eseri Fikret Işıltan, Türkçeye çevirmiş olup, Türk Tarih Kurumu Basımevi tarafından Ankara’da 1995 yılında basılmıştır.

3.3. Süryani Kaynakları

3.3.1. Süryani Mihail, *Süryani Mihail Vakayinâmesi*

Süryani Mihail, “*Malatya*” şehrinde “*1126 yılında*” dünyaya gelmiştir. O, “*1166-1199 yılları arasında Antakya Yakûbî Patrikliği*” yapmış olup, “*1200 yılında*” vefat etmiştir. Eser, birçok bölüme ayrılmış olup, “*21 kitaptan*” meydana gelmektedir.³³ Eserde, Hz. Adem’den başlamak üzere Nuh Tufanı, Roma ve İran, Arap ve Türk tarihi hakkında önemli bilgiler bulunmaktadır. Eser, 1248 yılında, “*Ermeni Kralı Hetum’un hakimiyetinin 25. yılında Katolikos Kostantin’in emriyle*” Ermeniceye çevrilmiştir.³⁴ Eser, Anadolu Türk tarihi açısından çok önemli bilgiler içermektedir. Özellikle Türkiye Selçuklu Devleti ve Dânişmendli Beyliği hakkında verdiği bilgiler son derece önemlidir.

³¹ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. X.

³² Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. X.

³³ Sefer Solmaz, *a.g.t.*, s. XXVII.

³⁴ Süryani Mihail, *Süryani Mihail Vakayinâmesi*, çev. Hrant D.Andreasyan, C. 2, Türk Tarih Kurumu Kütüphanesi’nde bulunan 44-2 numaralı basılmamış nüsha, Ankara, 1944, s. 303.

3.3.2. Gregory Abû'l-Farac (Bar Hebraeus), *Abû'l-Farac Tarihi*

Gregory Abû'l-Farac, 1225-1226 yılında Malatya'da doğmuştur. Babası Ahron İbrani bir doktordur. Gregory Abû'l-Farac küçük yaştan itibaren Süryanice, Arapça, İbranice ve Yunanca eğitimi almıştır. Daha sonra felsefe, ilahiyat ve tıp eğitimi görmüştür. Babası Ahron, “*Moğol Generali Şaver Navin'e*” Harput'a kadar refakat etmiş olup, onun iyileştirerek takdirini kazanmıştır. Daha sonra Ahron ailesini de yanına alarak Antakya'ya gitmiştir. Buradan “*Fenike'nin Trablusuna*” giden Abû'l-Farac, “*Yakub adlı bir Nasturiden belagat ve tıp eğitimi*” almıştır. O, 1246 yılında Gubos piskoposluğuna getirilmiştir.³⁵ Abû'l-Farac, “*1258 yılında Haleb'e gelen Hülagû ile*” görüşme fırsatı da yakalamıştır.³⁶ O, 1264 yılında, “*Tagrit ve Doğu Mafriyan'ı*” olmuş olup, 1286 yılında ölmüştür.³⁷ Onun eserinde, “*İbrani patriklerin, İbrani, Asur, Babil, Irak, Yunan (İyonya ve Bizans) hükümdarlarının, halifelerin, Hanların vs. isim listeleri*” bulunmakla birlikte, bu kısım eserin yalnızca küçük bir bölümünü oluşturmaktadır. Eser, kronolojik ve tarihî bir ansiklopedi mahiyetindedir. Müellif, Meraga'daki büyük kütüphanede çalışmalarına sadece son 80 yılın tarihini yazmak için başlamıştır. Müellif 80 yıllık tarihi tamamladıktan sonra daha evvelki devirler üzerinde çalışmış olup, yaradılıştan başlayarak, öldüğü yıl olan 1286'ya kadar meydana gelen dünyanın genel tarihini anlatan eserini meydana getirmiştir.³⁸ Eserin ilk bölümünde “*siyasi tarih*” hakkında bilgi verilmektedir. Eserin ikinci ve üçüncü bölümlerinde ise “*kilise tarihinden*” söz edilmektedir. Eserde Türkiye Selçuklu Devleti ve Dânişmendli Beyliği ile ilgili önemli bilgiler bulunmaktadır.³⁹

³⁵ Gregory Abû'l-Farac, *Abû'l-Farac Tarihi*, çev. Ömer Rıza Doğrul, C. 1, Türk Tarih Kurumu Basımevi, Ankara, 1999², s. 9-12.

³⁶ Solmaz, a.g.t., s. XXVIII.

³⁷ Abû'l Farac, *a.g.e.*, s. 15, 25.

³⁸ Abû'l Farac, *a.g.e.*, s. 2-4.

³⁹ Solmaz, a.g.t., s. XXVIII.

3.4. Ermeni Kaynakları

3.4.1. Urfalı Mateos, *Urfalı Mateos Vekayi-nâmesi (952-1136) ve Papaz Grigor'un Zeyli (1136-1162)*

Urfalı Mateos'un doğum ve ölüm tarihi net olarak bilinmemekle birlikte, onun XI. yüzyılın sonları ile XII. yüzyılın ilk yarısı arasında yaşadığı düşünülmektedir. Onun eserinde verdiği bilgidен, bütün hayatı boyunca Urfa'da yaşadığı, burada manastır başrahibi olduğu ve eserini de orada yazdığı anlaşılmaktadır. Urfalı Mateos'un, eserinin 1136 yılında son bulduğuna dayanılarak bu tarihe yakın bir zamanda ölmüş olabileceği varsayılmaktadır. O, Yakın Doğu'nun Türkler tarafından ele geçirilmesini ve haçlılar ile Müslümanlar arasında meydana gelen mücadeleleri eserine kaydetmiştir. Urfalı Mateos eserinde, 952 yılından başlayarak 1136 yılına kadar olan olayları kaleme almıştır. O, eserini "*karışık zor bir dille*" yazmıştır. Ayrıca Urfalı Mateos'un eserine öğrencisi Papaz Grigor tarafından 1137 yılından 1163 yılına kadar meydana gelen olaylar eklenmiştir. Eserin haçlı seferlerinin anlatıldığı bölümü ilk olarak Fransız doğu bilimcisi olan Ed. Dulaurier tarafından 1850 yılında çevrilerek yayımlanmıştır. Eserin Ermenice metni 1869 yılında Kudüs Ermeni manastırı matbaasında basılmıştır.⁴⁰ Urfa'da yaşamış olan ve yaşadığı dönem hakkında önemli bilgiler veren Urfalı Mateos'un eseri Türk Tarihi açısından bir hayli önemlidir. Eserde, Türkiye Selçuklu Devleti ve Dânişmendli Beyliği hakkında önemli bilgiler bulunmaktadır.

3.5. Latin Kaynakları

Latin kaynaklarında haçlı seferleri ile ilgili önemli bilgiler yer almaktadır. Türkiye Selçuklu Devleti ve Dânişmendli Beyliği'nin haçlılara karşı olan mücadeleleri nedeniyle eserlerde bu Türk hanedanlıkları hakkında birçok bilgi bulunmaktadır. Bu bilgiler genellikle Sultan I. Kılıç Arslan ve Dânişmend Gazi dönemine aittir. Bu önemli

⁴⁰ Urfalı Mateos, *Urfalı Mateos Vekayi-nâmesi (952-1136) ve Papaz Grigor'un Zeyli (1136-1162)*, çev. Hrant D. Andreasyan, Türk Tarih Kurumu Basımevi, Ankara, 2000, s. XVII, XXI-XXII, XXIV.

yazarlar arasında Albertus Aquensis,⁴¹ Gesta Francorum,⁴² Willermus Tyrensis⁴³ ve Fulcherius Carnotensis⁴⁴ yer almaktadır.

4. ARAŞTIRMALAR

4.1. Yerli Araştırmalar

Çalışma yaptığımız Türkiye Selçuklu Devleti ve Dânişmendli Beyliği hakkında önemli araştırma eserleri bulunmaktadır. Özellikle Muharrem Kesik ve Sefer Solmaz'ın bu konu hakkında çok önemli çalışmaları vardır. Araştırma sürecinde bu eserler ve makaleler ile birlikte çalışma konumuz ile ilgili olan birçok eser ve makeleden de yararlanılmıştır. Ayrıca Aksaray Üniversitesi'nde 2013 yılında Zelal Bozhan tarafından “*Türkiye Selçukluları İle Dânişmendliler Arasındaki İlişkiler*” adlı bir yüksek lisans tezi çalışması yapılmıştır. Ancak ortaya konulan tez çalışmasında dönemle ilgili olan önemli birçok kaynak ve araştırma eserden yararlanılmamış ve konular detaylı olarak işlenmemiştir. Tez çalışmamızda konumuz ile ilgili olan birçok kaynak ve araştırma eser incelenmiş olup, ele alınan konular detaylı bir şekilde anlatılmıştır. Konumuzla ilgili yararlandığımız araştırma eserlerin bazıları ise şunlardır;

İsmail Hakkı Uzunçarşılı-Rıdvan Nafiz Edgüder'in yazmış olduğu “*Sivas Şehri*”⁴⁵ adlı eserdeki genellikle Dânişmendli tarihi ile ilgili verilen bilgilerden çalışmamızda istifade edilmiştir.

⁴¹ Albertus Aquensis, *Liber Christianae Expeditionis pro Ereptione, Emundatione et Restitutione Sanctae Hierosolymitanae Ecclesiae*, R.H.C. occ., 4-7/28, s. 265-713; çev. Herman Hefele, *Albert von Aachen. Geschichte des ersten Kreuzzuges*, II, Jena 1923.

⁴² Gesta Francorum, *Gesta Francorum Et Aliorum Hierosolimitanorum*, çev. Rosalind Hill, *The Deeds of the Franks and the Other Pilgrims to Jerusalem*, London, 1962; Eser, Ergin Ayan tarafından Türkçeye çevrilmiştir. Gesta Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum*, Anonim Haçlı Tarihi, çev. Ergin Ayan, Selenge Yayınları, İstanbul, 2013.

⁴³ Willermus Tyrensis, *Historia Rerum In Partibus Transmarinis Gestarum*, R.H.C. occ., 1; çev. E. A. Babcock-A. C. Krey, *History of Deeds Done Beyond the Sea*, New York 1943. Eserin Türkçeye çevirisi Ergin Ayan tarafından yapılmıştır. Willermus Tyrensis, *Willermus Tyrensis'in Haçlı Kroniği, Başlangıcından Kudüs'ün Zaptına Kadar*, çev. Ergin Ayan, Ötüken, İstanbul, 2016.

⁴⁴ Fulcherius Carnotensis, *Gesta Francorum Iherusalem Peregrinantium*, R.H.C. occ., 3, s. 311-485; çev. F. Rita Ryan, *Fulcher of Chartres, A History of The Expedition To Jerusalem 1095-1127*, 2, Knoxville 1969; Eser, Mukadder Yıldız'ın Yüksek Lisans çalışması kapsamında incelenmiştir. Fulcherius Carnotensis, “Fulcherius Carnotensis Birinci Haçlı Seferi Vakayinamesi (Fulcherius Carnotensis Historia Hierosoly Mitana)”, haz. Mukadder Yıldız, I, *İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, İstanbul, 1999; Eser son olarak İlcan Bihter Barlas tarafından incelenerek Türkçeye çevrilmiştir. Fulcherius Carnotensis, “*Kutsal Toprakları Kurtarmak, Kudüs Seferi*”, çev. İlcan Bihter Barlas, IQ Kültür Sanat Yayıncılık, İstanbul, 2009.

Osman Turan'ın Türkiye Selçuklu Devleti ve Dânişmendli Beyliği tarihi hakkında önemli bilgiler verdiği birçok eseri bulunmaktadır. Özellikle “*Selçuklar Zamanında Türkiye*”⁴⁶ ve “*Selçuklular Tarihi ve Türk İslam Medeniyeti*”⁴⁷ adlı eserleri çalışma sürecinde bize çok yardımcı olmuştur.

Işın Demirkent'in Türkiye Selçuklu Devleti ve Haçlı Seferleri ile ilgili birçok eseri ve makalesi vardır. Bu eser ve makalelerden çalışma sürecinde oldukça yararlanılmıştır. Demirkent'in yazdığı “*Türkiye Selçuklu Devleti Hükümdarı Sultan I. Kılıç Arslan*”⁴⁸ adlı eseri; Sultan I. Kılıç Arslan dönemi olayları ile ilgili önemli bilgiler içermektedir.

Ali Sevim'in Türkiye Selçuklu Devleti ile ilgili önemli eserleri bulunmakla birlikte bu eserlerden çalışma sürecinde oldukça istifade edilmiştir. Sevim'in, “*Anadolu'nun Fethi Selçuklular Dönemi*”⁴⁹ adlı eserinde; Büyük Selçuklu, Türkiye Selçuklu ve Anadolu Beylikleri hakkında önemli bilgiler yer almaktadır.

Muharrem Kesik'in Türkiye Selçuklu Devleti ve Dânişmendli Beyliği hakkında önemli eserleri ve makaleleri bulunmaktadır. Araştırma konumuz ile ilgili olan bu eserler ve makalelerden oldukça istifade edilmiştir. Kesik'in “*Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*”⁵⁰ ile “*Türkiye Selçuklu Devleti Tarihi ve Sultan I. Mesud Dönemi (1116-1155)*”⁵¹ eserlerinde Türkiye Selçuklu Devleti ve Dânişmendli Beyliği hakkında çok önemli bilgiler vardır. Eserlerde; Türkiye Selçuklu Sultanı I. Mesud dönemi ile ilgili önemli olaylar, Dânişmendli Beyliği'nin kuruluşu ve siyasi tarihi, Türkiye Selçuklu Devleti ve Dânişmendli Beyliği ilişkileri, her 2 hükümdarlığın teşkilat, idare, sosyal, kültürel ve ekonomik durumları ile ortaya koydukları mimari eserler hakkında önemli bilgiler yer almaktadır.

Sefer Solmaz'ın Dânişmendli Beyliği hakkında önemli eser ve makaleleri bulunmaktadır. Çalışma sürecinde bu eser ve makalelerden oldukça yararlanılmıştır.

⁴⁵ İsmail Hakkı Uzunçarşılı-Rıdvan Nafiz Edgüder, *Sivas Şehri*, İstanbul, 1346/1928.

⁴⁶ Osman Turan, *Selçuklular Zamanında Türkiye*, Boğaziçi yayınları, İstanbul, 2005.

⁴⁷ Osman Turan, *Selçuklular Tarihi ve Türk İslam Medeniyeti*, Dergâh Yayınları, İstanbul, 1980.

⁴⁸ Işın Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, Türk Tarih Kurumu Basımevi, Ankara, 1996.

⁴⁹ Ali Sevim, *Anadolu'nun Fethi Selçuklular Dönemi*, Türk Tarih Kurumu Basımevi, Ankara, 2000.

⁵⁰ Muharrem Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, Bilge yayınları, İstanbul, 2017.

⁵¹ Muharrem Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, Türk Tarih Kurumu Basımevi, Ankara, 2003.

Özellikle “*Dânişmendliler Devleti ve Kültürel Mirasları*”⁵², adlı doktora tezi çalışması Danişmedli tarihi ile ilgili çok önemli bilgiler içermektedir. Eserde; Dânişmendlilerin etnik menşeleri, Büyük Selçuklu hizmetinde yaptıkları görevler ve onlarla kurdukları akrabalıklar, Anadolu’da yaptıkları mücadeleler ve fetihler, Türkiye Selçuklu Devleti, Bizans İmparatorluğu ve diğer beylikler ile kurdukları ilişkiler, yaptıkları siyasi, sosyal, kültürel hareketler ile ortaya koydukları önemli mimari eserler ve devlet teşkilatları hakkında değerli bilgiler yer almaktadır.

Doğuştan Günümüze Büyük İslam Tarihi adlı eserin 8. cildinde Coşkun Alptekin’in yazdığı “*Türkiye Selçukluları*”⁵³ ile Abdülkerim Özaydın yazdığı “*Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler*”⁵⁴ adlı makalelerde Türkiye Selçuklu Devleti ve Dânişmendli Beyliği hakkında önemli bilgiler bulunmakta olup, çalışmamızda bu bilgilerden yararlanılmıştır.

Niksar’da 1995 yılında Gaziosmanpaşa Üniversitesi ile Niksar Belediyesi tarafından yayımlanan “*Niksar’ın Fethi ve Dânişmendliler Döneminde Niksar Bilgi Şöleni Tebliğleri*” adlı eserde Dânişmendli tarihi ile ilgili birçok önemli makale yer almaktadır. Bu makalelerden çalışmamızda oldukça istifade edilmiştir.

Türkiye Diyanet Vakfı’nın yayımladığı İslam Ansiklopedisi’nde, Ahmet Yaşar Ocak’ın yazdığı “*Dânişmendname*”⁵⁵ maddesi ile Abdülkerim Özaydın’ın yazmış olduğu “*Dânişmend Gazi*”⁵⁶ ve “*Dânişmendliler*”⁵⁷ maddelerinde Dânişmendli Beyliği siyasi tarihi ile ilgili önemli bilgiler bulunmaktadır.

4.2. Yabancı Araştırmalar

Türkiye Selçuklu Devleti ve Dânişmendli Beyliği hakkında sınırlı sayıda yabancı araştırma bulunmaktadır. Yapılan bazı önemli çalışmalar şunlardır;

⁵² Sefer Solmaz, “*Dânişmendliler Devleti ve Kültürel Mirasları*”, *Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Tarihi Bilim Dalı, (Yayımlanmamış Doktora Tezi)*, Konya, 2001².

⁵³ Coşkun Alptekin, “*Türkiye Selçukluları*”, *DGBİT*, C. 8, Konya, 1994.

⁵⁴ Abdülkerim Özaydın, “*Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler*”, *DGBİT*, C. 8, İstanbul, 1988.

⁵⁵ Ahmet Yaşar Ocak, “*Dânişmendnâme*” mad., *DİA*, C. 8, İstanbul, 1993², s. 478.

⁵⁶ Abdülkerim Özaydın, “*Dânişmend Gazi*” mad., *DİA*, C. 8, İstanbul, 1993.

⁵⁷ Abdülkerim Özaydın, “*Dânişmendliler*” mad., *DİA*, C. 8, İstanbul, 1993.

A. D. Mordtmann, Dânişmendliler⁵⁸ ile ilgili 1876 yılında bir çalışma yapmıştır. Bu çalışmada Dânişmendli tarihi ile ilgili önemli bilgiler yer almaktadır.

Ferdinand Chalandon'ın, 1900 yılında yayımladığı çalışmasında Bizans İmparatoru Alexios Komnenos⁵⁹ dönemi ile ilgili önemli bilgiler bulunmaktadır. Bu eserde; Türkiye Selçuklu Devleti ve Dânişmendli Beyliği'nden, Bizans İmparatorluğu ve haçlılar ile olan ilişkileri nedeniyle bahsedilmektedir.

Türkiye Selçuklu Devleti ve Dânişmendli Beyliği ile ilgili araştırma yapan yazarlardan biri de Claude Cahen'dir. O, yazmış olduğu *Pre-Ottoman Turkey*⁶⁰ adlı eserinde Dânişmendliler hakkında önemli bilgiler vermiştir. Cahen'in özellikle ikinci çalışmasında Dânişmendli Beyliği ile ilgili ayrıntılı bilgiler bulunmaktadır.

⁵⁸ A.D., Mordtmann, "Die Dynastie der Danischmende", *Zeitschrift der Deutschen Morgenlandischen Gesellschaft*, XXX, Leipzig, 1876.

⁵⁹ Ferdinand Chalandon, *Essai sur le règne D'Alexis Ier Comnène* (1081-1118), Paris, 1900.

⁶⁰ Claude Cahen, *Pre-Ottoman Turkey*, London 1968; *Osmanlılardan Önce Anadolu'da Türkler*, çev. Yıldız Moran, E Yayınları, İstanbul, 1979.

İKİNCİ BÖLÜM

TÜRKİYE SELÇUKLU DEVLETİ VE DANIŞMENDLİ BEYLİĞİ TARİHİNE KISA BİR BAKIŞ

5. TÜRKİYE SELÇUKLU DEVLETİ'NİN MENŞEİ VE KURULUŞU

5.1. Türkiye Selçuklu Devleti Kurucularının Menşei

Oğuzlar, Üç-ok ve Boz-ok diye iki kol halinde teşkilatlanmışlardır. Selçuklular, bu 24 Oğuz kabilesinden Üç-ok kolunun Kınık boyuna mensuptur. Onlar, “*Kınık bin Dingiz Han ibn-i Oğuz*” neslindedir. Selçuklular soylarını Karahanlılar gibi efsanevi şahsiyet Afrâsyâb’a dayandırmaktadır. Onların Oğuz Han’a ve Afrâsyâb’a bağlı oldukları bilinmekle birlikte Selçuk Bey’in babası Dukak’tan ileri cedleri hakkında yeterli bir bilgi bulunmamaktadır. Dukak vefat ettikten sonra geride tek oğlu olan Selçuk Bey kalmıştır.⁶¹ Dukak, Oğuz Devleti’nde Oğuz Yabgusu’ndan sonra gelen en önemli kişidir. Selçukluların atası olarak kabul edilen Dukak “*demir yaylı*” lakabını taşımaktadır. Babası Dukak öldüğü zaman Selçuk Bey’in henüz 17 yaşında olduğu bilinmektedir. Selçuk Bey’in adı Oğuznâme’de “*Kınık Selçuk*” olarak geçmektedir. O, Oğuz Yabgusu’nun yanında yetişmiş olup, Oğuz Devleti’nde sübaşı olarak görev yapmıştır. Daha sonra Oğuz Yabgusu ile araları açılan Selçuk Bey kendine tabi olanlarla birlikte güneye doğru göç etmiştir. Selçuk Bey, Seyhun’un sol kenarında bulunan yine bir Oğuz şehri olan Cend’e gelmiş ve kendisine bağlı Oğuzlar ile birlikte İslamiyeti kabul etmiştir. Daha sonra kendisinden haraç isteyen Oğuz Yabgusu’na “*kâfirlere haraç vermeyeceğini*” söyleyerek onunla mücadeleye girişmiş ve büyük başarılar kazanmıştır.⁶² Bir hayli uzun yaşadığı bilinen Selçuk Bey, 1007 yılında 107 yaşında iken Cend şehrinde vefat etmiştir. Selçuk Bey’in 4 oğlu bulunmaktaydı; ancak Mikail daha babası hayattayken vefat etmişti. Bu nedenle o, öldüğünde geride Arslan

⁶¹Erdoğan Merçil, “Büyük Selçuklu İmparatorluğu Tarihi”, *Türkler*, C. 4, Ankara, 2002, s. 597; Mehmed Neşri, *Kitâb-ı Cihan-Nümâ*, haz. Faik Reşit Unat-Mehmet A. Köymen, C. 1, Türk Tarih Kurumu Basımevi, Ankara, 1949, s. 23; Turan, *Selçuklular Tarihi ve Türk İslam Medeniyeti*, s. 56.

⁶² İbrahim Kafesoğlu, *Selçuklu Tarihi*, Başbakanlık Kültür Müsteşarlığı Kültür Yayınları, İstanbul, 1972, s. 6-9; Osman G. Özgüdenli, *Selçuklular, Büyük Selçuklu Devleti Tarihi (1040-1157)*, C. 1, İsam Yayınları, Ankara, 2013, s. 32.

(İsrail), Yusuf ve Musa adında 3 oğlu⁶³ kalmıştır.⁶⁴ Selçuk Bey'in oğullarından biri olan Arslan Yabgu, Türkiye Selçuklu Devleti'ni kuran Kutalmışoğlu Süleymanşah'ın dedesidir.⁶⁵ Bu bilgiden yola çıkarak Türkiye Selçuklularının soyunun Büyük Selçuklulara dayandığını ve bir hanedan mensubu tarafından kurulduğunu söylemek mümkündür.

5.2. Türkiye Selçuklu Devleti'nin Kuruluşu

Selçuk Bey öldükten sonra Büyük Selçukluların başına Arslan Yabgu geçmiştir. Ancak bu durum fazla uzun sürmemiştir. Selçukluların gücünü anlayan Karahanlı hükümdarı Buğra Kadir Han, Selçuklulardan kurtulmak amacıyla Gazneli Mahmud'u onlara karşı kışkırtmıştır. Gazneli Mahmud, onların reisi gibi görünen Arslan Yabgu'yu tutsak etmesi halinde Selçukluların dağılacağını düşünerek, Arslan Yabgu'ya bir elçi göndermiş ve Hindistan'a yapacağı bir sefer için askeri yardım meselesini görüşmek istediğini belirterek, onu huzuruna Semerkand'a davet etmiştir. Bunun üzerine Arslan Yabgu 300 kişiden oluşan seçme bir birlik ve oğlu Kutalmış ile birlikte Gazneli Mahmud'un huzuruna çıkmıştır. Arslan Yabgu'nun onuruna verilen bu ziyafette Gazneli Mahmud, Hindistan'a yapacağı bir sefer için ne kadar askeri yardımda bulunabileceğini sorarak onun askeri gücünü öğrenmeye çalışmıştır. Arslan Yabgu'nun bir hayli fazla askeri güce sahip olduğu kanaatine varan Gazneli Mahmud, Arslan Yabgu'yu, oğlu Kutalmış'ı ve onun adamlarını tutuklatarak 1025 yılında Hindistan'daki Kalincar Kalesi'ne hapsedirmiştir. Kutalmış, kaçmayı başarmış olmakla birlikte Arslan Yabgu 7 yıl boyunca bu kalede hapis tutulmuştur. Bu süre içerisinde sadece oğlu Kutalmış, babasını kurtarmaya çalışmıştır. Kutalmış, babasını kurtarmak için kale civarında dolaşmış olup, 1032 yılında onun öldüğünü haber alınca Selçukluların yanına geri dönmek zorunda kalmıştır. Arslan Yabgu'nun esir edilmesi⁶⁶ nedeniyle Selçuklu ailesinin bir kısmı (Yabgulular), Horasan'a geçerek Gazneli Mahmud'a tabi

⁶³ Mehmed Neşri'nin *Kitâb-ı Cihan-Nümâ* adlı eserinde; Selçuk Bey'in sadece Arslan ve Mikail adında 2 oğlu olduğu belirtilmektedir. bk. Mehmed Neşri, *Kitâb-ı Cihan-Nümâ*, s. 23.

⁶⁴ Erdoğan Merçil, *Müslüman Türk Devletleri Tarihi*, Türk Tarih Kurumu Basımevi, Ankara, 2011, s. 44-45; Mehmed Neşri, *Kitâb-ı Cihan-Nümâ*, s. 23.

⁶⁵ Kafesoğlu, *Selçuklu Tarihi*, s. 89.

⁶⁶ Arslan Yabgu'nun Gazneli Mahmud tarafından esir edilmesiyle ilgili daha geniş bilgi için; bk. Aksarâyî, *Müsâmeretü'l-Ahbâr*, s. 7-10; Erkan Göksu, "Târîh-i Güzîde'ye Göre Selçuklu Devleti'nin Kuruluşu ve Tuğrul Beg Dönemi", *History Studies: International Journal of History*, C. 3, Sy.1, Samsun, 2011, s. 293.

olmuşlardır. Şeflerinin esir düşmesi nedeniyle Büyük Selçuklu ailesinin başına Tuğrul ve Çağrı Beyler geçmişlerdir. Onların babası Mikail daha babası Selçuk Bey'in sağlığında Oğuzlara karşı savaşmış olup, bu savaşların birinde şehit olmuştu⁶⁷ ve bu nedenle onun oğulları Tuğrul ve Çağrı Beyleri, dedeleri Selçuk Bey yetiştirmişti. Büyük Selçukluların başına geçen Tuğrul ve Çağrı Beyler, 1038 yılına gelindiğinde Gazneliler ile Serahs Savaşı'nı yaptılar. Büyük Selçuklular bu savaşı kazanarak bağımsızlıklarını elde ettiler ve böylece yeni bir devlet kurma yolunda ilk adımlarını da attılar. Daha sonra Türk devlet töresine uygun olarak ele geçirdikleri yerleri kendi aralarında paylaştılar. Tuğrul Bey'e yeni devletin ilk hükümdarı olarak Nîşabûr'u, Çağrı Bey'e Merv'i ve Musa Yabgu'ya Serahs'ı verdiler. Aradan 2 yıl geçtikten sonra Büyük Selçuklular 24 Mayıs 1040 tarihinde Gazneli ordusunu Dandanakan Savaşı'nda yenilgiye uğrattılar ve Horasan'da devletlerini resmen kurdular. Daha sonra Selçuklu Beyleri bir araya gelerek Tuğrul Beyi de “*Horasan Emîri*” ilan ettiler.⁶⁸

Tuğrul Bey'in idaresi süresince Arslan Yabgu'nun oğulları Kutalmış ve Resultekin, Tuğrul ve Çağrı Beylere karşı mücadele ettiler,⁶⁹ ancak başarılı olamadılar. Arslan Yabgu'nun oğullarının taht iddiası Tuğrul Bey'in tahtta kaldığı süre içerisinde devam etti. Arslan Yabgu'nun oğlu Kutalmış ile başa çıkamayacağını fark eden Selçuklu veziri Amîd ül-Mülk bu durumdan bir hayli rahatsız olarak, Tuğrul Bey'in ölmeden kendisine halef gösterdiğini iddia ederek Alp Arslan'ın kardeşlerinden Süleyman'ı⁷⁰ başkent Rey'de tahta çıkardı. Ancak birçok Türk beyi bu duruma karşı çıkarak Alp Arslan'a biat etti. Bu durum üzerine Amîd ül-Mülk de saf değiştirerek Halife el-Kâim Biemrillah'ın topladığı 27 Nisan 1064 tarihindeki mecliste Alp Arslan'ı

⁶⁷ Mehmed Neşrî, *Kitâb-ı Cihan-Nümâ*, s. 25; Arslan Yabgu'nun esir edilmesinden sonra Selçuklu ahalisini, Selçuk Bey'in diğer oğlu Mikail'in Horasan'a geçirdiği bahsedilmekle birlikte Gazneli Mahmud'un yerine geçen Mesud'un Selçuklular üzerine saldırarak birçok Selçukluyu öldürdüğü, birçoğunu da esir ettiği belirtilmektedir. Ayrıca eserde, bu savaşta ölenler arasında Selçuk Bey'in oğlu Mikail'in de bulunduğu anlatılmaktadır. Oysa Mikail'in daha babası Selçuk Bey'in sağlığında vefat ettiği ve oğulları Tuğrul ve Çağrı beyleri Selçuk Bey'in yetiştirdiği bilinmektedir.

⁶⁸ Sefer Solmaz, “Selçuklu Tarihini Derinden Etkileyen Bir Olay: Selçuklu-Yabgulu Mücadelesi”, *Selçuk Üniversitesi Türkiyat Araştırmaları Enstitüsü, Türkiyat Araştırmaları Dergisi*, Sy. 35, Konya, 2014, s. 551-552; Mehmed Neşrî, *Kitâb-ı Cihan-Nümâ*, s. 25; Cem Tuysuz, “Selçuklular Döneminde Azerbaycan”, *Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Erzurum, 1997, s. 53; Erdoğan Merçil, *Müslüman Türk Devletleri Tarihi*, s. 46-47; Erdoğan Merçil, *Büyük Selçuklu Devleti*, Nobel Basımevi, Ankara, 2008, s. 12, 15-16.

⁶⁹ Ali Sevim, *Anadolu Fatihi Kutalmışoğlu Süleymanşah*, Türk Tarih Kurumu Basımevi, Ankara, 1990, s. 22.

⁷⁰ Alp Arslan ve kardeşi Süleyman'ın babası Çağrı Bey olup, anneleri farklıdır. bk. Sibt İbnü'l-Cevzî, *Mir'âtü'z-zamân fî târihi'l-ayân'da Selçuklular*, çev. Ali Sevim, Türk Tarih Kurumu Basımevi, Ankara, 2011, s. 126.

sultan ilan ettirdi. Alp Arslan her ne kadar Türk beylerinin desteğini almış olsa da Kutalmış'tan⁷¹ çekinmiştir. O, Kutalmış ile savaşmaya tereddüt etmiş olup, onun bu tereddütünü fark eden Nizâmü'l Mülk (Hasan Tûsî), “*Horasan’da dua okları şaşmayan 12 bin din adamı zaferin için Allah’a yalvarıyor.*” diye ona moral verdikten sonra kendisi de asker elbisesi giyerek orduyu savaş düzenine sokmuştur. Alp Arslan, Kutalmış’ı Girdkûh Kalesi yörelerinde yenilgiye uğratmış olmakla birlikte Kutalmış savaş meydanından kaçarken atından düşmüş ve bir süre sonrada hayatını kaybetmiştir.⁷² Kutalmış’ın⁷³ geride 4 oğlu⁷⁴ kalmış olup, bunlar: Mansur, Süleyman, Alp İlik ve Devlet’tir. Onlar ve Kutalmış’ın kardeşi Resultekin ile bazı emîrlere Sultan Alp Arslan’ın vefatına kadar⁷⁵ devletin başkenti Rey’de tutuklu kalmışlardır.⁷⁶

⁷¹ Faruk Sümer, “Kutalmış” mad., *DİA*, C. 26, Ankara, 2002, s. 480-481; Kutalmış’ın 1061 yılında Tuğrul Bey’in Süleyman’ı veliyaht ilan etmesi üzerine isyan ettiği ve Damgan yakınlarındaki Girdkûh Kalesi’ne kapandığı, Tuğrul Bey’in Kutalmış’ın üzerine asker gönderdiği ama bu askerlerin yenilgiye uğradığı, bunun üzerine Girdkûh Kalesi’ni bizzat kendisinin kuşattığı; ancak yine başarılı olamayarak, veziri Amîd ül-Mülk’ü bu işle görevlendirdiği ifade edilmektedir. Eserde; Kutalmış’ın barış yapmak için Tuğrul Bey’den kendisine bir şey yapmayacağına dair yemin etmesini, ayaklandığı için kendisinden tazminat istenmemesini, Süleyman’ın kız kardeşiyle evlenmesine karşı çıkılmamasını ve yönetimine geliri bol bir yer verilmesini istediği; ancak Tuğrul Bey’in yemin etmek istememesi üzerine müzakerelerin kesildiği belirtilmektedir. Ayrıca eserde; Bu olaydan sonra Amîd ül-Mülk’ün kuşatmayı sürdürdüğü sırada Tuğrul Bey’in Rey’de vefat ettiği, bu nedenle Amîd ül-Mülk’ün başkente geri döndüğü, Kutalmış’ın da kendisine katılan kardeşi Resultekin ile Rey şehrinin üzerine 50 bin kişilik bir orduyla yürüdüğü, bu durumu öğrenen Amîd ül-Mülk’ün, Alp Arslan’ın saltanatı ele geçirmek için geldiğini duyunca Süleyman’ın yerine Alp Arslan’ın adına hutbe okuttuğu ve Alp Arslan’ın Kutalmış’ın ordusunu yenilgiye uğratarak, onun kardeşi Resultekin ve oğlu Süleyman’ı esir aldığı, Kutalmış’ın Girdkûh Kalesi’ne çekilmeye çalışırken kayalık bir bölgede atından düşerek öldüğü anlatılmaktadır.

⁷² Mükrimin Halil Yinanç, “Alp Arslan” mad., *İA*, C. 1, İstanbul, 1978, s. 384; Nizâmü'l Mülk, *Siyasetnâme*, haz. Mehmet Altay Köymen, Türk Tarih Kurumu Basımevi, Ankara, 1999, s. XVI; Sevim, *Anadolu Fatihî Kutalmışoğlu Süleymanşah*, s. 21-25.

⁷³ Kutalmış’ın, Dânişmend Gazi’nin babası Dânişmend Taylu’nun damadı olduğu rivayet edilmektedir. bk. Mehmet Ali Hacıgökmen, “Selçuklu-Dânişmendli İlişkileri Çerçevesinde Kadınhanı’nın Adını Veren Raziye Devlet Hatun”, *Vakıflar Dergisi*, Sy. 44, Ankara, 2015, s. 38.

⁷⁴ Alptekin, “Türkiye Selçukluları”, s. 211; Kutalmış’ın, Süleyman’dan hariç 4 oğlunun daha olduğu bunlardan birisinin adının bilinmediği, diğer üçünün isminin ise Mansur, Alp İlik ve Devlet olduğu belirtilmiştir.

⁷⁵ İbrahim Kafesoğlu, “Melikşah” mad., *İA*, C. 7, İstanbul, 1972, s. 667; Alp Arslan’ın emri gereğince Malazgirt Savaşı’ndan sonra Anadolu’ya gönderilen Kutalmışoğulları; Mansur, Süleymanşah, Alp İlik ve Dolat (Devlet) maiyetlerindeki birlikler ile Artuk Bey ve Tutak gibi Türkmen Beyleri’nin Anadolu içlerindeki hareketlerinin Melikşah dönemine gelindiğinde onun tarafından da takdir edildiği bildirilmektedir; *Anonim Selçuknâme, Tarih-i Âli Selçuk*, çev. Halil İbrahim Gök-Fahrettin Coşguner, Atif Yayınları, Ankara, 2014, s. 35; Sultan Alp Arslan’ın Şam’ı Süleymanşah’ın idaresine verdiği, ayrıca Diyarbakır’ın da onun idaresi altına girdiği; ancak Şam’daki emîrlerin birleşerek onu öldürmek istedikleri Süleymanşah’ın onlarla savaştığı ve bu savaşta 5 bin kişinin öldüğü ifade edilmektedir. Ayrıca eserde; Alp Arslan’ın isyan haberini alır almaz Şam’a gelerek, birçok isyancıyı öldürdüğüne de değinilmektedir. Süleymanşah’ın bu durumlar üzerine kendini Şam’da güvende hissetmeyerek Anadolu gazasına çıktığı ve önce Antakya’ya geldiği; ancak fethetmediği, bunun üzerine ilk olarak Konya’yı daha sonra da Gavele Kalesini aldığı anlatılmaktadır; Hamdullâh Müstevfi-i Kazvîni, *Târîh-i Güzîde (Zikr-i Pâdişâhân-i Selçukiyân)*, çev. Erkan Göksu, Bilge Yayınları, İstanbul, 2015, s. 114; Kutalmış’ın Sultan Alp Arslan ile yaptığı savaşta şehit olunca sultanın onun soyunu tamamen kurutmak istediği; ancak buna veziri Nizâmü'l-Mülk’ün engel olduğu ve sultanın bu nedenle onları öldürmeyerek sipehsâlârlık vazifesiyle

Alp Arslan'ın oğlu Melikşah⁷⁷ tahta çıkınca Süleymanşah, Mansur, Alp İlik ve Devlet serbest kalarak Anadolu'ya gelmişlerdir.⁷⁸ Süleymanşah, Türk beyleri tarafından Malatya'da⁷⁹ karşılanmış olup, 1074 yılında⁸⁰ Konya'yı⁸¹ daha sonra da Gavele kalesini⁸² ele geçirerek yeni bir devlet kurma yolunda ilk adımlarını atmıştır.⁸³

Şam'a gönderdiği aktarılmaktadır; Turan, *Selçuklular Tarihi ve Türk İslam Medeniyeti*, 284-285; Anadolu'da Türkiye Selçuklularından önce Artuk Bey'in fetihlere başladığı ve fetihlerini İzmit Körfezine kadar ilerlettiği; ancak Sultan Alp Arslan'ın ölümü üzerine merkeze çağrıldığı ve 1073 yılının nisan ayında Melikşah'ın Kavurd'a karşı zaferinde önemli bir rol oynadığı belirtilmiştir. Ayrıca eserde; Kutalmış'ın 1064 yılında ölümü ile birlikte oğullarının Bizans hududuna sürgün edildiği, onların Urfa civarında kuvvetsiz ve sönük bir hayat geçirdikleri; ancak aradıkları fırsatı Artuk Bey'in merkeze çağrılmasıyla birlikte yakaladıkları ve Anadolu'daki Türkmenlerin onların etrafında toplanmaya başladığı anlatılmıştır.

⁷⁶ Muzaffer Sağlık, "Türkiye Selçuklu Devleti'nin Kuruluşuna Dair Meseleler", *Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2007, s. 44-45.

⁷⁷ Mihail, *Süryani Mihail Vakayinâmesi*, s. 29; Türklerin Malazgirt Savaşı'nı kazanmasından sonra Sultan Alp Arslan'ın, amcazadesi olan Süleymanşah'ı Kapadokya ve Pont memleketlerine sevk ederek ona kendisini sultan ilan etme hakkının verildiği belirtilmiştir. Ayrıca eserde; Süleymanşah'ın Anadolu'ya gelince Romalıların onun önünden kaçtıkları, Süleymanşah'ın İznik ve İzmit civarlarını da alarak oralarda hâkimiyet kurduğu ve bütün bu yerlerin Türklerle dolduğu, Bağdad halifesinin de bu durum üzerine bir alem ve bazı eşyalar göndererek onu sultan ilan ettiği aktarılmıştır.

⁷⁸ Yazıcızâde Ali, *Tevârih-i Âl-i Selçuk*, haz. Abdullah Bakır, Çamlıca yayınları, İstanbul, 2009, s. 61; Süleymanşah'ın Anadolu'ya Sultan Melikşah tarafından gönderildiği ve Türkmenistan'dan gelen 120 bin Türkmen askerinin de onun emrine verildiğinden söz edilmektedir. Ayrıca eserde; Oğuz beylerinin ve ona tabi kullarının da daha önceden gaza için Anadolu'ya geldiklerine değinilmiştir; Sadruddin Ebu'l Hasan, *Ahbârü'd-Devleti's-Selçukiyye*, çev. Necati Lügal, Türk Tarih Kurumu Basımevi, Ankara, 1999, s. 49; Burada verilen bilgi Yazıcızâde Ali'nin eserinde verdiği bilgiye benzer niteliktedir. Eserde; Sultan Melikşah'ın, Süleymanşah'ı Anadolu'ya göndererek, Konya, Aksaray, Kayseri'yi ve bütün memleketleri fethetmekle görevlendirdiği ve buralara melik yaptığından söz edilmektedir; Mehmet Altay Köymen, "Süleymanşah ve Anadolu Selçuklu Devleti'nin Kuruluşu", *Belleten*, C. 57, Sy. 218'den ayrı basım, Türk Tarih Kurumu Basımevi, Ankara, 1993, s. 72, 76; Kutalmışoğullarının tıpkı babaları gibi Büyük Selçuklu tahtını ele geçirme hırsına kapılarak Sultan Melikşah'a isyan etme teşebbüsünde oldukları; ancak halifenin araya girmesiyle birlikte bu huzursuzluğun bir anlaşmayla sona erdirildiği, bu anlaşma gereğince Kutalmışoğullarının Sultan Melikşah tarafından Anadolu'nun fethine resmen memur edildiği ve onların fethetdikleri yerlerin hükümdarlık menşurunu aldıkları belirtilmiştir. Eserde; Bu menşuru Sultan Melikşah'ın Kutalmış'ın bütün oğullarına verdiği, bu nedenle Türkiye Selçuklu Devleti'ni Süleymanşah'ın tek başına değil kardeşleriyle birlikte kurduğu anlatılmıştır. Ayrıca eserde; Mansur'un öldürülmesi için Sultan Melikşah'ın komutanlarından Porsuk'un görevlendirildiği, kardeşinin öldürülmesine Süleymanşah'ın da yardım ettiği, Mansur öldürüldükten sonra Sultan Melikşah tarafından Türkiye Selçuklu tahtına Süleymanşah'ın yeni menşur verilerek 1077 yılında geçirildiği ifade edilmiştir; Alptekin, "Türkiye Selçukluları", s. 211; Süleymanşah'ın ve kardeşlerinin Melikşah'ın tahta çıkışıyla birlikte Anadolu'ya geldikleri ve onların ilk olarak Diyarbakır, Urfa ve Birecik havalisine yerleştikleri belirtilmektedir; Turan, *Selçuklular Tarihi ve Türk İslam Medeniyeti*, 286; Süleymanşah'ın hâkimiyetini Üsküdar'a kadar ilerlettiği Türk ordusunun burada karargâh kurduğu, Melikşah'ın Kutalmışoğulları üzerine Porsuk Bey idaresinde bir ordu gönderdiği ve meydana gelen savaşta Mansur'un öldürüldüğü anlatılmaktadır; Muharrem Kesik, "Cenâbî'ye Göre Türkiye Selçukluları", *İÜFTD*, Sy. 36, İstanbul, 2000, s. 229; Sultan Melikşah'ın hükümdar olunca Mansur'un elindeki yerler için vergi koyduğu, Emir Porsuk'un, Sultan Melikşah'tan Anadolu'daki yerlerin vergisini toplama yetkisini aldığı, Emir Porsuk'un Mansur'u öldürterek Anadolu'yu istila ettiği ve Mansur öldüğünde daha Süleymanşah'ın çocuk yaşta olduğu anlatılmaktadır.

⁷⁹ Erdoğan Merçil, "Selçukluların Anadolu'ya Gelişlerinden Haçlı Seferlerinin Başlangıcına Kadar Urfa'nın Durumu", *Belleten*, C. 52, Sy. 203, Türk Tarih Kurumu Basımevi, Ankara, 1988, s. 463; Alp Arslan ile yaptığı mücadelede Kutalmış'ın hayatını kaybetmesinin ardından Sultan Alp Arslan'ın onun oğullarını da ortadan kaldırmak istediği; ancak Vezir Nizamü'l-Mülk'ün araya girmesiyle bundan

Süleymanşah bu sırada gücünü Anadolu'da yaşayan Türkmenlerden almaktaydı. Anadolu'ya bu dönemde Türkistan ve İran'dan ilerleyen Türkmen akınları süratlenerek artıyordu. Nitekim 1080 yılında Azerbaycan'dan Anadolu'ya çok büyük bir nüfus akını meydana geldi. Bu nedenle Süleymanşah, Anadolu'ya yeni gelen Türkmenleri, Anadolu'ya iskan etmek için fetih hareketlerini hızlandırmak zorunda kaldı. O, Bizans İmparatorluğu'ndaki taht kavgalarına da karışarak hâkimiyet alanını Anadolu'da bir hayli genişletme fırsatı yakaladı.⁸⁴ Süleymanşah, Anadolu'daki fetih hareketlerine Fırat nehri boylarında, Urfa, Diyarbakır ve Birecik'te devam etti. Bu sırada Filistin'de kurulan Nâvekiyye Türkmen Beyliği'ne karşı olan Emîr Şöklü, Süleymanşah'ın kardeşi Alp İlik'ten yardım istedi. Emîr Şöklü, babasının ölümünden sonra Anadolu'da Yabgulular ile birlikte gaza yapan Alp İlik'e yazdığı mektubunda; “*Sen Selçuklulardan ve hükümdar hanedanındansın. Sana itaat edip hizmetinde bulunursak bundan iftihar eder ve şeref duyarız; Atsız hükümdar soyundan olmadığı için ona tabi olmaya razı değiliz.*” diyerek onu Suriye'ye davet etti. Alp İlik de kardeşi Devlet ve amcası Resultekin ve onun oğlu ile birlikte Taberiyye'ye gelerek Emîr Şöklü'ye katıldı. Ancak Kudüs'ten hareket eden ve Sultan Melikşah tarafından kendi ordusuna gönderilen 3 bin kişilik bir yardım kuvveti alan Atsız, Taberiyye'de Emîr Şöklü ve mütteliklerine

vazgeçerek Kutalmışoğullarına Diyarbakır-Urfa taraflarında yer verdiği, daha sonra da Kutalmışoğlu Süleymanşah'ın akraba ve taraftarları ile oraya gönderildiği anlatılmıştır; Mustafa Keskin, “Gazi Süleymanşah ve Türkiye Selçuklu Devletinin Kuruluşu”, *Türkler*, C. 6, Ankara, 2002, s. 530; Kutalmış'ın oğullarının vezir Nizamü'l-Mülk sayesinde ölümden kurtulduğu, onların gaza yaparak hizmette bulunmaları veya şehit olarak bertaraf edilmeleri için Bizans sınırlarına sürüldükleri, ilk geldikleri yerin Diyarbakır, Urfa ve Birecik çevresi olduğu, ilk faaliyet alanlarının ise Fırat boyları, Urfa-Haleb-Antakya üçgeni olduğu ifade edilmiştir.

⁸⁰ Türkiye Selçuklu Devleti'nin hangi tarihte kurulduğu konusu hakkında daha detaylı bilgi için; bk. İbrahim Kafesoğlu, “Anadolu Selçuklu Devleti Hangi Tarihte Kuruldu”, *İÜFTED*, İstanbul, 1981, ss. 1-28.

⁸¹ Yusuf Ayönü, “Selçuklu-Bizans İlişkileri”, *Türkler*, C. 6, Ankara, 2002, s. 600; Alptekin, “Türkiye Selçukluları”, s. 212; Süleymanşah'ın Konya'yı Mârtâvkustâ'nın; Gavele Kalesi'ni ise Rumanus Makri'nin elinden aldığı belirtilmektedir; A.A.Vasılev, Bizans İmparatorluğu Tarihi, çev. Arif Müfid Mansel, C. 1, Maarif Matbaası, Ankara, 1943, s. 452-453; Süleymanşah'ın Anadolu'nun orta kısmını 1080-1081 yıllarında işgal ettiği ve Konya başkent olmak üzere Türkiye Selçuklu Devleti'ni kurduğu anlatılmaktadır; Sergey Grigoreviç Agacanov, *Selçuklular*, çev. Ekber N. Necef-Ahmet R. Annaberdiyev, Ötüken Neşriyat, İstanbul, 2006, s. 142; Süleymanşah'ın Türkiye Selçuklu Devleti'ni Konya'da XI. yüzyılın son çeyreğinde kurduğundan bahsedilmektedir.

⁸² Gavele Kalesi : Bu kale Konya yakınında Sille civarındaki Konya ile Altınapa yolu üzerindeki dağın eteğinde olup, dağın adı Tahtalı Dağı olarak bilinmektedir. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 284.

⁸³ Yazıcızâde Ali, *Tevârih-i Âl-i Selçuk*, s. 61; İbn Bibi, *el-Evamirü'l-Ala'iyye fi'l-Umuri'l-Ala'iyye (Selçuk Nâme)*, s. 12; Mehmet Altay Köymen, “Selçuklular'da Devlet: III. Tarihi ve Siyasi Bakımlardan”, *Bellekten*, C. 54, Sy. 209'dan ayrı basım, Türk Tarih Kurumu Basımevi, Ankara, 1990, s. 410; Erol Kürkçüoğlu, “X-XI. Yüzyıllarda Doğu Roma ve Selçukluların Ermenistan (Bagratuni-Ardzruni) Politikaları”, *Tarihte Türkler ve Ermeniler*, C. 2, Türk Tarih Kurumu Basımevi, Ankara, 2014, s. 104; Muharrem Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 1.

⁸⁴ Kürkçüoğlu, *a.g.m.*, s. 104.

saldırarak onu ve oğlunu öldürttü ve Kutalmış'ın oğulları⁸⁵ ile Resultekin'in oğlunu esir aldı. Süleymanşah onları kurtarmak için Büyük Selçuklu vasalı Mirdasoğlu Nasr'ın idaresindeki Haleb'i kuşatsa da aldığı haraç karşılığında kuşatmayı kaldırdı. Atsız, Kutalmış'ın oğulları ile Resultekin'in oğlunu Büyük Selçuklu Sultanı Melikşah'ın yanına göndermişti. Süleymanşah, güneye inip, Atsız'a bir ulak göndererek, tutsak kardeşlerinin kendisine teslim edilmesini⁸⁶ istemişse de bu isteği yerine getirilmedi. Süleymanşah daha sonra Antakya'yı kuşattı; ancak buranın valisi İsaakios Komnenos'tan aldığı 20 bin altın karşılığında kuşatmayı kaldırdı. Süleymanşah, Kuzey Suriye seferinden sonra Anadolu'daki fetih hareketlerine devam etti. Orta Anadolu'nun üzerinden Marmara Denizi'ne kadar ilerledi.⁸⁷ Süleymanşah, bu sırada "*Anatolikon Themasi Komutanı Nikephoros'un*" tahta çıkmasından faydalanarak 1080⁸⁸ yılında

⁸⁵ Osman Turan, "Süleyman-Şah I." mad., *İA*, C. 11, İstanbul, 1979, s. 203; Süleymanşah'ın küçük kardeşinin ve amcası Resultekin'in oğlunun esir alındıktan sonra Sultan Melikşah'ın yanına gönderildiğinden bahsedilmektedir. Makalede; Süleymanşah'ın bu sıralarda Haleb'in fethiyle uğraştığı anlatılmaktadır. Ancak Sultan Melikşah'ın yanına gönderilen meliklerin nasıl serbest kaldıklarına dair makalede herhangi bir bilgi bulunmamaktadır. Makalenin devamında; Alp İlik'in Ermeni Gabriel ile damadı Toros tarafından Urfa'yı teslim almak amacıyla davet edildiğinden bahsedilmektedir. Onların, Alp İlik'i bir ay sonra zehirleyerek öldürdükleri ve tekrar şehre sahip oldukları anlatılmaktadır. Ayrıca makalede; Gabriel'in Alp İlik'in askerlerini de Malatya'yı teslim edeceğim vaadiyle aldattığı, şehre varınca kapıları kapatarak onları dışarıda bıraktığı, bu askerlerin Davud adlı reisleriyle birlikte şehri kuşattıkları; ancak Dânişmend Gazi'nin araya girmesiyle onlarla Gabriel arasında barışın sağlandığı belirtilmektedir; Ali Sevim, *Anadolu Fatih Kutalmışoğlu Süleymanşah*, s. 24-25; Emîr Şöklü'nün Alp İlik'e yazdığı mektupla ondan yardım istediği ve beraberindekiler ile birlikte Atsız tarafından esir edilerek, Sultan Melikşah'ın yanına gönderildikleri anlatılmıştır. Ayrıca eserde; Süleymanşah'ın, Atsız'dan kardeşlerinin kendisine teslim edilmesini istediği; ancak onun bir sonuca ulaşamadığı belirtilmiştir. Bu eserde de, Süleymanşah'ın kardeşlerinin ne zaman serbest bırakıldığına dair herhangi bir bilgi bulunmamaktadır; Ali Sevim, "Suriye Selçuklu Melikliği", *Türkler*, C. 4, Ankara, 2002, s. 765; Emîr Şöklü'nün Güneydoğu Anadolu'da fetihler yapmakta olan adı bilinmeyen Kutalmışoğulları'ndan birisine bir mektup yazarak onu Filistin'e davet ettiği, bu daveti kabul eden Kutalmışoğlunun, bir kardeşi ve amcaoğlu ile birlikte Taberiyye'de savaş hazırlıkları yapmakta olan Emîr Şöklü'ye katıldıkları, ayrıca bunların, yardım sağlamak amacıyla Şii Mısır Halifeliği'ne bağlı ve tâbi olduklarını resmen açıkladıkları belirtilmektedir. Ayrıca makalede; Bütün bunları yakından izleyen Atsız'ın, Emîr Şöklü ve mütteliklerine karşı harekete geçip onları 1075 yılında Taberiyye'de ağır bir yenilgiye uğrattığı, tutsak aldığı Emîr Şöklü ve bir oğlunu derhal öldürttüğü, iki Kutalmışoğlu ile amcalarının oğlunu koruma altına alıp onların durumlarını tabi olduğu Büyük Selçuklu Sultanı Melikşah'a arzettiği anlatılmaktadır.

⁸⁶ Mükrimin Halil Yinanç, "Anadolu'nun Fethi", *Türkler*, C. 6, Ankara, 2002, s. 195; Süleymanşah'ın Asi Irmağı'nda karargâh kurduğu, Atsız'a haber göndererek kardeşlerini ve amcasının oğlunu istediği; ancak Atsız'ın olayı daha önceden Sultan Melikşah'a haber verdiği için büyük divandan emir ve cevap gelmeden hiçbir şey yapamayacağını söyleyerek esirleri Süleymanşah'a vermediği ifade edilmiştir.

⁸⁷ Turan, "Süleyman-Şah I.", s. 203; Sevim, *Anadolu Fatih Kutalmışoğlu Süleymanşah*, s. 21-26; Claude Cahen, "Türklerin Anadolu'ya İlk Girişi, (XI. Yüzyılın İkinci Yarısı)", *Belleten*, çev. Yaşar Yücel-Bahaeddin Yediyıldız, C. 51, Sy. 201'den ayrı basım, Türk Tarih Kurumu Basımevi, Ankara 1988, s. 1402.

⁸⁸ Sevim, *Anadolu Fatih Kutalmışoğlu Süleymanşah*, s. 26; Sevim, *Anadolu'nun Fethi Selçuklular Dönemi*, s. 117; İznik'in Süleymanşah tarafından 1075 yılında fethedildiği ve burada Türkiye Selçuklu Devleti'nin başkenti olmak üzere, devletin kurulduğundan bahsedilmektedir; Turan, "Süleyman-Şah I.", s. 206; Türkiye Selçuklu Devleti'nin 1075 yılında İznik'te kurulduğu anlatılmakla birlikte daha önce Konya'nın başkent olduğu hakkındaki görüşlerin gerçeği yansıtmadığı belirtilmiştir; Turan, *Selçuklular*

İstanbul'un yakınında yer alan İznik'i fethederek Türkiye Selçuklu Devleti'nin başkenti yaptı.⁸⁹

Büyük Selçuklu Sultanı Melikşah, Sultan Süleymanşah'a bu başarısından dolayı kendisini Türkiye Selçuklu Devleti hükümdarı olarak tanıyan bir menşur; Abbasi Halifesi el-Kâim Biemrillah da bir bayrak, hil'at ile “*Nâsırüddeve, Ebü'l-fevâris, Rüknüddin*” ünvan ve lakaplarını verdiğini bildiren bir ferman gönderdi. Halife, Sultan Süleymanşah'a bizzat taç giydirerek onu sultan ilan etti.⁹⁰ Böylece Sultan Süleymanşah'ın hâkimiyeti hem Sultan Melikşah hem de Abbasi halifesi tarafından tasdik edilmiş oldu. Sultan Melikşah'ın, Sultan Süleymanşah'a menşur göndermesi bu dönemde Türkiye Selçuklularının, Büyük Selçuklulara tabi olduğunu kanıtlar niteliktedir.

6. DÂNİŞMENDLİ BEYLİĞİ'NİN MENŞEİ VE KURULUŞU

6.1. Dânişmendli Beyliği Kurucularının Menşei

Dânişmendlilerin kurucusu Dânişmend Gazi'nin nereden geldiği net olarak bilinmemekle birlikte, “*Dânişmend*” adı farsça bir kelime olup, “*bilgin kişi*,”⁹¹ *bilge, alim, muallim ve hakim*”⁹² anlamlarını karşılamaktadır. Dânişmend Gazi'nin etnik menşei hakkında üç farklı görüş bulunmaktadır. Bu görüşlerden biri onun Arap olduğu şeklindedir. Bu düşüncenin başlıca dayanağı Dânişmendnâme'de⁹³, Dânişmend Gazi'nin soyunun efsanevi Arap kahramanı Battal Gazi'ye dayandırılmasından ileri gelmektedir.⁹⁴ Dânişmendnâme her ne kadar bir destan niteliği taşısa da Dânişmend Gazi'nin şahsiyeti hakkındaki en önemli kaynaklardan biridir.⁹⁵ Bu nedenle burada

Tarihi ve Türk İslam Medeniyeti, s. 285; Süleymanşah'ın Konya'yı İznik'ten önce fethettiği; ancak onun yoluna devam ettiği ve İznik'i 1075 yılında fethederek Türkiye Selçuklu Devleti'nin başkenti yaptığı anlatılmıştır; İbrahim Kafesoğlu, “Selçuklular” mad., *İA*, C. 10, İstanbul, 1967, s. 379; Işın Demirkent, “Bizans” mad., *DİA*, C. 6, İstanbul, 1992, s. 237; Süleymanşah'ın 1078 yılında İznik'i fethederek başkent yaptığı anlatılmaktadır.

⁸⁹ Demirkent, “Bizans”, s. 237; İbn Bibi, *el-Evamirü'l-Ala'iyye fi'l-Umuri'l-Ala'iyye (Selçuk Nâme)*, s. 12.

⁹⁰ Ali Sevim, “Süleyman Şah I” mad., *DİA*, C. 38, İstanbul, 2010, s. 104; İsmail Hami Dânişmend, “Süryânî Mikâil Vakayinamesi”, *Türklük*, C. 2/9, İstanbul, 1939, s. 191.

⁹¹ Cahen, *Osmanlılardan Önce Anadolu'da Türkler*, s. 96.

⁹² Sefer Solmaz, *a.g.t.*, s. 1.

⁹³ Demir, *a.g.e.*, s. 61.

⁹⁴ Sefer Solmaz, “Dânişmendliler”, *Türkler*, C. 6, Ankara, 2002, s. 430.

⁹⁵ Dânişmendnâme; Dânişmend Gazi'nin ölümünden yaklaşık 140 yıl sonra, sözlü gelenekten toplanarak, Mevlâna İbn Alâ tarafından 1245-1246 tarihinde Türkiye Selçuklu Sultanı I. I. Mesud Keykavus dönemi'nde yazıya geçirilmiştir. Fakat bu ilk destan elimizde bulunmamaktadır. Yaklaşık olarak bir asır

verilen bilgiler bir hayli önemlidir. Ancak buradaki bilginin aksine Dânişmend Gazi'nin, Ermeni soyundan geldiği yönünde başka bir görüş de bulunmaktadır. Bu durum Ermeni ve Rum kaynaklarında çelişkili bir şekilde yer almaktadır.

Orta Çağ tarihinin en önemli kroniklerinden biri olan Urfalı Mateos'un eserinde; Dânişmend Gazi'nin menşei hakkında çelişkili ifadeler bulunmaktadır. Eserde verilen ilk ifade de Sivas'ın ve tüm Rum memleketlerinin sahibinin İranlı Dânişmend Gazi'nin olduğu, onun büyük bir orduyla birlikte Malatya üzerine hücumlar yaptığı anlatılmaktadır.⁹⁶ Burada verilen ilk bilgiye göre; Dânişmend Gazi'nin İranlı olduğu anlaşılmaktadır; ancak aynı eserin başka bir sayfasında; Ermeni asıllı olan ve Roma memleketinin büyük emîri bulunan Dânişmend Gazi'nin öldüğü belirtilmektedir.⁹⁷

Devrin diğer önemli kaynaklarından biri olan Niketas Khoniates'da; Bizans imparatoru'nun ordusunu doğuya sevk ettiği ve 1130 yılında Kastamonu'ya hâkim olan "Persarmenoi" Dânişmendlilerin üzerine taarruz yapmaya karar verdiği ifade edilmektedir.⁹⁸ Burada bahsedilen "Persarmenoi" sözcüğü "İranlı Ermeni" anlamına gelmektedir.

Dânişmend Gazi'nin Ermeni olduğunu düşünen Türk tarihçilerinden Mükrimin Halil Yinanç, *Türkiye Tarihi Selçuklular Devri* adlı eserinde; onun Ermeni olduğu görüşünü Dânişmend Gazi ile aynı devirde yaşamış müverrihlere dayandırmaktadır. O, Urfalı Mateos ile birlikte XII. yüzyılın diğer iki önemli müverrihi olan Ioannes Kinnamos ile Niketas Khoniates'in eserlerinde Dânişmend Gazi'nin Ermeni⁹⁹ aslından olduğu yönündeki söylemlerine dayanarak, onun bir Ermeni veyahut da Bizans imparatorları tarafından Anadolu'ya gönderilip İslam hudutlarında yerleştirilen ve

sonra Tokatlı Arif Ali, 1360 yılında Osmanlı Sultanı II. Murad devrinde daha düzgün bir Türkçe ile Dânişmendnâme'yi yeniden kaleme almıştır. Üçüncü defa ise Gelibolulu Tarihçi Mustafa Ali tarafından 1588 yılında Osmanlı Sultanı III. Murad devrinde ele alınmıştır. bk. Rabia Uçkun, "Melik Dânişmend Gazi'nin Tarihi ve Efsanevi Şahsiyeti Üzerine", *Türk Dünyası İncelemeleri Dergisi*, Sy. 2, İzmir, 1997, s. 257; Âlî, *Mirkâtü'l-Cihâd*, haz. Ali Akar, "Mirkâtü'l-Cihâd Dil İncelemesi-Metin-Dizin", *İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Türk Dili ve Edebiyatı Anabilim Dalı, Eski Türk Dili Bilim Dalı, (Yayımlanmamış Doktora Tezi)*, C. 1, İstanbul, 1997, s. XI.

⁹⁶ Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 204.

⁹⁷ Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 225.

⁹⁸ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 12.

⁹⁹ Yinanç, "Anadolu'nun Fethi", s. 197; Dânişmend Gazi'nin Arap olamayacağı belirtilerek, onun dedesi olarak kabul edilen Battal Gazi'nin 731-740 yılları civarında Anadolu gazasında şehit olduğu ve onun XI. yüzyılda yaşamış birinin büyük babası olamayacağı anlatılmıştır. Dânişmend Gazi'nin babası olarak kabul edilen Ali (Dânişmend Taylu)'nun ise Malatya Emîri Ömer ile aynı sene içinde yani 863 yılında şehit olan büyük İslam kahramanı Ali b. Yahya al-Armini'nin olduğu ve bunun da Dânişmend Gazi'nin babası olmasının mümkün olmadığı, ayrıca Dânişmend Gazi'nin Ömer'in kızının oğlu olmasının da mümkün olmadığı ifade edilmiştir.

Ermeni Kilisesinin akidelerine bağlı olarak yaşayan bir Hıristiyan Türk olduğunu belirtmektedir.¹⁰⁰ Mükrimin Halil Yinanç'ın belirttiği bu görüşe İsmail Hami Dânişmend bir risale yazarak cevap vermiştir. İsmail Hami Dânişmend, Türk Tarih Kurumuna Açık Mektup adlı eserinde; Dânişmend Gazi'nin Ermeni olduğu görüşünün baştan aşağı yanlış olduğunu belirterek, bu görüşe karşı çıkmıştır.¹⁰¹ Hüseyin Hüsameddin'in, Amasya Tarihi adlı eserinde ise, Dânişmendlilerin, Oğuz Türkleri olan Toganiler'den olduğu anlatılmaktadır.¹⁰²

Dânişmend Gazi'nin etnik menşeinin Türk olduğunu destekler nitelikte olan en önemli kaynaklardan biri Süryani Mihail Vakayinâmesidir. Bu vakayiname'nin Ermenice çevirisinde; Sultan Alp Arslan'ın hemşirezadesi Süleyman'ı Anadolu'ya gönderdiği ve onun Ermeni ülkesini zapt ederek hâkimiyet kurduğu ifade edilmektedir. Böylece biri Rum ve Ermeni ülkelerinde diğeri ise Horasan'da olmak üzere iki Türk sultanlığının meydana geldiği, Sultan Süleymanşah'ın Anadolu'da fetihlerine devam ederek Antakya'ya yürüyüp geceleyin aniden orayı zapt ettiği anlatılmakta ve Antakya'nın St. Petrus kilisesini de camiye çevirdiğinden bahsedilmektedir. Ayrıca eserde; bu zamanda Dânişman adlı bir emîrin de Türklerin arasından çıkıp Kapadokya memleketine geldiği ve daha sonra Sivas'ı ve Kayseri'yi zapt ettiği ve Dânişman hanedanının böyle başladığı belirtilmektedir.¹⁰³

Dânişmendliler hakkında önemli bir kaynak olan Dânişmend Gazi'nin hayatını destansı bir dille anlatan Dânişmendnâme'ye göre; Dânişmend Gazi'nin adı Ahmed olup, babasının adı Ali, büyük babasının adı da Mızrap'tır.¹⁰⁴ Cenabi Tarihinde¹⁰⁵; Dânişmend Gazi'nin babasının adı yine Ali olarak verilmiş olup, büyük babasının ismi Mızrap Türkmeni olarak kaydedilmiştir.¹⁰⁶ Dânişmend Gazi'nin annesinin adı ise "Malatya emîri olan" H.249/M.863 yılında Bizans ile yaptığı bir muharebede şehit olan büyük İslam mücahidi "Ömer b. Ubeydullah el-Akta'nın kızı Nazarü'l Cemal'dir." Dânişmendnâme'nin bazı nüshalarında Dânişmend Gazi'nin babasının adı Ali, büyük

¹⁰⁰ Mükrimin Halil Yinanç, *Türkiye Tarihi Selçuklular Devri*, İÜEF. Yayınları, İstanbul, 1944, s. 98.

¹⁰¹ İsmail Hami Dânişmend, *Türk Tarih Kurumuna Açık Mektup*, İnanç Yayınları, İstanbul, 1945, s. 8.

¹⁰² Hüseyin Hüsameddin, *Amasya Tarihi*, C. 2, İstanbul, 1329-1332, s. 277.

¹⁰³ Mihail, *Süryani Mihail Vakayinâmesi*, s. 31-32.

¹⁰⁴ Yaşar Ocak, *a.g.m.*, s. 478.

¹⁰⁵ Muharrem Kesik, "Cenâbi'ye Göre Dânişmendliler", *Türk Kültürü İncelemeleri Dergisi*, Sy. 4, İstanbul, 2001, s. 245; Mehmet Canatar, "Cenabi Tarihi'nde Dânişmendliler ve Bazı Mülâhazalar", *Melik Ahmed Dânişmend Gazi ve Dânişmendnâme Sempozyumu Tebliğleri, 10-11 Haziran 1995, Gaziosmanpaşa Üniversitesi ve Niksar Belediyesi Kültürel Faaliyetleri*, Niksar, 1995, s. 26; Dânişmend Gazi'nin Hz. Peygamber soyundan bir seyyid olduğu bildirilmektedir.

¹⁰⁶ Uzunçarşılı-Edgüder, *a.g.e.*, s. 18.

babasının adı Battal Gazi ve büyük dedesinin adı da Hüseyin Gazi olarak geçmektedir. Dânişmend Gazi'nin hem anne¹⁰⁷ hemde baba tarafından soyu Battal Gazi'ye¹⁰⁸ dayandırılmaktadır.¹⁰⁹ Dânişmend Gazi'nin, Türkmen kabilesinden ve Alp Arslan'ın ümerasından olduğunu kanıtlar nitelikte olan bir diğer bilgi de İstanbul Evkaf Müdüriyeti'nin Anadolu'ya ait dördüncü defterinin H.560/M.1164 tarihli vakfiyesinin 346. sayfasındaki bir şecerede yer almaktadır. Bu vakfiyede; Melik İsmail bin Yağıbasan bin Melik Gazi İbrahim bin Seyyid Melik Ahmed Dânişmend Gazi bin Seyyid Ali bin Seyyid Cafer Battal Gazi bin Seyyid Hüseyin Gazi¹¹⁰ olarak Dânişmend Gazi'nin baba ve ecdadı hakkında bilgi verilmektedir.

İbnü'l-Esîr'in, *el-Kâmil fi't-târîh*, adlı eserinde; Dânişmend Gazi'nin adı: “*Gümüştekin bin Dânişmend Tayla (Taylu)*”¹¹¹ olarak geçmektedir. Buradaki ifadeden Dânişmend Gazi'nin adının “*Gümüştekin*” babasının adının da “*Dânişmend Taylu*” olduğu anlaşılmaktadır. Dânişmend'in adı bazı kaynaklarda “*Nuştekin el-Dânişmend*”¹¹² olarak geçmektedir.

Claude Cahen'in, “Türklerin Anadolu'ya İlk Girişi (XI. Yüzyılın İkinci Yarısı)”, adlı makalesinde; Dânişmend ünvanının Horasan'da çok sık olarak kullanılan, Farsça bir deyim olduğu, bu ünvanı ona Türkmenlerin vermiş olabileceği, onun Türkmenlerden biri olmasa, onlar arasında büyük başarılar kazanmasının mümkün olmayacağı belirtilmektedir. Ayrıca makalede; Babasına ait olan Taylu adının bir Türk adı olarak gözüktüğü ve onun Anadolu'da bir Türkmen beyini temsil ettiği ifade edilmektedir.¹¹³

¹⁰⁷ Şükrü Akkaya, “Kitab-i Melik Dânişmend Gazi-Dânişmendnâme”, *Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi Dergisi*, C. 8, Sy. 1.2, Ankara, 1950, s. 135; Dânişmend Gazi'nin, Battal Gazi'nin torunu Sultan Durasan ile Malatya Emîri Ömer'in kız tarafından torunu olduğu ve onun serasker pehlivanlığına layık görüldüğü belirtilmektedir.

¹⁰⁸ Ekrem Yalçinkaya, *Muhtasar Malatya Tarih ve Coğrafyası*, Cumhuriyet Matbaası, İstanbul, 1940, s. 60; Dânişmend Gazi'nin, Büyük Selçuklu Sultanı Alp Arslan'ın kumandanlarından biri olduğu, okur ve yazar olduğu için Dânişmend lakabını aldığı belirtilmektedir. Eserde; Bazı kaynakların Dânişmend Gazi'nin annesinin adını; Malatya Emîri Ömer ile Battal Gazi'nin hemşiresinin evliliğinden dünyaya gelen Nazarü'l Cemal; Dânişmend Gazi'nin babasının adını ise Türkmen beylerinden Ali bin Nasar olarak verdikleri ifade edilmektedir. Ancak eserde; Dânişmend Gazi'nin annesinin adının bazı kaynaklarda Nazarü'l Cemal olarak geçse de Dânişmend Gazi'nin Türk olduğu için bunu kaydeden müverrihlere tam itimat edilemeyeceği belirtilmektedir.

¹⁰⁹ Solmaz, *a.g.t.*, s. 3; Ergin Ayan, “Dânişmendnâme'de Samsun”, *Geçmişten Geleceğe Samsun Sempozyumu*, Samsun, 2006, s. 609.

¹¹⁰ Uzunçarşılı- Edgüder, *a.g.e.*, s. 18.

¹¹¹ İbnü'l-Esîr, *el-Kâmil fi't-târîh*, çev. Abdülkerim Özeydin, *İslâm Tarihi el-Kâmil fi't-târîh Tercümesi*, C. 10, Bahar Yayınları, İstanbul, 1989³, s. 247.

¹¹² Uzunçarşılı- Edgüder, *a.g.e.*, s. 17.

¹¹³ Cahen, *a.g.m.*, s. 1424.

Türklerin bu dönemde Türk ve İslami olmak üzere iki ad kullanma geleneği bulunmaktadır. Buradan yola çıkılarak Dânişmendnâme de geçen Ahmed adının, İslami ad; Gümüştekin¹¹⁴ adının ise Dânişmend Gazi'nin Türkçe adı olduğunu söylemek mümkündür. Dânişmend Gazi'nin babası Dânişmend Taylu'nun "*İslami adı*" Dânişmendnâme'de, Ali olarak belirtilmektedir. Onun Türkçe adı ise Taylu'dur.¹¹⁵ Hüseyin Hüsameddin'in, *Amasya Tarihi*, Süryani Mihail'in, *Süryani Mihail Vakayinâmesi* ve İbnü'l-Esîr'in, *el-Kâmil fi't-târih* adlı eserlerinde verdikleri bilgilerden yola çıkarak Dânişmend Gazi'nin Türk olduğunu söylemek doğru olacaktır. Ayrıca Dânişmendnâme, Cenabi Tarihi ve İstanbul Evkaf Müdüriyeti'nde bulunan vakfiyedeki şecerede bu durumu kanıtlar niteliktedir.

Kaynaklarda verilen bilgilerden Dânişmend Gazi'nin, "*Türkmen bir aileye mensup*" olup, "*Türkmenlere muallimlik*" yapmış olduğu ve gerektiğinde de "*Türkmen emîrleriyle*" birlikte "*kafirlere karşı*" mücadele ettiği anlaşılmaktadır. Ayrıca Dânişmend Gazi, Büyük Selçuklu Sultanı Alp Arslan'ın Kafkasya seferine katılmakla birlikte "*bu tarihten itibaren Sultan Alp Arslan'ın hizmetine*" girmiştir. Daha sonra Malazgirt Savaşı'na da katılarak savaşın Cuma günü olması¹¹⁶ yönünde verdiği olumlu tavsiyelerle sultanın güvenini kazanmıştır.

6.2. Dânişmend Gazi'nin Babası Dânişmend Taylu'nun Büyük Selçuklularda Üstlendiği Görevler

İbnü'l-Esîr'in eserinde; Gümüştekin'e, babası "*Türkmenlerin muallimi*" olduğundan dolayı "*İbn Dânişmend*" denildiğinden söz edilmektedir. Burada

¹¹⁴ Bazı kaynaklarda Gümüştekin'in, Dânişmend Gazi'nin oğlu olduğu ifade edilmektedir. bk. Nihad Sâmi Banarlı, *Resimli Türk Edebiyatı Tarihi, Destanlar Devrinden Zamanımıza Kadar*, Milli Eğitim Basımevi, İstanbul, 1993, s. 287; Alptekin, "Türkiye Selçukluları", s. 238; Muharrem Kesik'in makalesinde; Dânişmend adının bir lakap olduğu, Gümüştekin Gazi ile Ahmed Gazi'nin aynı kişiler olduğu belirtilmektedir. Makalede; Türklerin İslamiyeti kabul etmeleriyle birlikte İslami adlar aldıkları; ancak Türk adlarını da kullanmaya devam ettikleri ifade edilmektedir. Ayrıca makalede; Dânişmendlilerin Niksar'da yaptırdığı Yağbasan Medresesi kitabesinde Nizameddin Yağbasan'ın kendi adıyla birlikte baba ve dede adının da sıralandığı, bu kitabede: "*el-Melikü'l-Âdil Nizâmü'd-dünyâ ve'd-din ebü'l-Muzaffer Yağbasan b. Melik Gazi b. Melik Dânişmend Gazi*" adının yazıldığı, buradan yola çıkarak Nizameddin Yağbasan'ın babasının adının Melik Gazi (Emîr Gazi), dedesinin de Dânişmend Gazi olduğunun ortaya çıktığı belirtilmektedir. bk. Muharrem Kesik, "Dânişmend Gümüştekin Ahmed Gazi (Ö.1104)", *Müjgân Üçer'e Armağan*, İstanbul, 2011, s. 366-368; Yine Muharrem Kesik'in eserinde; Bu kitabe aynen verilmiş olup, Nizameddin Yağbasan'a ait bakır bir sikkede de aynı adların yer aldığı ifade edilmiştir. bk. Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 53.

¹¹⁵ Solmaz, *a.g.t.*, s. 6-7, 37; Muharrem Kesik, "Dânişmend Gümüştegin Ahmed Gazi'nin Hayatı ve Mücadeleleri", *Hayat Ağacı Dergisi*, Sy. 16, Sivas, 2011, s. 45.

¹¹⁶ Özaydın, "Dânişmend Gazi", s. 468.

Dânişmend Taylu'nun muallim olduğu belirtilmektedir. İbnü'l-Esîr gibi bazı müverrihlerin eserlerinde de, Dânişmend'in Türkmenlerin hocası olduğu ve bundan dolayı Dânişmend isminin verildiği belirtilmekle birlikte, onun “okur, yazar, emreden” olmasından dolayı kendisine bu ismin verildiğini söylemek de mümkündür.¹¹⁷ Dânişmendlilerin menşei konusunda tam bir görüş birliği yoktur; ancak “Dânişmend” ünvanının medrese uleması, bilgin, deneyimli kişiler için Selçuklu sarayında kullanılmış olması ve Dânişmend Taylu'ya Türkmenlerin hocası gibi bir ünvanın verilmesi onun Türkmen asıllı olma ihtimalini desteklemektedir. Dânişmend bir ünvanıdır ve asıl adı Taylu olan bu emîrin zamanla adının önüne geçecek ve unutturacak derecede önem kazanmıştır.¹¹⁸

Büyük Selçukluların, Maverâü'n-Nehir'den Horasan'a hicretlerinde maiyetlerinde bir Buharalı Dânişmend'in ailenin muallimi göreviyle bulunduğu bilinmektedir. Bu muallim aile içinde nüfuz sahibi bir kişiydi. Öyle ki; Musa Yabgu, Tuğrul ve Çağrı Beyler'in yanında dördüncü şahsiyet olarak Buharalı Dânişmend (Dânişmend-i Buhari)'de¹¹⁹ bulunmaktaydı. Dânişmendnâme'de yalnızca Dânişmend Gazi'nin dedelerinin Harezmi¹²⁰ olduğu ifade edilse de Anadolu'da bir sülale kuran Dânişmend Gazi'nin de Harezmi bir Türkmen¹²¹ olduğu, Büyük Selçuklu hanedanının muallimliğini yaptığı¹²² ve hanedan ailesi ile akrabalık kurduğu¹²³ rivayet edilmektedir.¹²⁴ Dânişmend Gazi'nin babası Dânişmend Taylu'nun Harezm'deki dini

¹¹⁷ Uzunçarşılı- Edgüder, *a.g.e.*, s. 17.

¹¹⁸ Dilek Demir, “Dânişmendli Sahasındaki Konar-Göçerler ve Faaliyetleri”, *Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Genel Türk Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2003, s. 5.

¹¹⁹ İbnü'l-Esîr, *İslâm Tarihi el-Kâmil fi't-târih Tercümesi*, C. 10, s. 247; Dânişmend-i Buhari'nin Dânişmend Gazi'nin babası Dânişmend Taylu olduğunu söylemek mümkündür.

¹²⁰ İrene Mélikoff, *La Geste De Melik Dânişmend: etude critique du Dânişmendnâme*, C. 2, Paris 1960², s. 24.

¹²¹ Özaydın, “Dânişmend Gazi”, s. 468; Muharrem Kesik, “Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)”, *Osmanlı Araştırmaları XXXIV, Prof.Dr.Muammer Kemal Özergin Hatıra Sayısı-II*, İstanbul, 2009, s. 120; Dânişmend Gazi'nin “Azerbaycan'da Arrân ve civarında yaşayan bir Türkmen ailesine mensup” olduğu, bu ailenin Türkmenlere muallimlik yaptığı için “Dânişmend” ünvanı ile anıldığı ifade edilmektedir.

¹²² Banarlı, *a.g.e.*, s. 287; Dânişmend Gazi'nin, Büyük Selçuklu Sultanı Melikşah'ın komutanlarından biri olduğu ifade edilmektedir.

¹²³ Zeki Velidi Togan, *Umumi Türk Tarihine Giriş*, İÜEF. Yayınları, İstanbul, 1981, s. 197.

¹²⁴ Bir rivayete göre; Dânişmend Gazi, Büyük Selçuklu Sultanı Melikşah'ın yeğeni yani kızkardeşinin oğludur. Bu durumda “Dânişmend Gazi'nin babası Dânişmend Taylu, Melikşah'ın kız kardeşi yani Alp Arslan'ın kızı ile evlenmiş olmaktadır.” Ancak Dânişmend Taylu'nun yaşı dikkate alınırsa bu kronolojik olarak mümkün değildir. Bu durumda Dânişmend Gazi'nin, “Melikşah'ın hemşirezadesi” şeklinde geçen kelime “o zamanın kullanımına göre babasının kız kardeşi yani halası anlamında” kullanılmış olabilir. “Buna göre; Dânişmend Taylu, Melikşah'ın halası yani Alp Arslan'ın kız kardeşi ve Çağrı Bey'in kızı ile evlenmiş olmaktadır.” Çağrı Bey'in Hatice Arslan Hatun ve Safiye'den başka adları bilinmeyen 2 kızının

çevrede yetişmiş olup, Büyük Selçuklu hanedan üyelerine hocalık yaptığı, bu nedenle Büyük Selçuklu ailesine yakın olma fırsatı bulduğunu söylemek mümkündür.¹²⁵ O, bu fırsatı Büyük Selçukluların, Müslümanlığı kabul etmesiyle birlikte bulmuştur. Çünkü Büyük Selçuklular, Müslümanlığı kabul ettikten sonra kendilerine Harezmi bölgesinden bu yeni dini öğretmek amacıyla hocalar ve yazıyı öğretmek amacıyla da Dânişmendler getirmişlerdir. İşte Dânişmend Gazi'nin babası Dânişmend Taylu bunlarla beraber gelmiş ve Dânişmend olarak Büyük Selçukluların hizmetine bu şekilde girmiştir.¹²⁶

“Dânişmend Taylu, Büyük Selçukluların hizmetine girmesinden kısa bir süre sonra, önemli devlet işlerinde kendisine akıl danışılan bir müşavir” statüsünde yer almıştır. O, “Tuğrul ve Çağrı Beyler'in yanında” bulunarak Büyük Selçuklularda önemli hizmetler yerine getirmiştir. 1035 ve 1036 yıllarında Büyük Selçukluların Gazneli sarayına gönderdiği elçilik heyetlerinde “güzel sözlü Buharalı Dânişmend” de yer almaktaydı.¹²⁷ Buharalı Dânişmend denilen bu kişi Dânişmend Taylu'dur. Bilge bir kişiliğe sahip olan Dânişmend Taylu'nun Büyük Selçuklularda elçilik de yaptığı ve diplomatik işlerin yürütülmesinde önemli bir rol oynadığı anlaşılmaktadır. Büyük Selçuklu ailesinin muallimi olan Dânişmend Taylu, Selçuklu hanedanı İsfahan'a yerleşmeye başladığında onlarla birlikte hareket ederek İsfahan'a yerleşmiştir. Dânişmend Taylu burada Büyük Selçuklu ailesi ile akrabalık da kurmuştur.¹²⁸ “Selçuklu hanedanının muallimi olan Dânişmend Taylu'nun ayrıca İsfahan'a gönderilen şehzadelere atabeylik yaptığı” da bilinmektedir.¹²⁹

daha olduğu bilinmektedir. İkinci bir duruma göre ise; Dânişmend Gazi'nin Melikşah'ın kız kardeşi yani Alp Arslan'ın kızı ile evlendiğidir. “Bu evlilikte kronolojik olarak mümkündür.” bk. Sefer Solmaz, *a.g.t.*, s. 21-22; Mustafa Demirci, “Selçuklular İle Dânişmendliler Arasındaki Evlilikler ve Evlilik Diplomasisi”, *Dânişmendliler Sempozyumu (12-13 Kasım 2015) Bildiriler*, Tokat, 2016, s. 42-43; Halit Erkiletlioğlu, *Kayseri Tarihi (En Eski Zamandan Osmanlılara Kadar)*, İl Kültür Müdürlüğü Yayınları, Kayseri, 1993, s. 73; Bir başka rivayette ise; Kutalmış'ın Dânişmend Taylu'nun damadı olduğu söylenmektedir. Bu nedenle Sultan Süleymanşah'ın dayısının Dânişmend Gazi olduğu iddia edilmektedir. Bu bilgiye göre, Süleymanşah'ın babası Kutalmış, Dânişmend Gazi'nin kız kardeşi yani Dânişmend Taylu'nun kızı ile evlenmiştir. bk. Mikail Bayram, “Dânişmend Oğulları'nın Dinî ve Millî Siyaseti”, *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi*, Sy. 18, Konya, 2005, s. 135-136; Uçkun, *a.g.m.*, s. 259; Cahen, *a.g.m.*, s. 1412; Demirci, *a.g.m.*, s. 41-42.

¹²⁵ Bayram, “Dânişmend Oğulları'nın Dinî ve Millî Siyaseti”, s. 135.

¹²⁶ Sefer Solmaz, “Dânişmendli Ailesi İle Büyük Selçuklu Hanedanı Arasındaki Akrabalık İlişkileri”, *I.Uluslararası Selçuklu Kültür ve Medeniyeti Kongresi Bildirileri*, (Konya, 11-13 Ekim 2000), C. 2, Selçuklu Araştırma Merkezi Yayınları, Konya, 2001, s. 272-273.

¹²⁷ Solmaz, *a.g.t.*, s. 9-10.

¹²⁸ İbnü'l-Kemal İlyas, *Keşfu'l-Akabe*, çev. Mikail Bayram, “Anadolu'da Te'lif Edilen İlk Eser Keşfu'l-Akabe”, Hayra Hizmet Vakfı Yayınları, Konya, 1981, s. 13.

¹²⁹ Solmaz, *a.g.t.*, s. 11.

6.3. Dânişmendli Beyliği'nin Kuruluşu

Dânişmend Gazi, Türkmen bir aileye mensup olup, Anadolu'ya gelmeden önce hem Türkmenlere muallimlik yapmış hem de Türkmen emîrlerle birlikte kâfirlere karşı cihatlara katılmıştır. Sultan Alp Arslan'ın 1064 yılında çıktığı Kafkasya Seferi sırasında diğer Türkmen beyleri ile birlikte ordugâha giderek Büyük Selçuklu ordusuna kılavuzluk etmiştir. Bu tarihten itibaren Dânişmend Gazi; "*Bilge, cesur ve yiğit*" birisi olması sebebiyle Büyük Selçuklu Sultanı Alp Arslan'ın dikkatini çekmiş¹³⁰ ve onun en güvenilir emîrleri arasına girmiştir.¹³¹ Reşîdü'd-dîn Fazlullah'ın, *Cami'ü't-Tevârih* adlı eserinde; Malazgirt Savaşı'na Sultan Alp Arslan'ın önemli emîrleri Artuk, Saltuk, Mengücek, Dânişmend, Çavlı ve Çavuldur'un¹³² katıldığı ve bu savaşta Dânişmend Gazi'nin önemli bir rol oynadığı belirtilmektedir.

Sultan Alp Arslan barış teklifinin Romanos Diogenes tarafından reddedilmesi üzerine Artuk, Saltuk, Mengücek, Dânişmend, Çavlı, Çavuldur adlı emîrleriyle birlikte yüksek bir tepe üzerinden Bizans ordugâhını gözetlemiştir.¹³³ Sultan, Bizans'ın ordugâhını kendi gözüyle görmüş ve ordunun karartısından korkarak şunları söylemiştir; "*Bizim bu kadar askerimizle (leşker), bu büyük tâife-i câfiyye'ye karşı muhârebe ve müdâfaa yapmamız nasıl mümkün olabilir.*" Bu durum üzerine Dânişmend Gazi yeri öptükten sonra Sultan Alp Arslan'a şunları arz etmiştir; "*Bugün çarşambadır, saadetle geri dönüp, bugün ve yarın silâhlarımızı hazırlayalım. Elbiselerimizi temizleyelim (nâmazi konîm). Zemzem suyuyla yıkanmış kefenlerimizi boyunlarımıza*

¹³⁰ Dânişmend Gazi, Sultan Alp Arslan'ın önemli emîrlерinden biridir. Öyleki, 1066 yılında Büyük Selçuklular adına Doğu ve Güneydoğu Anadolu'yu ele geçirme faaliyetlerine girişmiştir. Kalabalık bir orduyla Amid'e gelen Selçuklu kumandanı, buradan Urfa yönüne hareket ederek Nusaybin'i kuşatmış ancak alamamıştır. Buradan Fırat'a geçerek Adıyaman'a ulaşan Dânişmend Gazi, şehirde yaşayanları kılıçtan geçirmiştir. Bu durum üzerine Nusaybin'deki bazı prensler Urfa Dükü Arvandanos'u uyarmak için elçi göndermiş olsalar da Selçukluların Urfa ve çevresini kuşatma altına almasını engelleyememişlerdir. Arvandanos da 20 bin yaya, 1500 süvariden oluşan bir orduyla Dânişmend Gazi'ye karşı durmaya çalışmış; ancak Bizans askerlerinin ihanetine uğramıştır. İki taraf arasında yapılan savaşta Arvandanos 11 bin askerini kaybetmiş ve kendisi de esir düşmüştür. Selçuklu emîri Dânişmend Gazi onu ve esir aldığı diğer soyluları Urfa'ya getirerek yüklü bir fidye karşılığında serbest bırakmış olup, büyük ganimetlerle ülkesine dönmüştür. bk. İbrahim Tellioglu, "Ermeni Kaynaklarının Gözüyle Anadolu'nun Fethi", *Tarihte Türkler ve Ermeniler*, C. 2, Ankara, 2014, s. 127.

¹³¹ Özaydın, "Dânişmend Gazi", s. 468.

¹³² Fazlullah, *Cami'ü't-Tevârih*, s. 33; Faruk Sümer, "Malazgird Savaşına Katılan Türk Beyleri", *SAD*, Sy. 4, Ankara, 1975, s. 205.

¹³³ Özaydın, "Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler", s. 122; Necati Demir, "Dânişmend Gâzi ve Şehadeti", *Tarih ve Medeniyet Dergisi*, Sy. 34, İstanbul, 1997, s. 24.

asalım. Cuma¹³⁴ sabahı “hayya ‘ale’l-felah” sedasıyla haşem-i mansûr’la birlikte harp meydanına (harbgâh) gelelim. Hâtibler (Cuma) hutbesinde Allahım! Düşman üzerine hücum eden Müslüman askerlere yardım et! Dedikleri zaman, tam bir ihlâsla tekbir getirelim ve küffâr-ı feccâr’a hamle yapalım. Şehâdet saadetine/mutluluğuna erersek bu ne güzel sevâb ve ne güzel lütuftur! Eğer muzaffer ve mansûr olursak da işte bu (asıl) büyük başarıdır/kurtuluştur.”¹³⁵ Bu sözlerden sonra başta sultan olmak üzere bütün beyler Dânişmend Gazi’nin bu fikrini beğenmiş olup ordugâha geri dönmüşlerdir. Kararlaştırdıkları zaman geldiğinde ise tekbir getirerek düşmanın üzerine saldırmışlar ve büyük bir zafer kazanmışlardır.¹³⁶ Bu bilgiye dayanarak Dânişmend Gazi’nin bu sözlerinin Sultan Alp Arslan ve Türkmen beylerinin üzerinde büyük bir etkisinin olduğunu söylemek mümkündür. Böylece onun, Malazgirt Savaşı’nın kazanılmasında çok önemli bir rol oynadığı anlaşılmaktadır.

1071 yılındaki Malazgirt Savaşı’nın zafer ile sonuçlanması sonrasında Sultan Alp Arslan savaş meydanında yaptığı antlaşmanın kısa bir süre sonra hükümsüz kalması üzerine, Büyük Selçuklu ve Türkmen beylerine Anadolu’nun fethedilmesini emretmiştir.¹³⁷ Sultan Alp Arslan, bu emîrlere Anadolu’da fethedecekleri yerlerin kendilerine ikta olarak verileceğini de belirtmiştir.¹³⁸ Zahîrû’-d-din Nîşâbüri’nin, *Selçuknâme*, adlı eserinde belirttiğine göre; Sultan Alp Arslan, Artuk, Saltuk, Mengücek, Dânişmend, Çavlı ve Çavuldur adlı emîrlere¹³⁹ Malazgirt Savaşı’nın¹⁴⁰ kazanılmasından sonra Anadolu’nun önemli yerlerini ikta olarak tevcih etmiştir. Buna göre “Sultan Alp Arslan’ın; Erzurum ve havalisini Emîr Saltuk’a; Mardin, Amid ve Harput havalisini Artuk Bey’e; Erzincan, Kemah ve Şebinkarahisar¹⁴¹ havalisini Emîr

¹³⁴ Semavi Eyice, *Malazgirt Savaşını Keybeden IV.Romanos Diogenes (1068-1071)*, Türk Tarih Kurumu Basımevi, Ankara, 1971, s. 44-45; Buradaki çarpışmaların 3 gün sürdüğü, sonuncu gün olan cuma günü kesin sonuçlu meydan savaşı yapıldığı, savaşın yapıldığı tarihi olarak batılı tarihçilerin 19 Ağustos 1071 Cuma gününü kabul ettiği; ancak İslam kaynaklarının savaşın tarihini 26 Ağustos 1071 Cuma günü olarak verdikleri anlatılmaktadır.

¹³⁵ Fazlullah, *Cami ‘ü’-t-Tevârih, Selçuklu Devleti*, s. 115-116.

¹³⁶ Özeydin, “Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler”, s. 122.

¹³⁷ Salim Koca, *Selçuklu Devri Türk Tarihinin Temel Meseleleri*, Berikan Yayınları, Ankara, 2011, s. 221.

¹³⁸ Özeydin, “Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler”, s. 122.

¹³⁹ Zahîrû’-d-din Nîşâbüri, *Selçuknâme*, nşr. İrec Afşar, Tahran, 1332, s. 25; Fazlullah, *Cami ‘ü’-t-Tevârih*, s. 33.

¹⁴⁰ Malazgirt Savaşına katılan emîrlere hakkında daha fazla bilgi için; bk. Ali Sevim, *Malazgirt Meydan Savaşı*, Türk Tarih Kurumu Basımevi, Ankara, 1971, s. 66.

¹⁴¹ Kesik, “Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)”, s. 123-124; 1081 yılında Theodoros Gabras’ın İmparator Alexios Komnenos tarafından İstanbul’dan uzaklaştırılarak Trabzon Dukalığı’na tayin edilmesiyle birlikte, Theodoros Gabras ile Dânişmendliler arasında bu bölgede

Mengücek'e; Maraş, Sarus ve havalisini Emîr Çavuldur'a ve Sivas, Tokat, Niksar, Develi, Amasya ve Kayseri havalisini Emîr Dânişmend'e ikta" ettiği bilinmektedir.¹⁴²

Müneccimbaşı'nın *Sahâyifü'l-Ahbâr* adlı eserinde; Sultan Alp Arslan'ın¹⁴³, Dânişmend Gazi'ye Tokat, Niksar, Sivas, Elbistan ve Malatya şehirlerini kafirlerin elinden alırsa, kendinin olmak üzere menşur vererek, bu şehirleri vergiden muaf ederek kendisine ikta ettiği, bu şehirlere sultanın evladından hiçbir kimsenin taarruz etmeyeceği, vergi bağlamayacağına dair tahkim edildiği ve ahidmane yapıldığı anlatılmaktadır.¹⁴⁴ Müneccimbaşı, Dânişmend Gazi'nin, Gürcüler üzerine düzenlenen Kafkasya Seferi'nde diğer emîrlerle beraber Sultan Alp Arslan'ın ordusuna katılarak, ona kılavuzluk ettiğini de ifade etmektedir. Dânişmend Gazi'nin akıl, cesaret ve yiğitliğiyle sultanın dikkatini çektiğini, bundan dolayı kendisine Tokat, Niksar, Sivas, Elbistan ve Malatya dolaylarının verildiğini belirtmektedir. Kafkasya Seferi, Sultan Alp Arslan'ın tahta çıkışından bir yıl sonra 1064 yılında yapıldığına göre, Dânişmend Gazi'nin, Tuğrul Bey'in saltanat döneminin sonlarına doğru Azerbaycan'a gelmiş olması mümkündür. Ayrıca burada değinilmemiş ise de, Dânişmend Gazi'nin, Sultan Alp Arslan'ın ikinci Kafkasya Seferi'ne de katılmış olması muhtemeldir.¹⁴⁵ Malazgirt Savaşı'ndan sonra Sultan Alp Arslan'ın emri üzerine Türkmen beyleri; Artuk, Tutak, Karatekin, Buldacı, Mengücek ve Dânişmend Gazi¹⁴⁶, emirlerindeki kuvvetler ile birlikte Anadolu'ya doğru harekete geçmişlerdir. Türkmen beylerinin yaptıkları fetihler geçici olmayıp bir vatan kurma amacına yöneliktir. Bu beyler kısa zaman içerisinde Kızılırmak'tan batıya doğru ilerlemişlerdir.¹⁴⁷ Süryani Mihail Vakayinâmesi'nde Dânişmend adlı emîrin ilk olarak Kapadokya'ya geldiği, daha sonra Sivas ve Kayseri'yi

çok şiddetli savaşların meydana geldiği ve Theodoros Gabras'ın, bu savaşların birinde Şebinkarahisar'ı Dânişmendlilerin elinden aldığı belirtilmektedir.

¹⁴² Solmaz, *a.g.t.*, s. 44; Sümer, "Saltuklular", *SAD*, Sy. 3, Ankara, 1971, s. 401.

¹⁴³ Ergin Ayan, "Dânişmendnâme'de Trabzon", *Uluslararası Sosyal Araştırmalar Dergisi*, C. 6, Sy. 28, 2013, s. 20; Dânişmend Gazi'nin, Dânişmendnâme'ye göre; Anadolu'nun fethedilmesi için halife tarafından görevlendirildiği ve burada Sultan Alp Arslan'dan bahsedilmediği belirtilmektedir. Ayrıca makalede; Sultan Alp Arslan'ın Dânişmend Gazi'yi resmi olarak bu bölgenin fethiyle görevlendirdiyse zamanın diplomasi usullerine göre bu emri halifeye bildirmiş veya tasdik ettirmiş olması gerektiği anlatılmaktadır.

¹⁴⁴ Müneccimbaşı, *Sahâyifü'l-Ahbâr*, çev. Nedim Şair Ahmed b. Mehmed, C. 2, Kahire, 1285, s. 575-576.

¹⁴⁵ Sefer Solmaz, "Dânişmend Gazi'nin Anadolu'ya Gelişi", *Selçuk Üniversitesi, Fen-Edebiyat Fakültesi, Edebiyat Dergisi*, Sy. 14, Konya, 2002, s. 240.

¹⁴⁶ Koca, *a.g.e.*, s. 221.

¹⁴⁷ İbrahim Kafesoğlu, *Sultan Melikşah Devrinde Büyük Selçuklu İmparatorluğu*, İÜEF Yayınları, İstanbul, 1953, s. 62.

zapt ederek Anadolu'daki bu şehirlerde hâkimiyet kurduğu belirtilmiş olup, Dânişmendli hanedanının böylece başladığından söz edilmiştir.¹⁴⁸

Dânişmend Gazi'nin Anadolu'ya kaç yılında geldiği net olarak bilinmemekle birlikte bu konuda iki rivayet bulunmaktadır. Bunlardan ilkinde göre; Dânişmend Gazi, Anadolu'ya Sultan Alp Arslan zamanında Malazgirt Savaşı'nın kazanılmasından hemen sonra gelmiştir.¹⁴⁹ İkinci rivayet ise Süryani Mihail'in eserinde de belirttiği üzere Dânişmend Gazi'nin 1085 yılı dolaylarında Sivas ve Kayseri taraflarına hâkim olduğu yönündedir.¹⁵⁰ Bu bilgiden yola çıkarak Dânişmend Gazi'nin Sultan Melikşah döneminde Anadolu'ya geldiği düşünülse de aslında eserde Dânişmend Gazi'nin Anadolu'ya geliş tarihi ile ilgili kesin bir bilgi bulunmamaktadır. Burada sadece Dânişmend Gazi'nin 1085 yılında Anadolu'da yaptığı faaliyetlerden yani Sivas ve Kayseri dolaylarına hâkim olmasından bahsedilmektedir.

Kerîmü'd-din Mahmud Aksarâyî, *Müsâmeretü'l-Ahbâr*, adlı eserinde; Sultan Alp Arslan'ın Malazgirt Savaşı'nın kazanılmasından sonra geri döndüğünü, emîrlerini ise “*Rum ülkesine*” yani Anadolu'ya gönderdiğini belirtilmekle birlikte, bu sırada Dânişmend Gazi'nin Niksar, Tokat, Sivas, Elbistan ve havalisini ele geçirdiği anlatılmaktadır.¹⁵¹ Burada verilen bilgiden Dânişmend Gazi'nin Sultan Alp Arslan zamanında Anadolu'da faaliyette olduğu anlaşılmaktadır. Bununla birlikte Dânişmend Gazi'nin, Sultan Melikşah döneminde Kavurd isyanının bastırılmasından sonra, yani 1073 yılından sonra Anadolu'ya sürgün edildiği şeklinde bir görüşte bulunmaktadır. Bu görüşü savunan müellif Kadı Ahmed'dir. O eserinde; Sultan Melikşah'ın, Dânişmend Gazi'nin, Büyük Selçuklularda yüksek bir mevkiye sahip olmasından dolayı rahatsızlık duyduğunu, bu nedenle ilk önce onu öldürtmek istediğini; ancak Nizamü'l-Mülk'ün tavsiyeleri üzerine bundan vazgeçerek Dânişmend Gazi'yi Anadolu'ya sürgün ettiğini belirtmektedir.¹⁵² Burada verilen bilgiye dayanarak Dânişmend Gazi'nin babasının ölümünden sonra Selçuklular-Yabgulular mücadelesinde babası gibi davranmayıp Yabgulular'ın yanında yer aldığı için Sultan Melikşah'ın onun merkezde bulunmasını

¹⁴⁸ Mihail, *Süryani Mihail Vakayinâmesi*, 31-32.

¹⁴⁹ Solmaz, *a.g.t.*, s. 45.

¹⁵⁰ Mihail, *Süryani Mihail Vakayinâmesi*, s. 30.

¹⁵¹ Aksarâyî, *Müsâmeretü'l-Ahbâr*, s. 13.

¹⁵² Kadı Ahmed, *el-Veledü's-şefik ve'l-hafidü'l-Hâlik*, haz. Ali Ertuğrul, “Anadolu Selçukluları Devrinde Yazılan Bir Kaynak Niğdeli Kadı Ahmed'in el-Veledü's-şefik ve'l-hafidü'l-Hâlik'i”, *Dokuz Eylül Üniversitesi, Sosyal Bilimler Enstitüsü, İslam Tarihi ve Sanatları Anabilim Dalı, (Yayımlanmamış Doktora Tezi)*, C.1, İzmir, 2009, s. 524.

saltanatı için tehlikeli. görerek, ilk önce onu ortadan kaldırmak istediği; ancak vezirinin ikazıyla Anadolu'ya sürgün ettiği sonucu çıkarmak mümkün¹⁵³ gibi görünse de devrin önemli müelliflerinden Kerîmü'd-din Mahmud Aksarâyî ve Reşîdü'd-dîn Fazlullah'ın eserlerindeki; Dânişmend Gazi'nin Anadolu'ya Sultan Alp Arslan döneminde yani Malazgirt Savaşı'nın kazanılmasından sonra geldiği görüşünü kabul etmek daha mantıklıdır. Günümüz tarihçileri de Dânişmend Gazi'nin Anadolu'ya gelişi hakkında farklı görüşlere sahiptir. Erdoğan Merçil ve Mehmet Altay Köymen; Dânişmend Gazi'nin Anadolu'ya Malazgirt Savaşı'ndan hemen sonra Sultan Alp Arslan döneminde gönderildiğini; Mükrimin Halil Yinanç, Ali Sevim ve Osman Turan; Dânişmend Gazi'nin, Sultan Melikşah döneminde Anadolu'ya sürgün edildiğini savunmaktadırlar.

Günümüz tarihçilerinden Erdoğan Merçil'in eserinde verdiği bilgiye göre; Sultan Alp Arslan, Malazgirt Savaşı'nın kazanılmasından hemen sonra Bizans İmparatorluğu'ndaki iktidar mücadelesinden yararlanarak Türkmen beylerine bütün Anadolu'nun fethini emretmiştir.¹⁵⁴ Mehmet Altay Köymen'in eserinde; Dânişmend Gazi'nin, Malazgirt Savaşı'na katılan kumandanlardan biri olduğuna ve onu Anadolu'ya gönderen kişinin Sultan Alp Arslan olduğuna değinilmektedir. Bununla birlikte Dânişmend Gazi'nin Sultan Alp Arslan'ın ölümünden sonra Sultan Melikşah'ı metbu tanıdığı da belirtilmektedir.¹⁵⁵

Mükrimin Halil Yinanç'ın eserinde verdiği bilgiye göre; Anadolu'da gaza yapan Emîr Tutak ve Artuk Bey'in Anadolu'dan alınmasından sonra Kutalmışoğulları'nın tavsiyeleri üzerine Sultan Melikşah'ın, Dânişmend Gazi'yi Artuk Bey'in fütuhatını tamamlaması için onun yerine Anadolu'ya tayin etmiş olabileceği belirtilmektedir.¹⁵⁶ Mükrimin Halil Yinanç, bu görüşünü *Süryani Mihail Vakayinâmesi*'ndeki; “Dânişmend Gazi 1085 yılı dolaylarında Sivas, Kayseri ve Pont¹⁵⁷ taraflarına hâkim oldu.” şeklinde geçen bilgiye dayandırmaktadır; ancak burada verilen bilgide Dânişmend Gazi'nin Anadolu'ya ne zaman geldiği belirtilmemiş yalnızca 1085 yılında Anadolu'da yaptığı faaliyetlerden bahsedilmiştir. Ali Sevim'in eserinde; Malazgirt Savaşı'nın kazanılmasından sonra Sultan Melikşah döneminde Sivas şehri başkent olmak üzere

¹⁵³ Solmaz, “Dânişmend Gazi'nin Anadolu'ya Gelişi”, s. 238.

¹⁵⁴ Erdoğan Merçil, *Büyük Selçuklu Devleti*, s. 64-65.

¹⁵⁵ Mehmet Altay Köymen, *Selçuklu Devri Türk Tarihi*, Ayyıldız Matbaası, Ankara, 1963, s. 140.

¹⁵⁶ Yinanç, *a.g.e.*, s. 102-103.

¹⁵⁷ Pont: Çorum, Tokat ve civarı eskiden bu bölge adıyla anılırdı. bk. Tülay Metin, “Türkiye Selçuklu Devleti'nin Kardeniz'deki Siyasi ve Askeri Faaliyetleri”, *Sakarya Üniversitesi, Sosyal Bilimler Enstitüsü, Akademik İncelemeler Dergisi*, C. 3, Sy. 2, Sakarya, 2008, s. 15.

Orta Anadolu'ya Dânişmendlilerin (1080-1178)¹⁵⁸ yılları arasında hâkim oldukları belirtilmektedir.

Osman Turan'ın eserinde belirttiğine göre; Sultan Süleymanşah'ın, Marmara sahillerinde Türkiye Selçuklu Devleti'ni kurup, doğudaki hâkimiyetini genişleterek Kilikya¹⁵⁹ bölgesini fethettiği sıralarda, Dânişmend Gazi de Kızılırmak ve Yeşilirmak bölgelerini ele geçirerek Sivas, Amasya, Tokat, Niksar, Kayseri ve Çorum şehirlerinde hâkimiyet kurmuştur. O, Zahîrû'd-din Nişâbü'rî'nin Selçuknâmesi'nde geçen; "*Büyük Selçuklu Sultanı Alp Arslan'ın Malazgirt Savaşı'nın kazanılmasından sonra Sivas, Tokat, Amasya ve Kayseri vilayetlerini Dânişmend Gazi'ye vermiştir.*" şeklindeki ifadesini kabul etmemektedir.¹⁶⁰ Osman Turan, Dânişmend Gazi, 1085 yılında Tanuşman adlı bir emîrle Kapadokya'yı istila etti. Sivas, Kayseri ve kuzey beldeleri üzerinde hüküm sürdü ve Dânişmend hanedanının başlangıcı böyle başladı şeklindeki bilgiyi Süryani Mihail Vakayinâmesi'nden aldıktan sonra Süryani Mihail'in burada Anadolu'ya geliş yılını vermediğini sadece bu şehirleri ele geçirip devletin kuruluşundan bahsettiğini belirtmektedir. Osman Turan'a göre; Dânişmend Gazi'nin Anadolu'ya geliş rivayetlerinden en akla uygun olanı Kutalmışoğulları gibi Dânişmend Gazi'nin Anadolu'ya sürgün edildiği şeklindeki görüştür. Bu rivayette; Sultan Melikşah'ın hemşirezadesi olan Dânişmend Gazi'nin çok yüksek vasıflara ve şöhrete sahip olmasından dolayı onun durumundan şüphe ettiği, Sultan Melikşah'ın, Kavurd isyanını bastırdıktan sonra, H.466/M. 1072 yılında onu öldürtmeyi düşündüğü; fakat veziri Nizamü'l-Mülk'ün, Kutalmışoğulları gibi Dânişmend Gazi'nin de Dar'ül-cihad olan Rum ülkesine yani Anadolu'ya Büyük Selçuklu sancak ve bayraklarıyla gönderilmesini tavsiye ettiği için bu dönemde Anadolu'ya gönderildiği iddia edilmektedir. Nizamü'l-Mülk, Anadolu'da Dânişmend Gazi'nin yapacağı fetihlerin Sultan Melikşah'ın şanını yücelteceğini eğer şehit olursa Dânişmend Gazi'den kurtulacağını söylemiş ve Sultan Melikşah, vezirinin sözünü dinleyerek Dânişmend Gazi'yi Anadolu'ya göndermiştir. Bu sebeple Anadolu'ya gelen Dânişmend Gazi, Kayseri havalisini fethetmiştir. O, Müneccimbaşı'ndan aldığı bir bilgiye de eserinde yer vererek Dânişmend Gazi'nin Anadolu'ya gelmeden önce Azerbaycan'da bir müddet

¹⁵⁸ Sevim, *Anadolu'nun Fethi Selçuklular Dönemi*, s. 96.

¹⁵⁹ Kilikya: Anadolu'nun güneydoğusunda, kuzeyinde Toros Dağları, güneyinde doğu Akdeniz, batısında Pamphylia, doğusunda Suriye ile sınırlanmış bölgedir. bk. Strabon, *Antik Anadolu Coğrafyası Geographika XII-XIII-XIV.*, çev. Adnan Pekman, Arkeoloji ve Sanat yayınları, İstanbul, 2000, s. 329.

¹⁶⁰ Turan, *Selçuklular Zamanında Türkiye*, s. 141.

kaldığından ve 1063 yılında Kafkasya Seferi'ne katıldığından bahsetmiştir. Ardından Dânişmend Gazi'nin Anadolu'ya gelişinin 1080 yılında vuku bulduğunu belirtmiştir.¹⁶¹ Osman Turan, Dânişmend Gazi'nin Azerbaycan'da kaldığı bilgisini Müneccimbaşı'ndan almış olmakla beraber, onun eserinin devamında Dânişmend Gazi'nin Sultan Alp Arslan zamanında bir müddet Azerbaycan'da kaldıktan sonra Anadolu'ya geldiği belirtilmesine rağmen bu görüşü kabul etmemektedir.¹⁶² Ayrıca Osman Turan'ın makalesinde; sadece Artuk Bey'in Sultan Alp Arslan tarafından Malazgirt Savaşı'nın kazanılmasından sonra Anadolu'ya gönderildiği ve Artuk Bey'in Dânişmend Gazi'den daha önce Sivas ve Amasya taraflarında fetihlerde bulunduğu anlatılmaktadır. Hatta o, bu bilgisini Dânişmendnâme'ye dayandırarak burada Artuhi adı ile yer alan kahramanın Artuk Bey olduğunu söylemektedir. Osman Turan aynı makalede; Amasya-Tokat taraflarındaki Artukova veya Artukabad ismindeki yerin Orta Çağ kaynaklarında bulunduğu ve buranın adını Artuk Bey'den aldığından bahsetmektedir.¹⁶³ Buradan Osman Turan'ın, Dânişmend Gazi'nin Malazgirt Savaşı'na katıldığı ve Sultan Alp Arslan tarafından Anadolu'ya gönderildiği fikrini reddettiği, Dânişmend Gazi'nin Anadolu'ya 1080 yılında Sultan Melikşah zamanında geldiği görüşünü kabul ettiği anlaşılmaktadır.

İbrahim Kafesoğlu'nun eserinde ise; Anadolu'da fetih için görevlendirilen emîrlerin kimler olduğunun Arap ve Fars kaynaklarında bulunmadığından söz edilmiştir. Bizans kaynaklarında da bu emîrlerin adlarının yer almadığı belirtilmiştir. Türk tarihçiliğinde ise bu emîrlerin Saltuk, Dânişmend, Mengücek, Çavuldur olarak kabul edildiğinden bahsedilmiş olup, bu beyler arasında Anadolu'nun ikta edilmiş olmasını doğru bulmayarak bu fikrin gerçeği yansıtmadığına değinilmiştir. Ayrıca onun eserinde; Bu beylerin, Sultan Melikşah zamanında Anadolu'da faaliyette olup, vatan kurmaya çalıştıkları belirtilmiştir.¹⁶⁴

Dânişmend Gazi'nin Anadolu'ya kaç yılında ve hangi hükümdar zamanında geldiği net olarak bilinmemektedir. Bu konuda kaynaklarda bulunan bilgiler yetersiz kalmakla birlikte kimi kaynaklardaki bilgiler konuya açıklık getirmektedir. Bu döneme ışık tutan önemli kaynaklar arasında yer alan Reşîdü'd-dîn Fazlullah'ın *Cami'ü't-*

¹⁶¹ Turan, *Selçuklular Zamanında Türkiye*, s. 142-144.

¹⁶² Solmaz, "Dânişmend Gazi'nin Anadolu'ya Gelişi", s. 244.

¹⁶³ Turan, "Süleyman-Şah I.", s. 204.

¹⁶⁴ Kafesoğlu, *Sultan Melikşah Devrinde Büyük Selçuklu İmparatorluğu*, s. 62.

*Tevârih*¹⁶⁵ adlı eserinde geçen bilgiden; Dânişmend Gazi'nin, Malazgirt Savaşı'na katılmış olduğu ve bu savaşın çarşamba günü değil de cuma gününde yapılması fikrini vererek savaşın kazanılmasında etkin bir rol oynadığı anlaşılmaktadır.

Müneccimbaşı'nın, *Sahâyifü'l-Ahbâr*¹⁶⁶ ve Kerîmü'd-din Mahmud Aksarâyî'nin *Müsâmeretü'l-Ahbâr*,¹⁶⁷ adlı eserlerinde de yine bu konu hakkında verilen önemli bilgiler yer almaktadır. Eserlerde verilen bilgiden Dânişmend Gazi'nin, Sultan Alp Arslan zamanında faaliyette olduğu anlaşılmaktadır. Bu eserlerde, Dânişmend Gazi'nin kendisine ikta edilen ve vergiden muaf tutulan Amasya, Tokat, Niksar, Sivas, Elbistan ve Malatya şehirlerini ele geçirmek üzere fetihlere başladığı belirtilmektedir. Malazgirt Savaşı'ndan sonra Bizans İmparatorluğu'nda Romanos Diogenes'in öldürülmesi üzerine yerine VII. Mihael Dukas tahta geçmiştir.¹⁶⁸ Dânişmend Gazi, Bizans İmparatorluğu'ndaki bu taht değişikliğinden faydalanarak Anadolu'daki fetih faaliyetlerine hız vermiştir. Ayrıca bu dönemde Rum ve Ermeni düşmanlığı Türk fetihlerini kolaylaştırmıştır. Bizans İmparatorluğu'nun gücü 1071-1080 yılları arasında tamamen zayıflayarak Orta Anadolu'da bir tesiri kalmamıştır.¹⁶⁹ Dânişmend Gazi, Bizans'ın bu kötü durumundan istifade ederek Anadolu'da kolayca ilerlemiş, 1071 yılındaki¹⁷⁰ Malazgirt Savaşı'ndan sonra kendisine ikta edilen ve yine bu savaş sırasında Bizans İmparatoru Romanos Diogenes tarafından tahrip edilen Sivas şehrini bir direniş ile karşılaşmadan ele geçirerek Dânişmendli Beyliği'ni kurmuştur. Harabe halindeki

¹⁶⁵ Fazlullah, *Cami'ü't-Tevârih, Selçuklu Devleti*, s. 115-116.

¹⁶⁶ Müneccimbaşı, *Sahâyifü'l-Ahbâr*, s. 575-576.

¹⁶⁷ Aksarâyî, *Müsâmeretü'l-Ahbâr*, s. 13.

¹⁶⁸ Sevim, *Anadolu'nun Fethi Selçuklular Dönemi*, s. 99.

¹⁶⁹ Mehmet Emin Ünler, "Dânişmend Ahmed Gazi ve Niksar'ın Fethi", *Niksar'ın Fethi ve Dânişmendliler Döneminde Niksar Bilgi Şöleni Tebliğleri*, Gaziosmanpaşa Üniversitesi Basımevi, Niksar, 1996, s. 88.

¹⁷⁰ Dânişmendli Beyliği'nin kuruluş tarihi ile ilgili net bir bilgi bulunmamakla birlikte bu konuda farklı görüşler vardır. Dânişmendli Beyliği'nin kuruluş tarihini; Bahattin Keleş, "Dânişmendli-Türkiye Selçukluları İlişkileri", *Niksar'ın Fethi ve Dânişmendliler Döneminde Niksar Bilgi Şöleni Tebliğleri*, Gaziosmanpaşa Üniversitesi Basımevi, Niksar, 1996, s. 80; Ünler, *a.g.m.*, s. 88; Solmaz, "Dânişmendliler", 2002, s. 431; Özaydın, "Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler", s. 123; Köymen, "Selçuklularda Devlet: III. Tarihi ve Siyasi Bakımlardan", s. 410 ve İlyas, *a.g.e.*, s. 11'de, 1071 yılı olarak; Merçil, *Müslüman Türk Devletleri Tarihi*, s. 253; Salim Cöhçe, "Dânişmendlilerin Haçlılarla Münasebetleri", *Niksar'ın Fethi ve Dânişmendliler Döneminde Niksar Bilgi Şöleni Tebliğleri*, Gaziosmanpaşa Üniversitesi Basımevi, Niksar, 1996, s. 19; Sevim, *Anadolu'nun Fethi Selçuklular Dönemi*, s. 212 ve Ahmet Ocak, "Dânişmendli-Büyük Selçuklu İlişkileri", *Niksar'ın Fethi ve Dânişmendliler Döneminde Niksar Bilgi Şöleni Tebliğleri*, Gaziosmanpaşa Üniversitesi Basımevi, Niksar, 1996, s. 45'te, 1080 yılı olarak; Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 59; Zeki Atçeken-Yaşar Bedirhan, *Malazgirt'ten Vatana Anadolu Selçuklu Devleti*, Eğitim Yayınları, Konya, 2004, s. 80'de, 1085 yılı olarak; İbrahim Kafesoğlu, *VI. Ortadoğu'da Kurulmuş Türk Devletleri (Anadolu, İran, Suriye ve Mısır)*, Türk Dünyası El Kitabı Coğrafya-Tarih, C.1, Ankara, 1992, s. 292'de, 1092 yılı olarak; Banarlı, *a.g.e.*, s. 288'de, 1095 yılı olarak kabul etmişlerdir.

şehir kısa bir süre içerisinde onarılarak, yeni baştan inşa edilmiş ve Dânişmendli Beyliği'nin merkezi haline getirilmiştir. Dânişmend Gazi daha sonra, Çavuldur, Tursan (Turasan), Kara Doğan, Osmançık, İltegin, ve Kara Tegin adlı emîrleriyle birlikte Amasya¹⁷¹, Tokat¹⁷², Niksar¹⁷³, Kayseri, Zamantı, Elbistan, Develi ve Çorum'u

¹⁷¹ Ali Akar, "Tarihin Destana İzdüşümü: Mirkatü'l-Cihâd'da Amasya ve Amasya'nın Fethi", *T.C. Amasya Valiliği, I. Amasya Araştırmaları Sempozyumu Bildirileri, (Amasya, 13-15 Haziran 2007)*, Amasya, 2007, s. 784; Dânişmend Gazi'nin Sivas, Kayseri, Tokat ve Niksar'ı fethettikten sonra Amasya'yı ele geçirdiği anlatılmaktadır. Ayrıca Amasya'daki Dânişmendli egemenliğinin Sultan II. Kılıç Arslan'ın bu şehri ele geçirene kadar sürdüğü belirtilmektedir; Hüsameddin, *a.g.e.*, s. 271; Amasya'nın H. 467 Recep/M.1075 Şubat-Mart ayında Dânişmend Gazi tarafından ele geçirildiği belirtilmektedir; Sertaç Demir, "Türkiye Selçukluları İle Beylikler Döneminde Merzifon Çevresi ve Taşanoğulları Beyliği", *III. Uluslararası Geçmişten Günümüze Merzifon ve Amasya Yöresi Sempozyumu (08-10 Ekim 2015) Bildiri Kitabı*, Edge Akademi yayınları, Merzifon, 2015, s. 366; Amasya, Çorum ve Tokat dolaylarının İltegin adlı emîr tarafından ele geçirildiği böylece Merzifon ve çevresinin de 1076 yılında Dânişmendli Beyliği'nin hâkimiyetine girdiği ifade edilmektedir; Kâmil Şahin, "Amasya'nın Dânişmendliler Tarafından Fethi ve Amasya'da Yapılan İlk Çevre Düzenlemesi", *I. Amasya Araştırmaları (13-15 Haziran 2007)*, Amasya, 2007, s. 147-148; Dânişmend Gazi'nin Tokat ve Amasya'ya 14 saat mesafedeki Turhal'ı Bizanslılardan aldıktan sonra 1074 yılında Amasya üzerine doğru harekete geçtiği; ancak Dânişmendli ordusunun Fon Dağı'ndan gelen ok yağmuru neticesinde geri çekilmesinin ardından Dânişmend Gazi'nin komutanı İltegin'in kan dökmeden kalenin zaptı için bulduğu planın uygulandığı ifade edilmektedir. Bu planda; İltegin'in daha önce esir alınan Amasya Valisi Şeddat'ı önüne katarak, 4 Nisan 1075 tarihinde Şeddat'a kalenin kapısını açtırdığı ve içeri giren Dânişmendli kuvvetlerinin kale muhafızlarını etkisiz hale getirerek son kalenin kapısını da açtıkları belirtilmektedir. Ayrıca makalede; Şiddetli çarpışmaların ardından Amasya'nın Bizans'ın elinden aldığı ve Amasya'ya vali olarak Celaleddin Abdurrahman el-Harzemi'nin tayin edildiği anlatılmaktadır.

¹⁷² Merdin Yılmaz Melikoğlu, "Melik Ahmed Dânişmend Gazi Tarihi'nde Tokat (Dükiye)", *Türk Tarihinde ve Türk Kültüründe Tokat Sempozyumu (2-6 Temmuz 1986)*, Ankara, 1987, s. 25, 27; Tokat'ın 2 kere fethedildiği, ilk fethinde 1 saat içinde 1900 kafirin öldürüldüğü, 1700 kişinin de esir alındığı anlatılmaktadır. Ayrıca makalede; Tokat'ta yeni Müslümanlara işkenceler yapıldığı ve haclıların kaleleri tekrar ele geçirmeye başladıkları için Dânişmend Gazi'nin 20 bin kişiyle Tokat üzerine yürüdüğü, Tokat ve Gümenek şehirlerini tekrar kurtardığı ifade edilmektedir; Kamil Şahin, "Dânişmendliler Döneminde Tokat'ın Fethi", *Dânişmendliler Sempozyumu (12-13 Kasım 2015) Bildiriler*, Tokat, 2016, s. 124; Tokat Kalesi'nin çok sarp bir yerde olduğu için, burasının fethinin çok zor gerçekleştiği, Dânişmend Gazi'nin Bağdad halifesinden fetva almak üzere Çorum Osmançık fatihi Osman b. Epiye'yi Bağdad halifesine gönderdiği, halifeden fetva aldıktan sonra, önce Malatya'dan hareketle, Sivas'ın fethini gerçekleştirdiği ve daha sonrada Anadolu topraklarında ilerleyerek 1074-1075 yılı ilkbahar aylarında Dânişmend Gazi'nin eski adı Dükiye olan Tokat'ı Bizans'ın elinden alarak ebediyen Türk yurdu haline getirdiği anlatılmaktadır.

¹⁷³ Zeynep İnan, "I. ve II. Haçlı Seferleri Sürecinde Ermeni-Latin İlişkileri", *Tarihte Türkler ve Ermeniler*, C. 2, Türk Tarih Kurumu Basımevi, Ankara, 2014, s. 218; Tokat yakınlarındaki Niksar Kalesi'nin 1074 yılında ele geçirildiği belirtilmektedir; Merdin Yılmaz Melikoğlu, "Türk Halk Edebiyatında Kahramanlık ve Fetih Destanı Melik Ahmed Dânişmend Gazi Tarihi'nde Niksar-Harsanusıye", *Melik Ahmed Dânişmend Gazi ve Dânişmendnâme Sempozyumu Tebliğleri, 10-11 Haziran 1995, Gaziosmanpaşa Üniversitesi ve Niksar Belediyesi Kültürel Faaliyetleri*, Niksar, 1995, s. 60-61; Dânişmendnâme'ye dayanılarak, Tokat, Turhal, Zile, Amasya ve Gümenek'in alınıp buralara imam-kadı ile bir miktar güvenlik gücü bırakılmasından sonra Niksar'ın 200 kişilik seçme askerler ile birlikte Dânişmend Gazi, Efrumiye, Artuhi, Abdurrahman Tokadi, Süleyman bin Numan adlı komutanların sayesinde fethedildiği anlatılmaktadır; Evliya Çelebi, *Seyahatnâme*, C. 2, İstanbul, 1993, s. 535; Niksar'ın 1083 yılında fethedildiği ifade edilmektedir; Tuncer Baykara, "Türkiye Selçukluları Devrinde Niksar", *Eski Eserler ve Müzeler Genel Müdürlüğü I. Araştırma Sonuçları Toplantısı*, İstanbul, 1983, s. 190; Solmaz, *a.g.t.*, s. 66; bu görüşe katılmaktadırlar.

zaptederek Dânişmendli topraklarına¹⁷⁴ katmıştır. Böylece Dânişmend Gazi, Ermeni nüfuz sahasında sınırlarını çok zaman kaybetmeden genişletmeye başlamıştır.¹⁷⁵ Dânişmend Gazi daha sonrada Malatya, Ankara, Çankırı¹⁷⁶ ve Kastamonu¹⁷⁷ şehirlerini ele geçirmiştir.¹⁷⁸ Dânişmend Gazi'nin bu genişleme hareketi neticesinde başta Tokat, Amasya ve Çorum olmak üzere bütün Dânişmendli şehirleri hızla Türkleşmeye başlamıştır. Ayrıca Dânişmendli Beyliği'nin gerçekleştirdikleri kültürel faaliyetler Anadolu'nun İslamlaşmasını da sağlamıştır.¹⁷⁹

¹⁷⁴ Alptekin, "Türkiye Selçukluları", s. 238; Kayseri, Sivas, Tokat, Niksar ve Amasya gibi şehirlerin bu sırada Artuk Bey'in elinde olduğu, Artuk Bey'in, Arap memleketlerini fethettiğinde, Dânişmend Gazi'nin bu şehirlere danışman olarak gönderilmiş olmasının mümkün olabileceği belirtilmiştir; Hüseyin Kayhan, "Dânişmendli-Bizans İlişkileri", *Selçuklular Döneminde Sivas Sempozyumu Bildirileri (Sivas, 29 Eylül-1 Ekim 2005)*, Sivas, 2006, s. 97-98; Dânişmend Gazi'nin Sivas'ı ele geçirdikten sonra Tokat, Sıs, Komana, Turhal, Zile, Çankırı, Amasya ve Çorum'u fethettiği; Çorum'dan sonra Niksar'ı ele geçirdiği, komutanı Karategin'in ise Sinop'u ele geçirdiği; ancak Sinop'un bir buçuk yıl sonra tekrar Bizans'ın eline geçtiği belirtilmektedir.

¹⁷⁵ Özaydın, "Dânişmend Gazi", s. 469; Kayhan, "Dânişmendli-Bizans İlişkileri", s. 97; İnan, *a.g.m.*, s. 218; Kesik, "Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)", s. 122.

¹⁷⁶ Dânişmendliler dönemindeki iskân faaliyetleri ile ilgili olarak Dânişmendnâme'de bazı bilgilere rastlanmaktadır. Burada verilen bilgilerde özellikle fethedilen bölgelerin fetheden emirlere bırakıldığı ifade edilmektedir. Dânişmendnâme'ye göre; Çankırı'yı fetheden Emîr Karatekin buraya vali olarak atanmıştır. Eflanis Kalesi'ni fetheden Osman b. Apiyye ise buraya yerleşerek bölgede fetihlerine devam etmiştir. Bu nedenle burasının adı Osmancık olmuştur. Herhangi bir bölgenin fethinden sonra fethedilen yerde vali statüsünde bir idareci bırakılmıştır. Bu valilerin yönetimine bırakılan yerlere bu nedenle Türk ahalinin yerleştirilmiş olması da muhtemeldir. Dânişmendnâme'de geçen Emîr Karatekin'in Çankırı'ya Dânişmendlilerin valisi olarak atandığı bildirilmiş olsa da Emîr Karatekin'in aslında Sultan Süleymanşah'ın valilerinden biri olduğu, Çankırı, Kastamonu ve Sinop'un fatihi olup, bugün Çankırı'da kendi adını taşıyan türbede ebedi istirahatta olduğu bilinmektedir. bk. Sefer Solmaz, "Dânişmendlilerin İskan Politikası", *Selçuk Üniversitesi, Türkiyat Araştırmaları Enstitüsü Yayınları 5, Büyük Selçuklu Devleti'nden Türkiye Selçuklu Devleti'ne Mehmet Altay Köymen Armağanı*, Konya, 2011, s. 149, 156-157; İlhan Şahin, "Çankırı" mad., *DİA*, C. 8, İstanbul, 1993, s. 216.

¹⁷⁷ İlhan Erdem, "Doğu Anadolu Türk Devletleri", *Türkler*, C. 6, Ankara, 2002, s. 393; Dânişmend Gazi'nin 1092 yılına kadar batı yönünde ilerleyerek Paflagonya'ya girdiği ve Kastamonu'yu ele geçirdiği belirtilmektedir.

¹⁷⁸ Fuad Köprülü, *Türk Edebiyatı'nda İlk Mutasavvıflar*, Türk Tarih Kurumu Basımevi, Ankara, 1976, s. 186; Banarlı, *a.g.e.*, s. 287.

¹⁷⁹ Mikail Bayram, "Selçuklular Zamanında Tokat Yöresinde İlmî ve Fikrî Faaliyetler", *Türk Tarihinde ve Türk Kültüründe Tokat Sempozyumu (Tokat, 2-6 Temmuz 1986)*, Ankara, 1987, s. 33.

ÜÇÜNCÜ BÖLÜM

TÜRKİYE SELÇUKLU DEVLETİ-DÂNİŞMENDLİ BEYLİĞİ ARASINDAKİ ASKERİ, SİYASİ VE SOSYAL İLİŞKİLER (1092-1107)

7. I. KILIÇ ARSLAN DÖNEMİ TÜRKİYE SELÇUKLU DEVLETİ VE DÂNİŞMENDLİ BEYLİĞİ ARASINDAKİ İLİŞKİLER (1092-1107)

7.1. I. Kılıç Arslan'ın Türkiye Selçuklu Tahtına Çıkışı

Sultan Süleymanşah'ın hâkimiyetindeki Türkiye Selçuklu Devleti fetih hareketlerine hız kesmeden devam ederek, 1083 yılında Adana, Tarsus, Masisa ve Anazarba¹⁸⁰ şehirlerini ve civarını ele geçirmeyi başardı. Tehlikenin farkına varan Ermeni Philaretos, Sultan Melikşah'ın yanına giderek İslamiyet'i kabul etti ve ondan hâkimiyeti için de bir ferman alarak bölgeye geri döndü. Ermeni Philaretos'un Urfa'ya döndüğü sırada onun din değiştirmesi ve zulmünden şikayetçi olan Antakya Hıristiyanları ile Antakya Şahnesi İsmail, Philaretos'un oğlu Barsama ile anlaşarak İznik'te bulunan Sultan Süleymanşah'ı, şehri teslim etmek üzere Antakya'ya davet etti. Sultan, bu davet üzerine güneye doğru harekete geçti ve pek fazla bir direnişle karşılaşmadan şehri 12 Ocak 1085 tarihinde ele geçirdi.¹⁸¹ Sultan, bu fetihten bir buçuk yıl sonra Haleb'e hâkim olma arzusundaydı. Şerif Hasan, şehri Sultan Süleymanşah'a teslim etmek istemeyerek, Sultan Melikşah'a başvurdu; ancak ondan hiçbir cevap alamadı. Bu durum üzerine Suriye Selçuklu Hükümdarı Tutuş'a¹⁸² haber göndererek Haleb'i kendisine teslim etmek istediğini belirtti. Tutuş çok geçmeden Sultan Süleymanşah'ın arasının açık olduğu Artuk Bey ile birlikte Haleb'e doğru harekete geçti. Tutuş ile Sultan Süleymanşah'ın orduları Haleb'e yaklaşık 6 km. uzaklıktaki Aynu Seylem yöresinde 5 Haziran 1086 tarihinde karşılaştı. Artuk Bey'in gayretleri ve

¹⁸⁰ Anazarba: “Düz Kilikia'da, çevresindeki düzlüğe egemen bir tepenin yamacında ve üstünde, Roma egemenliği çağında yamaç eteğindeki düzlüğe de yayılmış ilkçağ kentidir.” bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 67; Bu konu hakkında daha detaylı bilgi için; Solmaz, *a.g.t.*, s. 139, 580.dipnot.

¹⁸¹ Turan, *Selçuklular Tarihi ve Türk İslam Medeniyeti*, s. 287; Mehmet Ersan, “Türk-Ermeni İlişkileri (XI-XIII. Yüzyıllar)”, *Tarihte Türkler ve Ermeniler*, C.2, Türk Tarih Kurumu Basımevi, Ankara, 2014, s. 171.

¹⁸² Tutuş; Büyük Selçuklu Sultanı Melikşah'ın kardeşi olup, aynı zamanda Büyük Selçukluların Suriye melikidir. bk. Solmaz, “Selçuklu Tarihini Derinden Etkileyen Bir Olay: Selçuklu-Yabgulu Mücadelesi”, s. 562.

Sultan Süleymanşah'ın ordusundaki askerlerin bazılarının saflarını değiştirerek¹⁸³ Tutuş'un tarafına geçmesi üzerine Sultan Süleymanşah ağır bir yenilgi aldı. Sultan Süleymanşah, bu yenilgi sonrasında kendi canına kıymak suretiyle yanında taşıdığı bıçağını kalbine saplayarak¹⁸⁴ hayatına son verdi.¹⁸⁵

Sultan Süleymanşah'ın 5 Haziran 1086 tarihindeki ölümünün ardından onun veziri Hasan b. Tahir, sultanın oğulları ile karısını Antakya'ya götürdü. Ancak Sultan Melikşah onların taht iddiacısı olabileceğini düşünerek yaptığı Suriye seferi dönüşünde onları İsfahan'a götürerek ömrünün sonuna kadar hapiste tuttu. Sultan Süleymanşah'ın oğullarının esarete olması nedeniyle Türkiye Selçuklu tahtı Sultan Melikşah'ın 1092 yılındaki ölümüne kadar tam altı yıl hükümdarsız kaldı. Çünkü bu yıllar arasında I. Kılıç Arslan ve kardeşi Davud (Kulan Arslan) Sultan Melikşah'ın himayesinde bulunuyorlardı. Sultan Süleymanşah, Kuzey Suriye seferine çıkmadan önce yerine İznik'te vekil olarak Ebu'l Kasım'ı bırakmıştı. Sultan Süleymanşah'ın Haleb'te vefat etmesinden sonra ilk olarak Ebu'l Kasım¹⁸⁶ daha sonra kardeşi Ebu'l Gazi¹⁸⁷ devleti

¹⁸³ Süleyman Şah'ın saflarında yer alan Çubuk Bey ve komuta ettiği askerler bu savaşta saf değiştirerek Tutuş'un yanına geçmişlerdir. bk. Mehmet Emin Özmen, "Anadolu Selçuklularının Artuklular İle İlişkileri", *Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Konya, 2007, s. 26.

¹⁸⁴ Anonim *Selçuknâme, Tarih-i Âli Selçuk*, s. 36; Sultan Süleymanşah'ın 1122 yılında hastalanarak Haleb'te vefat ettiği belirtilmektedir; İbrahim Gök, "Türklerin Suriye'ye Girişi ve Süleymanşah", *Selçuk Üniversitesi, Türkiyat Araştırmaları Enstitüsü, Türkiyat Araştırmaları Dergisi*, Sy. 36, Konya, 2014, s. 243; Haleb'e yaklaşık 5 km. mesafede olan Aynu Seylem denen yerde Tutuş'un kuvvetleri ile Sultan Süleymanşah'ın kuvvetlerinin şiddetli bir savaşa giriştikleri ve bu savaş sırasında Sultan Süleymanşah'ın da öldüğü, Tutuş'un Sultan Süleymanşah'ın mezarını Haleb'e göndererek onu Müslim'in mezarının yanına defnettirdiği anlatılmaktadır; İbnü'l-Adîm; *Zübdetü'l-Haleb Min Târîhi Haleb*, çev. Ali Sevim, *Zübdetü'l-Haleb Min Târîhi Haleb'de Selçuklular (H. 447-521=1055-1127)*, Ankara, 2014, s. 59; Süleymanşah'ın ölümü ile ilgili birçok rivayet olduğu, bu rivayetlerden birine göre; Süleymanşah öldükten sonra Tutuş'un adamlarının ölülerin eşyalarını topladıkları, bu sırada "yakut ve çok değerli ve nefis altınlarla işlenmiş bir zırh" buldukları ve bu zırhı Tutuş'a getirdikleri, Tutuş'un zırha baktıktan sonra "bunun hükümdarların zırhına benzediğini" söyleyerek zırhın alındığı yere gittiği, burada uzakta yatan birisini kanlar içinde görerek; "bu sanki Süleymanşah'a benziyor." dedikten sonra yanındakilere; "ben ölüler arasında sizlere gösterinceye kadar onu bana gösterip söylemeyiniz." dediği ve sonunda Süleymanşah'ın cesedini gösterdiği, adamları bunu nasıl anladığını sorunca Tutuş'un "onun ayağı, benim ayağıma, yani Selçukoğullarının ayaklarına benziyor." diye cevap verdiği ifade edilmektedir. Ayrıca onun, Süleymanşah'ın ölümüne çok üzüldüğü ve onu kefenlettikten sonra Haleb'e götürerek Müslim'in mezarının yanına defnettirdiği anlatılmaktadır.

¹⁸⁵ Sevim, *Anadolu'nun Fethi Selçuklular Dönemi*, s. 121, 125-126; Ali Sevim, "Artuk b. Eksük" mad., *DİA*, C. 3, İstanbul, 1991, s. 414; Keskin, *a.g.m.*, s. 534; Gök, *a.g.m.*, s. 243.

¹⁸⁶ Cahen, *a.g.m.*, s. 1417; Ebu'l Kasım'ın, Sultan Melikşah tarafından İznik'e dönüş yolunda boğdurularak öldürülmesinin ardından yerine Kapadokya'dan geri gelen Ebu'l Kasım'ın kardeşi Buldacı'nın geçtiği belirtilmektedir.

¹⁸⁷ Erkiletlioğlu, *a.g.e.*, s. 74; Ebu'l Gazi adının, Emîr Hasan Bey'in (Tursan veya Turasan) mahlası olduğu, bu emîrin 1092 yılında Kayseri'nin ilk Türk valisi olarak vazifeye başladığı ve ölene kadar vali olarak kaldığı belirtilmektedir. Eserde verilen bilgiye göre; Bu emîrin kardeşi Ebu'l Kasım olup, Emîr Hasan'ı Kayseri, Sivas ve Pontus'a vali olarak tayin eden kişinin ise Dânişmend oğlu İsmail olduğu ifade edilmektedir. Ayrıca eserde; vakfiyelerde Şeyh Turasan adıyla geçen bu kişinin, Dânişmendnâme'de

yönettiler.¹⁸⁸ Bu durum 19 Kasım 1092 tarihinde Sultan Melikşah'ın vefatına kadar devam etti. Sultan Melikşah'ın vefatından sonra Büyük Selçuklu tahtında iktidar mücadeleleri yaşanmaya başlamış ve bu durumdan istifade eden I. Kılıç Arslan¹⁸⁹ ve kardeşi Davud¹⁹⁰ zorla tutuldukları İsfahan'dan kaçarak İznik'e gelip, Türkiye Selçuklu Devleti tahtını Ebu'l Gazi'den devralmışlardır. Bu süre zarfında Türkiye Selçuklu Devleti'ndeki Rum tebaası, bir isyan çıkarmamış olup, yeni gelen hükümdara da kucağını açmıştır. Bu durum şahıslar değişse de devlet idaresinin değişmeyeceğini yerli Rum halkının da anladığını göstermektedir.¹⁹¹ Bu süre zarfında Türkiye Selçuklu Devleti'nde bir karışıklık çıkmamış olması devletin, müslim, gayrimüslüm ayırt etmeden herkese eşit muamele ettiğini kanıtlar niteliktedir. Bu döneme Türkiye Selçuklu Devleti için bir fetret dönemi demek mümkündür. Böylece, I. Kılıç Arslan'ın tahta çıkışıyla beraber altı yıl sonra Türkiye Selçuklu tahtına yeniden bir sultan oturmuş oluyordu.

geçen Dânişmend Gazi'nin silah arkadaşı Turasan olabileceği zikredilmektedir; Mehmet Ali Hacı Gökmen, "Türkiye Selçukluları Zamanında Konya'nın Devlet Merkezi Oluşu", *Selçuk Üniversitesi, Türkiyat Araştırmaları Dergisi*, Sy. 29, Konya, 2011², s. 239; Bir rivayete göre; Daha sonra Kayseri emîri olan Hasan Bey, Sultan I. Kılıç Arslan'ın kardeşi Davud'un oğludur; Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 15; Sultan I. Kılıç Arslan'ın tahta çıktığında Ereğli, Aksaray ve civarında Hasan Bey adında bir Türk'ün hüküm sürdüğü belirtilmekle birlikte Sultan I. Kılıç Arslan'ın tahta çıktıktan sonra Ebu'l Gazi'yi görevinden alarak Emîr Muhammed'i yerine atadığı ifade edilmiştir. Eserde verilen bu bilgiye göre Ebu'l Gazi ile Emîr Hasan'ın farklı kişiler olması muhtemeldir; Salim Koca, *Türkiye Selçukluları Tarihi Malazgirt'ten Miryokefalon'a (1071-1176)*, C. 2, Çorum, 2003, s. 65; Ebu'l Gazi görevinden azledildikten sonra sultan tarafından eski görev yeri olan Kapadokya'ya gönderilmiştir.

¹⁸⁸ Alptekin, "Türkiye Selçukluları", s. 218, 223; Muhammet Görür, "Anadolu Selçuklu ve Beylikler Döneminde Aksaray Şehri", *Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü, Arkeoloji-Sanat Tarihi Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 1991, s. 35.

¹⁸⁹ Kesik, "Cenâbi'ye Göre Türkiye Selçukluları", s. 232; Sultan Süleymanşah öldürülünce Türkiye Selçuklu Devleti'nin sahipsiz kaldığı, bunun üzerine Emîr Bozan'ın Sultan Melikşah'ın emriyle Anadolu'ya yönelerek İznik'i istila ettiği, Süleymanşah'ın çocuklarının elindeki her şeyi aldığı, I. Kılıç Arslan'ı da yakalayarak 1092 yılında Sultan Melikşah'ın yanına gönderdiği, Sultan Melikşah'ın ölümü üzerine yerine geçen oğlu Sultan Berkıyaruk'un babasının ülkesine gitmesi için I. Kılıç Arslan'a izin verdiği, onun bu durum üzerine İznik'te babasının mülkünü devralarak Türkiye Selçuklu tahtına çıktığı ifade edilmektedir.

¹⁹⁰ Kazvîni, *Târih-i Güzide (Zikr-i Pâdişâhân-i Selçukiyân)*, s. 115; Sultan Süleymanşah'ın ölümünün ardından Bizans imparatorunun, Tokat, Amasya, Niksar ve diğer Dânişmendli memleketlerine taarruz ettiği, Dânişmend Gazi'nin yakındaki İslam şehirlerinin hükümdarlarından yardım istediği, Davud'un da Dânişmend Gazi'ye diğer hükümdarlarla birlikte yardıma gittiği ve Bizans'ın hezimete uğradığından söz edilmektedir. Ayrıca Davud'un Konya'da 1087 yılında saltanat tahtına oturduğu, yirmi yıl hüküm sürdüğü ve 1106-1107 yılında öldüğünden de bahsedilmektedir.

¹⁹¹ Ali Üremiş, "Türkiye Selçuklularının Doğu Anadolu Siyaseti", *İnönü Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Genel Türk Tarihi Bilim Dalı, (Yayımlanmış Doktora Tezi)*, Malatya, 2001, s. 40-41; Mehmet Altay Köymen, "Selçuklularda Devlet", *Bellekten*, C. 51, Sy. 201'den ayrı basım, Türk Tarih Kurumu Basımevi, Ankara, 1988, s. 1367-1368.

Türkiye Selçuklu Sultanı I. Kılıç Arslan'ın tahta çıktığında hâkimiyet alanı yalnızca İznik ve civarını kapsamaktaydı. Çünkü İznit ve Gemlik bölgeleri Ebu'l Kasım döneminde Türkiye Selçuklu hâkimiyetinden çıkmıştı. İznit Körfezi ve sahilleri Bizans'ın; İzmir ve çevresi Çaka Bey'in; Sivas, Amasya ve Niksar¹⁹², Dânişmendli Beyliği'nin hâkimiyeti altında bulunmaktaydı. Herakleia¹⁹³, Aksaray ve civarında da Emîr Hasan hüküm sürmekteydi. Erzurum ve civarını Mengücekler; Erzurum ve çevresini Saltuklular idare etmekteydi. Elbistan ve Maraş bölgesinde Buldacı Bey; Harput ve civarında ise Çubuk Bey tarafından kurulmuş olan Türk beylikleri bulunmaktaydı. Sultan I. Kılıç Arslan tahta çıkar çıkmaz ilk iş olarak Ebu'l Gazi'yi görevden almış ve yerine Emîr Muhammed'i¹⁹⁴ başkomutan olarak atamıştır. Ayrıca o, Bizans ile mücadele edebilmek amacıyla Çaka Bey ile müttefik olmaya karar vermiştir. Çaka Bey, İzmir'de hüküm sürmekte olup, Bizans ile yıllardan beri savaşmaktaydı. Ege ve Marmara kıyılarını ele geçirerek Bizans'a karşı üstünlük sağlamak isteyen Sultan I. Kılıç Arslan, Çaka Bey'in kızı ile evlenerek onunla akrabalık kurdu.¹⁹⁵ Her ne kadar bu akrabalık Türkiye Selçuklu Devleti'ne Bizans'a karşı olan mücadelesinde güç katmış olsa da bu durum fazla uzun sürmedi. Çünkü Bizans, batıda Peçenekler, doğuda Türkiye Selçuklu Devleti ve güneyde Çaka Bey ile mücadele etmekteydi. Bu nedenle bu birlikteliği dağıtmak zorundaydı. İlk olarak Kumanların yardımıyla Peçenek tehdidinden kurtuldu.

Çaka Bey'den de kurtulmak isteyen Bizans İmparatoru Alexios Komnenos, onun kuvvetli bir donanmayla Ege adalarından bazılarını ele geçirerek Narâ Burnu'nun¹⁹⁶ doğusunda bulunan Abidos (Abydos)¹⁹⁷ şehrini kuşatması üzerine Dalassenos komutasında bir donanmayı onun üzerine doğru yolladı. Bununla da yetinmeyen İmparator Alexios Komnenos, Sultan I. Kılıç Arslan'a bir mektup yazarak; Çaka Bey'in

¹⁹² Dânişmendnâme'de Niksar'ın ele geçirilmesiyle ilgili verilen bilgide; Dânişmend Gazi'nin Niksar'ı ele geçirmek için harekete geçtiği ve buranın beyi Gabras ile mücadeleye başladığı, ona karşı koyamayacağını anlayan Gabras'ın Niksar'ı terk etmek zorunda kaldığı anlatılmaktadır. Ayrıca eserde; Gabras'ın oğulları Nikola ve Yorgi'nin Müslüman olduğu ve kalenin Dânişmend Gazi'nin eline geçtiği, oranın yerli halkının da Müslümanlığı kabul ettiği bildirilmektedir. bk. Solmaz, "Dânişmendlilerin İskan Politikası", s. 149.

¹⁹³ Herakleia: Konya Ereğlisidir. bk. Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 218.

¹⁹⁴ Emîr Muhammed'in diğer bir adı da İlhan'dır. bk. Alptekin, "Türkiye Selçukluları", s. 225.

¹⁹⁵ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 15.

¹⁹⁶ Narâ Burnu: Çanakkale Boğazı'nın Anadolu yakasında, bir zamanlar kuzey tarafında Abidos şehrinin bulunduğu burundur. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 597.

¹⁹⁷ Abidos: Çanakkale Boğazı'nın Anadolu yakasında, Narâ Burnu üzerinde önemli bir ilkçağ şehridir. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 13.

çok güçlendiğini ve sultanın tahtını ele geçirmeye çalıştığını ifade etmiştir. Çaka Bey'in güçlenmesini kendisi için bir tehdit olarak gören Sultan I. Kılıç Arslan, imparatorun çağrısına hak vererek Çaka Bey'e karşı Bizans ile anlaşmaya varmıştır. Bir taraftan Bizans ile denizden diğer taraftan Sultan I. Kılıç Arslan'a karşı karadan savaşan Çaka Bey, Sultan I. Kılıç Arslan ile görüşmek üzere onun yanına gitmiş; ancak sultan, onu dostça karşılamış gibi görünse de düzenlediği bir ziyafet sırasında onu öldürmüştür.¹⁹⁸ Sultan I. Kılıç Arslan'ın kayınpederi Çaka Bey'i ortadan kaldırması ile birlikte imparatorun uyguladığı bu planın başarıyla sonuçlandığı görülmektedir. Böylece Bizans İmparatorluğu kendisi için büyük bir tehdit arz eden Çaka Bey'den kurtularak rahat bir nefes almıştır.

Çaka Bey'in ortadan kaldırılmasının ardından Sultan I. Kılıç Arslan'ın Anadolu'daki en büyük rakibinin Dânişmend Gazi olduğu görülmektedir. Bu rekabet bu yüzyılın başında başlamış olup, XII. yüzyılın ortalarına doğru bir hayli artacaktır. Her iki Türk hükümdarının da askerleri Türkmenlerden ibaret olup, Anadolu'da en üstün güç olma rekabeti Dânişmendli Beyliği yıkılana kadar sürecektir.¹⁹⁹

7.2. Haçlı Seferleri'nin Oluşumu ve Anadolu'daki İlk Haçlı Faaliyetleri

XI. yüzyılın sonlarında Avrupa dünyasının Kudüs'ü kurtarmak, Türkleri Anadolu'dan atmak ve bütün Yakındoğu'yu ele geçirmek için düzenlediği siyasi amaçlı askeri hareketlere²⁰⁰ haçlı seferleri denilmektedir. I. Haçlı Seferi Papa II. Urbanus'un Clermont Konsili'nde 27 Kasım 1095 tarihinde yaptığı çağrı ile başlamış²⁰¹ ve 1291 yılında Latin Hıristiyanları'nın doğuda son merkezleri olan Akka'dan çıkarılmalarına kadar sürmüştür. Bu süre zarfında dokuz büyük haçlı seferi düzenlenmiştir.²⁰²

Her ne kadar bu seferlerin başlıca sebebi batı dünyası tarafından Kudüs'ü ele geçirmek gibi bir dini nedene bağlanmış olsa da, Orta Çağ Avrupa toplumunu zorlayan unsurlar aslında siyasi, sosyal ve ekonomik etkenlerdir. Zaten “*Kutsal Toprakları Kurtarma*” sloganı, haçlı seferlerinin hedefini açıklamaktan ziyade bu seferlerin gerçek amacını gizlemek maksadıyla kullanılmaktadır. Çünkü Kudüs, 638 yılında Hz. Ömer

¹⁹⁸ Münecimbaşı, *Câmi'ü'd-düvel*, haz. Ali Öngül, *Câmiu'd-Düvel, Selçuklular Tarihi II, Anadolu Selçukluları ve Beylikleri*, Emek Matbaası, Manisa, 2007, s. 23-24.

¹⁹⁹ Cahen, *a.g.m.*, s. 1424-1425.

²⁰⁰ Işın Demirkent, “Haçlı Seferleri ve Türkler”, *Türkler*, C. 6, Ankara, 2002, s. 651.

²⁰¹ Ebru Altan, “Anadolu'da Haçlılara Karşı Savaş (1097-1190)”, *İÜEFİD*, Sy. 47, İstanbul, 2009, s. 76.

²⁰² Demirkent, “Haçlı Seferleri ve Türkler”, s. 651.

tarafından fethedildiği günden beri Müslümanların hâkimiyetinde bulunmaktaydı. Zaten XI. yüzyıla gelinceye kadar geçen süre zarfında batı Hıristiyanları ve Bizans'ın Kudüs ile ilgili bir girişimlerinin olmaması da bu durumu desteklemektedir.²⁰³ Buradan yola çıkarak haçlı seferlerinin gerçek amacının Kudüs'ü ele geçirmek olmadığını, asıl amacın Avrupa'da yıllardır süren açlık, yoksulluk ve toprak azlığı gibi nedenlerin olduğunu söylemek mümkündür. Haçlılar, ekonomik sorunlarını gidermek amacıyla yeni yerler fethetmek ve doğunun zenginliklerini ele geçirmek istiyorlardı. İşte bu nedenlerden dolayı haçlı seferleri için girişimler Avrupa'da başlamıştır.

1074 yılında Bizans İmparatoru VII. Mikhail (1071-1078), Papalık aracılığıyla Türklere karşı Avrupa'dan ücretli asker yardımı talep etti. Papalık da Bizans'ın Anadolu'daki Türk ilerleyişini durduramamasından endişe duymakla birlikte bu yardım çağrısını olumlu bir şekilde cevaplamayı iki bakımdan çok istiyordu. Birinci neden, Türklerin ilerleyişi önceki seferlere benzemiyordu. Türkler, Anadolu'ya yerleşiyordu ve Avrupa kıyılarına kadar dayanmışlardı. Bunun için Türkler, Anadolu'dan atılmalıydı. İkinci neden ise, Papalık, Türkleri, Anadolu'dan attıktan sonra, İstanbul Patrikliği ile olan sorunlarını çözmek, Ayrıca Roma'nın yüksek hâkimiyetinin tanınacağı bir konsil toplamak ve doğuda Roma'nın üstünlüğünü sağlamayı istiyordu. İmparator, Türklere karşı savaşmak için Papa VII. Gregorius'dan doğudaki Hıristiyanlardan oluşan bir ordu talep etti; ancak bu talep olumlu karşılanmasına rağmen bunu gerçekleştirecek durum sağlanamadı ve bu yakınlaşma sonuçsuz kaldı.²⁰⁴

Papa II. Urbanus, Papalık mevkiine gelir gelmez Roma ve İstanbul kiliseleri arasında iyi ilişkiler kurmak amacıyla Bizans İmparatoru Alexios Komnenos ile temasa geçti. 1089 yılında yapılan Melfi Konsili'ne, imparatorun elçileri de katıldı. Papa II. Urbanus iki taraf arasındaki soğukluğu ortadan kaldırmayı istiyordu. Aradan altı yıl geçti ve 1095 yılına gelindiğinde Piacenza Konsili'ne yine Bizans'ın elçileri de katıldı. Konsile katılan Bizans elçileri, Türkler, Anadolu'dan geri atılmadıkça Hıristiyanlığın doğu sınırının güvence altına alınamayacağını ve bunu sağlamak için imparatorun hizmetinde Türklere karşı savaşmanın şerefli bir iş olacağını belirttiler.²⁰⁵ Avrupa'da bu dönemde ücretli askerlik anlayışı bulunmaktaydı ve Kilise, Avrupa toplumunun

²⁰³ Demirkent, "Haçlı Seferleri ve Türkler", s. 651.

²⁰⁴ Işın Demirkent, "Haçlı Seferleri Düşüncesinin Doğuşu ve Hedefleri", *İUEFTD*, Sy. 35, İstanbul, 1994, s. 68-69.

²⁰⁵ Demirkent, "Haçlı Seferleri Düşüncesinin Doğuşu ve Hedefleri", s. 69-70.

üzerinde en büyük etkiye sahipti. Kilise toplumun üzerindeki bu etkisini siyasi olarak kullanarak, doğuya hâkim olmak istiyordu.²⁰⁶ Bu nedenle İmparator Alexios Komnenos'un yardım isteği Papa II. Urbanus ve kilise için karşı konulmaz bir teklifti.

İmparator Alexios Komnenos'un yardım teklifini memnuniyetle kabul eden Papa II. Urbanus, bu isteği farklı bir açıdan değerlendirdi. O, bu seferlerde ücretli askerler yerine batının kavgacı şövalyelerini, topraksız köylülerini, açlık ve sefalet çeken halkını kullanmanın daha doğru olacağını düşünüyordu. Bu nedenle onları, para ve toprak sahibi olacakları yönünde etkilemeye çalıştı; ancak sadece maddi menfaatlerin onları seferlere ikna etme konusunda yeterli olmayacağını bildiğinden, onların manevi açıdan da dini hislerini tatmin edecek şekilde davrandı. Doğuya düzenlenecek seferi bu nedenle Hz. İsa aşkına, din uğruna fedakârlık ve din kardeşlerine sevgi teması üzerine oturtmaya çalıştı.²⁰⁷ Ayrıca kilise bu siyasi amacını gerçekleştirmek için insanların günahlarının af olacağını ve uhrevi mükâfata sahip olacaklarını da vadetti.²⁰⁸ Aslında bu seferlerin en önemli amaçlarından biri XI. yüzyılın ortalarından itibaren batıya doğru ilerleyen ve Anadolu'yu yurt edinmeye çalışan Türkleri, Anadolu'dan atmaktı. Bu hareketin diğer bir amacı ise Roma Kilisesi'nin İstanbul Patrikliği üzerinde üstünlük kurmasını sağlamaktı. Bunun için seferlerin başarıya ulaşması ve doğunun ele geçirilmesi gerekiyordu. Seferlerin altında yatan bir diğer amaç ise Bizans'ı ortadan kaldırmaktı.²⁰⁹

Genel olarak bakılacak olursa, batı dünyası ve kilisenin, haçlı seferlerini, Kudüs'ün fethi, günahların affı gibi hep dini unsurlara dayandırarak seferlerin gerçek nedenlerini gizlemeye çalıştığını söylemek mümkündür. Bu nedenle seferlerin asıl nedeninin siyasi, sosyal ve ekonomik olduğunu söylemek daha doğru olacaktır. Kilise dini motifleri kullanarak haçlı seferlerine olan katılımı arttırmaya çalışmıştır. Ayrıca Papalık bu seferlere katılarak İstanbul Patrikliği üzerinde de hâkimiyet kurmayı hedeflemiştir. Bu nedenle haçlı seferleri kilise için bulunmaz bir fırsat olarak görülmüştür. Bunun için kilise kendi çıkarları doğrultusunda hareket ederek, dini motifleri de kullanarak haçlı seferlerini gerçekleştirmeyi başarmıştır.

²⁰⁶ Müneccimbaşı, *Câmiu'd-Düvel, Selçuklular Tarihi II, Anadolu Selçukluları ve Beylikleri*, s. 25.

²⁰⁷ Işın Demirkent, "Haçlılar" mad., *DİA*, C. 14, İstanbul, 1996, s. 526.

²⁰⁸ Müneccimbaşı, *Câmiu'd-Düvel, Selçuklular Tarihi II, Anadolu Selçukluları ve Beylikleri*, s. 25.

²⁰⁹ Birsal Küçükşipahioğlu, "Haçlı Seferleri'nin Başından 1204'e Kadar Batılıların Bizans'ı Zapt Etme Planları", *Türkler*, C. 6, Ankara, 2002, s. 47.

Papa II. Urbanus, Clermont Konsili'nde 27 Kasım 1095 tarihinde din adamları ve halktan oluşan büyük bir kalabalığa hitap ederek onları haçlı seferine katılmaya çağırmıştır. Papa, bu konsilde batı Hıristiyanlarına, doğudaki din kardeşlerini Türklerin baskı ve zulmünden kurtarmaları gerekliliğinden bahsetmiş ve bu savaşa katılmanın dini açıdan çok şerefli bir görev olduğunu anlatmıştır. Papa II. Urbanus, Türklerin hâkimiyeti altında yaşamının feci olduğunu, onların İstanbul için tehlike teşkil ettiğini ve doğu Hıristiyanlarının batılı kardeşlerinden yardım beklediğini belirtmiştir.²¹⁰ Burada alınan iki karar dolaylı ya da dolaysız biçimde haçlı seferlerini ilgilendirmektedir. Birincisi, o zamana kadar sadece bölgesel olarak kabul edilmiş olan tanrısal barışı her kilisenin alanına yayma düşüncesidir. İkincisi ise, Tanrının kilisesini kurtarmak için Kudüs'e gidecek olan herkese tam bir af yani günahlarının bağışlanacağını vaat edilmesidir.²¹¹

Papa II. Urbanus her ne kadar dini motifleri kullanarak seferlere olan katılımı arttırıyor olsa da seferlerin başarıya ulaşması için sefere olan katılımı silah taşıyan şövalyeler ile kısıtlamaya çalışmıştır. O, keşişlerin sefere gitmesini yasaklıyor, ihtiyarlar ve hastalarla, kadınlarında seferlere çıkmasının uygun olmadığını ifade ediyordu. Bu ilk haçlı seferinde, siyasi hedef geri plana itilerek geniş kitlelerin galeyana getirilmesi sağlandı. Ayrıca düzenlenecek olan bu sefer dini motiflerle işlenerek Müslüman Türklerden intikam almak amacıyla birlikte Hz. İsa'ya ve din kardeşlerine gösterilecek sevgi olarak da anlatılınca katılım beklenenden daha fazla oldu. Bu heyecan her ne kadar batılı Hıristiyanları harekete geçirmiş gibi görünse de çağrının başarıya ulaşmasındaki asıl etken sosyal ve ekonomik durumdu. Bu devirde Avrupa'nın nüfusu hızla artmakta olup, devirde kolonileşme devriydi. Tarımda büyük bir çöküntü yaşanıyor. 1094 yılında sel felaketi meydana gelmiş, salgın hastalıklar ortaya çıkmıştı. Bunu ertesini yıl açlık ve kuraklık izlemiştir.²¹² Bu durum halkı açlık ve sefalet sürüklemişti. Ayrıca, artan nüfusla birlikte Avrupa'da ciddi bir toprak sıkıntısı yaşanıyor.

İncil'de yazılı olan "*sokaklarında süt ve bal akan*" doğu topraklarına yerleşme efsanesi topraksız köylüleri cezbediyordu. Papa II. Urbanus, Clermont Konsili'nde ülkenin sakinlerini doyurmaktan aciz olduğunu, bu yüzden halkın mülkü tahrip edip

²¹⁰ Demirkent, "Haçlılar", s. 526.

²¹¹ Cécile Morrisson, *Haçlılar*, çev. Nermin Acar, Dost Kitabevi, Ankara, 2005, s. 23.

²¹² Demirkent, "Haçlılar", s. 526-527.

sürekli olarak birbiriyle savaştığını dile getiriyordu.²¹³ Papa II. Urbanus, konsili sona erdirirken, şehrin dışındaki bir alanda toplanan papaz ve laiklerden oluşan bir kalabalığa da vaaz vermiştir. Bu vaazda, batılı Hıristiyanlardan kardeş kavgalarını bırakmalarını, düşmanlıklarını unutmalarını, paganlarla savaşmak için birleşmelerini ve doğudaki kardeşlerini kurtarmalarını istemiştir.²¹⁴

Aslında, batılı Hıristiyanların amacı, kendi mezheplerine aykırı inançta oldukları için nefret ettikleri doğu Hıristiyanlarına yardım etmekten çok burada kendi hâkimiyetlerini sağlamaktı. Daha kendi ülkelerinde Musevilere karşı giriştikleri katliamlardan sonra haçlıların, Macar topraklarında başlayan çapulculukları, Bizans arazisinde yağma, tahrip ve Hıristiyan halkın malına el uzatıp canına kıyma, görülmemiş derecede vahşet ve işkencelere kadar varmıştır. Sonraki haçlı seferlerinde de yaşananlar, batılı Hıristiyanların amacının doğulu Hıristiyanlara yardım etmek olmadığını, başlangıçtan beri hedeflerinin Anadolu ve Ortadoğu'yu ele geçirmek ve burada kendi hâkimiyetlerini kurmak olduğunu kanıtlar niteliktedir.²¹⁵

Papa II. Urbanus, verdiği vaazda haçlıları yollarda bekleyen acıları ve sıkıntıları da dile getirmiştir. O, Matta İncili'nde geçen sözleri hatırlatarak şöyle demiştir; “*Ardımdan gelmek isteyen kendini inkâr etsin, haçını alıp beni izlesin.*” Papa II. Urbanus bu sözlerle haçlıları dünya nimetlerine sırt çevirmeye ve fedakârlığa çağırmaktadır. Bu çağrıyla birlikte kendinden geçen kalabalık hep bir ağızdan “*Tanrı bunu istiyor*” çığlıkları atmıştır. Papalık temsilcisi olarak da seferin başına Le Puy Piskoposu Adhémar de Monteil getirilmiştir. Kalabalık onun ardından haçlarını almaya davranarak Kudüs'e gideceklerine ant içmişlerdir. Yeminlerinin simgesi olarak bu ilk gönüllüler, omuzlarına, onlara “*cruce signati*” dedirtecek kumaştan bir haç diktirmişlerdir.²¹⁶

Papa II. Urbanus, seferin erzakını sağlamak içinse bir deniz devletinin desteğini sağlama kararı almıştır. İki papalık elçisi Cenova Cumhuriyeti'ne hitaben kaleme alınmış mektuplarla, bu devleti sefere katılmaya davet etmek için yola çıkmışlardır. Cenova Cumhuriyeti, on iki galeri ve bir yük gemisini sefer için vermeye hazır olduğunu belirttiyse de haçlı seferi'nin gerçekten ciddiye alınacak bir sefer olduğu

²¹³ Demirkent, “Haçlılar”, s. 527.

²¹⁴ Morrisson, *a.g.e.*, s. 23-24.

²¹⁵ Demirkent, “Haçlılar”, s. 527.

²¹⁶ Morrisson, *a.g.e.*, s. 24.

anlaşılincaya kadar bunların gönderilmesini ertelemiştir. Bu filo ancak 1097 yılının temmuz ayında Cenova'dan denize açılmıştır. Bununla birlikte birçok Cenevizli haçı kabul etmekteydi. Ayrıca, İskoçya, Danimarka ve İspanya'dan olmak üzere birçok kişi haçlı yemini etmek üzere gelmekteydi. Bunların bazıları mallarını ve arazilerini rehin verme ya da satma suretiyle sefer masraflarını karşılıyordu. Geri dönmeyi düşünmeyenler ise her şeylerini kiliseye bağışlamaktaydı.²¹⁷ Şüphesiz bunda birçok kişinin, kutsal topraklara yerleşeceklerini ve daha fazla araziye sahip olacaklarını düşünmelerinin payı vardı.

Seferin asıl askeri gücünü haçlı seferine katılan asilzadelerin komutasındaki 5 büyük ordu oluşturmaktaydı. Birinci ordu: Fransa Kralı I. Philippe'nin kardeşi Dük Hugue de Vermandois'in komutasındaki Fransızlardan meydana gelmekteydi. İkinci ordu: Aşağı Lorraine Dükü Godefroi de Bouillon'un komutasındaki Fransızlardan oluşuyordu. Üçüncü ordu: Güney İtalya'dan Robert Guiscard'ın oğlu Norman²¹⁸ reisi Bohemund ve yeğeni Tancred'in komutasındaydı. Dördüncü ordu: Toulouse Kontu Raymond de Saint Gilles'in komutasındaki Güney Fransızlardan oluşmakla birlikte bu ordu bu sefere katılan en büyük ordudur. Beşinci ordu: Kuzey Fransızlardan oluşmaktaydı. Ordu, Normandia Dükü Robert ile eniştesi Champagne Kontu Etienne de Blois²¹⁹ ve kuzeni Flandre Kontu II. Robert'in müşterek idaresinde bulunuyordu. Bu liderlerin yanında birçok şövalye ve bazı önemli kilise adamları da bulunmaktaydı. Haçlı seferleri'nin getireceği yeni imkânları göz önüne alarak geri dönmeyi düşünmeyen Kont Raymond de Saint Gilles, Bohemund, Baudouin de Boulogne gibi liderler ailelerinden birçok kişiyi, eşlerini ve çocuklarını da yanlarına alarak yola çıkmışlardı.²²⁰

Papa II. Urbanus, piskoposlardan haçlı seferlerini her tarafta vaaz ederek bu haberi yaymalarını talep etmişti. Bu çağrı en etkili olarak daha fakir kimseler olan,

²¹⁷ Steven Runciman, *Haçlı Seferleri Tarihi*, çev. Fikret Işıltan, C. 1, Nokta Kitabevi, İstanbul, 2005, s. 112.

²¹⁸ Norman: Jermen olan Normanlar, vaktiyle Danimarka'yı, Norveç'i, ve İsveç'i istila eden Vikingler ve IX. yüzyılda Rusya'yı istila edip Kiyef Devleti'ni kuran Varg'lerle aynı soydandır. 1061 yılından 1268 yılına kadar, Güney İtalya'da ve Sicilya'da hâkimiyet sürmüşlerdir. bk. Fuad Carim, *Tarih'in Türk'e Yüklediği Çetin Görev (Müslümanlığı ve Müslümanları Koruma) Haçlı Seferleri, Katalonların Saldırışı, Türkler, Türköpl'ler*, Garanti Matbaası, İstanbul, 1965, s. 75.

²¹⁹ Kont Etienne de Blois'in adı bazı kaynaklarda Blois Kontu Stephen olarak geçmektedir. bk. Aquensis, *Liber Christianae Expeditionis pro Ereptione, Emundatione et Restitutione Sanctae Hierosolymitanae Ecclesiae*, s. 89.

²²⁰ Altan, "Anadolu'da Haçlılara Karşı Savaş (1097-1190)", s. 77.

Fontevrault Tarikatı'nın kurucusu Robert d'Arbissel gibi her tarafta dolaşan vaizler ile Pierre adında bir keşiş tarafından yapıldı. Pierre, Amiens civarında doğmuş yaşlı bir kişiydi. Bu keşiş tahmin edildiği üzere bundan birkaç yıl önce Kudüs'e hacca gitmeye çalışmış fakat Türkler tarafından geri dönmeye zorlanmıştı. Çağdaşları onu “*Küçük Pierre*” lakabıyla tanırlardı. Picardie lehçesine göre “*Chtou*” veya “*Kiokio*” lakaplarıyla tanınırdı. Daha sonra o, taşıdığı kukuletaya dayanılarak Pierre l'Hermite²²¹ olarak adlandırılmaya başlandı.²²² Kelt soylu bu keşişin adı olan Pierre kelimesi, Süryani Aram dili kökenli bir sözcüktür. Rumlarda bu sözcük Petros, diğer batılı kavimlerde ise Peter, Pedro, Bederos şeklinde kullanılmakta olup bu sözcük Fransızlarda “*kaya, taş*”²²³ anlamına gelmektedir.

Pierre l'Hermite, Clermont Konsili'nde bulunmamasına rağmen, daha 1095 yılı bitmeden haçlı seferleri vaazına başlamıştı. Onun yardımcılığını da çaptan düşmüş bir şövalye olan “*Sans Avoir*” (Çulsuz) lakabı ile tanınan Gauthier adında biri yapmaktaydı.²²⁴ Pierre l'Hermite, 1096 yılının nisan ayında Köln kentinden ayrıldığı zaman, ordusu erkek ve kadın olmak üzere 20 bin kişiyi²²⁵ bulmuştu. Alman, İtalyan ve Fransızlardan meydana gelen bu ilk grup, Macaristan-Belgrat-Niş²²⁶-Sofya-Filibe-Edirne yoluyla İstanbul'a geldi. Bunlar Macaristan'ın Semlin şehrinde 4 bin Macar'ı öldürerek, Belgrat ve Niş şehirlerini de yağmaladılar.²²⁷

Pierre l'Hermite'in komutasındaki bu ordu, 1 Ağustos 1096 tarihinde İstanbul'a ulaştı. Çok geçmeden Pierre l'Hermite'in komutanlık vasıflarına sahip bir kişi olmadığını anlayan İmparator Alexios Komnenos, surların dışındaki kalabalığın da Türklere karşı savaşacak yetenekte bir ordu olmadığını farkına varmıştı. Bu nedenle kontların liderliğindeki esas haçlı orduları gelinceye kadar bu kalabalığı İstanbul civarında alıkoymaya karar verdi. Fakat bu haçlı kitlesi durmadan hırsızlık yapıyor ve her tarafı yağmalıyordu. Bu durum üzerine imparator, bu haçlı kitlesini 6 Ağustos 1096

²²¹ Pierre l'Hermite; Münzevi Pierre anlamına gelmektedir. bk. Runciman, *Haçlı Seferleri Tarihi*, s. 114.

²²² Münecimbaşı, *Câmiu'd-Düvel, Selçuklular Tarihi II, Anadolu Selçukluları ve Beylikleri*, s. 27.

²²³ Güray Kırpık, “Haçlılar”, *Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, (Yayımlanmamış Doktora Tezi)*, Ankara, 2005, s. 54.

²²⁴ Runciman, *Haçlı Seferleri Tarihi*, s. 114; H.A.Nomiku, *Haçlı Seferleri*, çev. Kriton Dinçmen, İletişim Yayınları, İstanbul, 1997, s. 28.

²²⁵ Nomiku, *a.g.e.*, s. 28; Pierre l'Hermite'in komutasındaki bu haçlı ordusunun Bizans'a kendilerinden önce gelen sayıları birkaç bini bulan arkadaşlarını bularak sayılarını arttırdıkları ve bu haçlı ordusundan Marmara'nın karşı sahiline geçenlerin sayısının 100 bine yaklaştığı belirtilmiştir.

²²⁶ Niş: İlkçağ İlyria'sının önemli bir şehridir. Vardar ile Morava ırmaklarının birleşme yerinde yer almaktadır. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 596.

²²⁷ Münecimbaşı, *Câmiu'd-Düvel, Selçuklular Tarihi II, Anadolu Selçukluları ve Beylikleri*, s. 27.

tarihinde Anadolu yakasına geçirerek İzmit Körfezi'nde, Yalova yakınlarındaki bugünkü Hersek'in bulunduğu yerdeki Kibotos Karargâhı'na²²⁸ yerleştirdi.²²⁹ İmparator Alexios Komnenos, bu derece büyük bir orduyu beklememekle birlikte, haçlıların Bizans topraklarında halka vahşice davranacağını bildiğinden bu tür bir yola başvurmuş, onları İstanbul'dan uzak tutmak için hemen Anadolu yakasına geçirmiştir.

1096 yılında İstanbul'a ulaşan bu ilk haçlı ordusu, düzenli bir ordu olmamakla birlikte bir sürüden ibaretti. Çünkü bu haçlı kitlesi yoksullardan, serserilerden, yersiz ve yurtsuzlardan meydana gelmekteydi.²³⁰ Bu haçlı kitlesi arkalarından gelen haçlı kuvvetlerini dahi beklemeden her tarafı yağmalamaya, Müslüman, Hıristiyan demeden herkesi öldürmeye başladı. Türkiye Selçuklu Devleti sınırlarına da giren bu haçlı kitlesindeki Fransız grubu, Selçuklu başkenti olan İznik'in yakınlarındaki köyleri yağmaladı. Bu nedenle, kısa bir zamanda Anadolu halkı hırsızlık, ırz düşmanlığı ve cinayet olaylarıyla karşılaşmış oldu. Eylül ayı sonlarına gelindiğinde bu defa aralarında papaz ve piskoposların bulunduğu 6 bin kişilik Alman-İtalyan haçlı kitleleri, reisleri Rinaldo'nun idaresinde yola koyuldu ve yol boyunca her şeyi yağmalayarak İznik civarındaki bir tepe üzerinde yer alan Kserigordon Kalesi'ni ele geçirdi. Haçlılar, burayı etrafa yapacakları yağma akınlarında bir üst olarak kullanmaya karar verdi. Sultan I. Kılıç Arslan bu durumu öğrenince bu haçlı kitlesini imha etmek üzere Emîr Muhammed'i gönderdi. Bu komutanın önderliğinde Türkiye Selçuklu ordusu 29 Eylül'de Kserigordon Kalesi'nin önüne geldi. Bu kale her türlü yiyecek maddesiyle dolu idi. Kalenin suyu ise surların dışındaki bir kuyu ile vadideki bir kaynaktan sağlanmaktaydı.²³¹ Bu durum burayı üst haline getiren haçlı kitlesi için çok tehlikeliydi. Zira dışarıdan bir kuşatma olması halinde kalenin içindekiler susuz kalma tehlikesiyle karşı karşıya kalacaklardı.

Türkiye Selçuklu ordusu, haçlıların pusu kurarak yaptıkları taarruzu püskürttüktan sonra, ilk iş olarak kalenin çevresindeki kuyu ve kaynağını işgal etti. Böylece haçlılar kısa zaman içerisinde susuzluk çekmeye başladılar. 8 gün süren

²²⁸ Kibotos/Kivotos/Civetot: İzmit Körfezi'nin güneyinde Yalova yakınlarındaki bugünkü Hersek köyüne yakın bir iskele yerleşimidir. bk. Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum*, Anonim *Haçlı Tarihi*, s. 69; Ebru Altan, "Haçlı Ordularının Anadolu'da Geçtiği Yollar", *Bellekten*, C. 65, Sy. 243, Türk Tarih Kurumu Basımevi, Ankara, 2001, s. 571.

²²⁹ Demirkent, "Haçlılar", s. 527; Altan, "Haçlı Ordularının Anadolu'da Geçtiği Yollar", s. 571.

²³⁰ Bilge Umar, *Türkiye Halkının Ortaçağ Tarihi, Türkiye Türkleri Ulusunun Oluşması*, İnkılap Kitabevi, İstanbul, 1998, s. 94.

²³¹ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 21-22; Nomiku, *a.g.e.*, s. 29.

öldürücü susuzluktan sonra 6 Ekim’de reisleri Rinaldo teslim olmaya karar verdi. O, dinini inkâr ederse hayatta bırakılacağına dair söz almış, bunun üzerine kalenin kapılarını açmıştır. Dinini inkâr edenler esarete gönderilmiş inkâr etmeyenler ise kılıçtan geçirilmişlerdir.²³²

Emîr Muhammed, kalan haçlıları da yok etmek amacıyla iki Türk fedaisi getirtti ve onlara Kibotos Karargâhı’na²³³ gitmelerini²³⁴ ve oradaki haçlı karargâhında Almanların, İznik’i zapt ettiklerini ganimeti de aralarında paylaştıkları söylentisini yaymalarını istedi. Bu haber Kibotos Karargâhı’na yayılarak burada büyük sevinç ve heyecan uyandırdı. Haçlılar böylelikle İznik üzerine yürümeye karar verdiler; ancak Almanların başlarına gelenler hakkındaki doğru bilgiler karargâha çok geçmeden ulaştı. Karargâhtakiler, Türklerin, Kibotos Karargâhı üzerine yürüyüşe geçtiklerini de öğrendiler. Pierre l’Hermite, İstanbul’da olduğu için karargâhtaki komutanlardan bir kısmı onun dönüşüne kadar girişimde bulunmak istemedi; ancak Kserigordon Kalesi’nin intikamını almak isteyenler çoğunlukta idi. Bu nedenle Türklerin üzerine yürümeye karar verdiler. Türkler, 17 Ekim 1096 tarihinde İznik’ten hareket etmişler ve Kibotos’tan İznik’e giden yol üzerindeki Drakon Vadisi’nde beklemeye başlamışlardı.²³⁵ Haçlı ordusundaki herkes intikam almak istiyordu ve bunun için kadınlar ve çocuklar hariç herkes silahlanmıştı. Silah taşımayanlar geride bırakıldı. Bu ordu 25 bin silahlı piyade ve 500 tam teçhizatlı atlıdan oluşuyordu. Haçlı ordusu düzenli saflar halinde ormanlardan ve dağların üzerinden İznik civarına doğru harekete geçtiler. Daha yaklaşık 5 km. gitmeden, Sultan I. Kılıç Arslan’ın²³⁶ muazzam bir ordu ile haçlıların ordugâhını dağıtmak üzere geldiğini gördüler. Bu haçlı kitlesi oraya geldiklerinde Türkleri bir anda önlerinde görünce şaşırıldılar. Haçlılar, 21 Ekim 1096 tarihinde ormanlarla kaplı Drakon Vadisi yakınında Türklerin kurduğu pusuya düştü. Her ne kadar pusuya düşmüş olsalar da savaş çılgınlıkları ve kılıçlarıyla birlikte kardeşlerinin kanının intikamını almak için Türklerin üzerine hücum ettiler. Savaş

²³² Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 22.

²³³ Kibotos: İzmit Körfezi’nin ağzı yakınında, güney yanda yer alan bir kıyı köyüdür. bk. Umar, *Türkiye’deki Tarihsel Adlar*, s. 437.

²³⁴ Umar, *Türkiye Halkının Ortaçağ Tarihi, Türkiye Türkleri Ulusunun Oluşması*, s. 95.

²³⁵ Demirkent, “Haçlılar”, s. 528.

²³⁶ Rifat Dağlı, “II. Kılıç Arslan Zamanında Türkiye Selçuklu Devleti’nin Dış Siyaseti (1155-1192)”, *Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2011, s. 9; Pierre l’Hermite’in yağmacı ve disiplinsiz yaklaşık 60 bin kişiden oluşan haçlı ordusunun, Sultan I. Kılıç Arslan tarafından değil de onun kardeşi Davud tarafından İzmit’e varmadan yok edildiği belirtilmektedir.

arzusuyla tutuşan Türkler de kılıçlarını çektiler. Türkler sayılarına ve coşkun öfkelerine güvenerek cesurca mücadele ettiler. Türklerin sayıca çokluğundan dolayı daha fazla dayanamayan haçlılar kaçmaya başladılar. Türkler onları kamplarına kadar kovaladılar ve büyük bir yenilgiye uğrattılar. Haçlı grubunun büyük bir kısmı yok edildi. Bir kısmı ise esir alındı. Sağ kalanlar ise İstanbul'a kaçmak zorunda kaldı. Ölenler arasında Walter von Habenichts, Rainald von Breis, Fulker von Orleans gibi soylu kişiler de bulunmaktaydı. Haçlı ordusunda kampın dışına çıkmış olan 25 bin yaya savaşıdan ve 500 atlıdan çok azı ölmekten ve esir düşmekten kurtulabilmişti. Sultan I. Kılıç Arslan bu zaferin ardından kendisine karşı koyacak hiçkimseyi bulamadığı kampa daha güçlü bir şekilde saldırdı. Bu kampın yakınındaki deniz kıyısında, yıkık dökük, kapıları ve burçları bulunmayan bir kale vardı. Sayıları yaklaşık 3 bin kadar olan bazı haçlılar, ihtiyaçlarını gidermek ve kurtulmak ümidiyle buraya kaçtılar. Kalenin girişini kalkanlarıyla ve rulo haline getirdikleri büyük taşlarla kapattılar. Kuşatılanlar, tüm güçleriyle Türklere karşı mücadele etmekteydi. Bu sırada Pierre l'Hermitte'e bir haberci gelerek, adamlarının öldürüldüğünü ve kalanların harap bir kalede, silah ve gıda ihtiyacıyla muzdarip bir şekilde buraya sıkışıp kaldıklarını bildirdi. Pierre l'Hermitte derhal imparatorun yanına giderek oraya Bizans birliklerini göndermesini ve kalanların kurtarılmasını rica etti. İmparator bu ricayı kabul etti. Türkler, Bizans birliğinin gelmekte olduğunu öğrenince hemen kuşatmayı kaldırdılar. Onlar, esirler, çadırlar, atlar, katırlar ve ele geçirdikleri ganimetlerle birlikte İznik'e geri döndüler.²³⁷

7.3. Malatya'nın Fethi İçin Türkiye Selçuklu-Dânişmendli Mücadeleleri

Dânişmendli Beyliği ile Türkiye Selçuklu Devleti arasındaki siyasi rekabet Türkiye Selçuklu Sultanı I. Kılıç Arslan ile Dânişmendli Beyliği'nin hükümdarı Dânişmend Gazi döneminde yaşanmaya başlamıştır. Bu dönemde iki Türk hükümdarı arasında Anadolu'daki siyasi üstünlüğü ele geçirmek amacıyla askeri, siyasi ve ticari açıdan önemli bir şehir olan Malatya'da hakimiyet kurma mücadelesi yaşanmıştır. Bu nedenle Dânişmend Gazi, Malatya'nın hâkimi Ermeni Gabriel'e karşı şehri ele geçirmek için 1084 yılında hücum etmiş; ancak şehri ele geçirmeyi başaramamıştır.²³⁸

²³⁷ Willermus Tyrensis, *Willermus Tyrensis'in Haçlı Kroniği, Başlangıcından Kudüs'ün Zaptına Kadar*, s. 68-69; Müneccimbaşı, *Câmiu'd-Düvel, Selçuklular Tarihi II, Anadolu Selçukluları ve Beylikleri*, s. 27.

²³⁸ Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 63; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 1, s. 331-332.

Malatya şehri, Anadolu'da en eski yerleşim merkezlerinden biri olmakla birlikte doğusundan Fırat nehrinin geçtiği bir ovanın güneyinde kurulmuştur. Şehir Orta Fırat havzasında yer almaktadır. Şehrin kurulduğu Malatya Ovası, verimli arazisinin yanı sıra Mezopotamya'yı Karadeniz'e, Doğu Anadolu'nun büyük bir kısmını ise İç Anadolu ve Akdeniz Bölgesi'ne bağlayan askeri ve ticari yolların önemli bir kesişme noktasında bulunmaktadır.²³⁹ Malatya, Doğu Anadolu'dan Yukarı Mezopotamya'ya giden stratejik yol kavşağında yer aldığı için iki Türk hükümdarı da Malatya'yı ele geçirmeyi çok istemekteydi. Çünkü Malatya hem siyasi hem de ticari açıdan çok önemli bir şehirdi. Ayrıca Orta Toroslar yöresinde Sultan I. Kılıç Arslan ile Dânişmend Gazi'nin adamları, iki hanedanlık arasında henüz bir sınır olmadığından dolayı birbirlerinin topraklarına geçmekte bir sakınca görmüyorlardı. Tüm bu nedenlerden dolayı Sultan I. Kılıç Arslan, Malatya'yı bir an önce fethetmek için acele etmekteydi. Sultan, İznik'te idareyi ele aldıktan hemen sonra Ebu'l Gazi'yi komutanlık görevinden azletmişti ve yerine de beylerbeyi olarak Emîr Muhammed adlı komutanını atamıştı. O, şehri bu emîre bırakarak Malatya seferine çıktı.²⁴⁰

Sultan I. Kılıç Arslan bu sefere çıkmadan önce İstanbul'da bulunan adamlarından yeni haçlı ordularının geldiği haberini almış; ancak haçlıların İznik'e kadar ilerleyemeyeceklerini düşünerek yola koyulmuştur. Malatya şehrinin hâkimi "Urfa Küropaladı Toros'un kaynatası Khuril"²⁴¹ idi. Sultan I. Kılıç Arslan, 1097 yılının ilkbaharında²⁴² Malatya şehrini fethetmek amacıyla doğuya doğru hareket etti.²⁴³ Bu Sultan I. Kılıç Arslan'ın ilk doğu seferiydi. Malatya'nın Dânişmend Beyliği'nin eline geçmesini istemeyen ve bu şehri kendisi için bir hayli önemli gören Sultan I. Kılıç Arslan yaklaşmakta olan haçlı tehlikesi ile ilgili haberleri aldığı halde, bu şehri Anadolu'da hâkimiyet mücadelesi verdiği baş rakibine kaptırmamak için başkentini de

²³⁹ Üremiş, *a.g.t.*, s. 42.

²⁴⁰ Claude Cahen, *Osmanlılardan Önce Anadolu*, çev. Erol Üyepazarcı, İstanbul, 2011, s. 13-14; Anna Komnena, *Alexiad Malazgirt'in Sonrası*, s. 206.

²⁴¹ Khuril: Bu isim Gabriel adının bozuk bir şekilde yazılmış transkripsiyonudur. bk. Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 187.

²⁴² Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 187; Sultan I. Kılıç Arslan'ın bu sefere çıkışının (26 Şubat 1096-27 Şubat 1097) yılları arasında gerçekleştiği belirtilmektedir; Dağlı, *a.g.t.*, s. 9; Sultan I. Kılıç Arslan'ın bu sefere çıkış tarihi 1095 yılı sonları olarak verilmekle birlikte sultanın kardeşi Davud'u İznik'te bırakarak bu sefere çıktığından söz edilmektedir; Alptekin, "Türkiye Selçukluları", s. 225; Sultan I. Kılıç Arslan'ın İznik'te yerine Emîr Muhammed'i bırakarak, 1095 yılında ordusuyla Malatya'ya hareket ettiği anlatılmaktadır.

²⁴³ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 23-24.

riske atarak fethi çıkmıştı.²⁴⁴ Pierre l’Hermite’in öncülüğündeki haçlı kitlesini çok kolay bir şekilde bozguna uğratan Sultan I. Kılıç Arslan’ın haçlılara bu nedenle fazla bir önem vermediği de anlaşılmaktadır. Şüphesiz bu durumda, Sultan I. Kılıç Arslan’ın haçlı tehlikesini yeterince kavrayamamış olmasının payı büyüktü. Bununla birlikte İznik’in surlarla çevrili olduğu için korunaklı olduğunu düşünmekteydi. Ayrıca geride bıraktığı birliklere güveni tamdı. Bu nedenle sultan, Malatya seferine çıkarken hiç tereddüt etmedi.

Sultan I. Kılıç Arslan büyük bir orduyla beraber Malatya şehrinin üzerine doğru yürüdü. Sultanın askerleri ovayı tamamen kapladılar. Sultan I. Kılıç Arslan’ın ordusu şehre hücum etti ve mancınıklarla²⁴⁵ surları dövüp şehri çok sıkıştırdı. Ermeni Gabriel büyük bir cesaretle Sultan I. Kılıç Arslan’a mukavemet göstererek şehrin her tarafını tahkim etti.²⁴⁶ Ermeni Gabriel, tacirleri ve din adamlarını çeşitli bahanelerle öldüren, kiliseleri soyan ve bu nedenle de halkın büyük çoğunluğunun nefretini kazanan birisiydi.²⁴⁷ Halkın Ermeni Gabriel’den nefret etmesinin bir diğer nedeni de onun, Süryani ve Ermeni halkından farklı olarak Ortodoks mezhebine inanmasıydı. Ermeni Gabriel, Malatya’ya Bizans valisi olarak gelmiş olmasına karşın varlığını yöredeki Türk beylerinin hâkimiyetini tanıdığı için sürdürebilmekteydi.²⁴⁸ Malatya halkı Ermeni Gabriel’e olan nefretlerinden dolayı şehri Sultan I. Kılıç Arslan’a teslim etmek istiyordu.

Sultan I. Kılıç Arslan şehri bir türlü alamayınca baş vezirini elçi olarak göndererek şehrin mukaddes adamı Sabuni oğlu Said²⁴⁹ ile görüşmesini istedi. Bu adam Mar John ismiyle tanınmaktadır. Sultan I. Kılıç Arslan’ın baş veziri olan elçisi, bu adam Gabriel’in emri ile yaklaştığı zaman, ona Süryani dili ile şu sözleri söyledi: “*Sultan diyor ki, şehri teslim etmelisin. O da bilmukabele sana iyilik edecektir. Şehri teslim etmezsen sultan burasını kılıç kuvveti ile alacak ve dökülen bütün kanlar senin sırtına yüklenecek.*” Mar John ise ona şu cevabı verdi: “*Hiçbir kimse bu şehri zapt edemez.*”

²⁴⁴ Emrullah Kaleli, “Anadolu Selçuklu Devri Türk-Haçlı Münasebetleri (1096-1192)”, *Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Isparta, 2004, s. 62.

²⁴⁵ Savaş aletleriyle ilgili daha geniş bilgi için; bk. Erkan Göksu, *Türkiye Selçuklularında Ordu*, Türk Tarih Kurumu Basımevi, Ankara, 2010, ss. 300-366.

²⁴⁶ Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 187.

²⁴⁷ Mehmet Ersan, *Selçuklular Zamanında Ermeniler*, Türk Tarih Kurumu Basımevi, Ankara, 2007, s. 74.

²⁴⁸ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 24.

²⁴⁹ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 24; Bu adamın Süryani Patriği olduğu belirtilmektedir.

Çünkü on yıl yetecek ekmek var. Şehrin içinde ve dışında sular akıyor. Harbe muktedir adamlarımızda gördüğünüz kadar çoktur.” Mar John bunları söylediği zaman Ermeni Gabriel’de arkasında durup dinliyordu. Sultanın baş vezirinin gitmesinin ardından Mar John, Ermeni Gabriel’e şu sözleri söyledi: *“Söylediğim sözleri işittiniz, fakat sultanın buradan sulh içinde geçmesi ve kendisine hediyeler verilmesi daha iyi olur; Çünkü zenginimizde, fakirimiz de, ıstırap içindeyiz.”* Bu durum üzerine Ermeni Gabriel, Mar John’a karşı kin güttü ve 1 gün sonra askerlerinden birine onu öldürmesini emretmiş olsa da elindeki mızrağı fırlatarak onu kendisi öldürdü.²⁵⁰

Mar John’un öldürülmesiyle birlikte halk galeyana gelerek Ermeni Gabriel’e isyan etti. Şehrin fethinin gerçekleşmesi an meselesi iken Sultan I. Kılıç Arslan, haçlı ordularının Türk topraklarına girdiği haberini aldı. Bu durum üzerine kuşatmayı kaldırarak ülkesini savunmak üzere geri döndü.²⁵¹ Böylece Sultan I. Kılıç Arslan’ın yaptığı ilk doğu seferi tam başarıya ulaşmak üzere iken haçlı ordularının Türkiye Selçuklu Devleti’nin başkentini kuşatması nedeniyle şehir alınmadan kuşatma kaldırılmış oldu. Sultan da çok istediği Malatya şehrini alamadı. Bu şehir daha sonra Dânişmendli Beyliği tarafından fethedilecek olup, Anadolu’daki üstünlük şehrin fethedilmesi ile birlikte Dânişmendlilerin eline geçecektir. Anadolu’da Malatya’yı ele geçirerek, üstünlük kurma rekabeti yüzünden Türkiye Selçuklu Devleti ile Dânişmendli Beyliği arasında zaman zaman anlaşmazlıklar yaşanacaktır.

7.4. 1097 Yılı Haçlı Seferi Sırasında Türkiye Selçuklu-Dânişmendli İlişkileri

7.4.1. 1097 Yılı Haçlı Seferi’nin Başlaması ve Haçlıların İznik’i Kuşatması

Pierre l’Hermite’in ordusunun ardından haçlı seferleri için asilzadelerin komutasında yola çıkan büyük haçlı orduları 1096 yılı sonbaharından itibaren İstanbul’a gelmeye başladı. Dük Hugue de Vermandois, Dük Godefroi de Bouillon, Bohemund ve yeğeni Tancred, Kont Raymond de Saint Gilles, Dük Robert ile eniştesi Kont Etienne de Blois ve kuzeni Kont II. Robert gibi Avrupa’nın pek çok asilzadesi ve şövalyesi İstanbul’da birbiri ardına toplandı.²⁵² Toplanan bu haçlı ordularının sayısı bir hayli fazla

²⁵⁰ Abû’l Farac, *a.g.e.*, s. 335-336.

²⁵¹ Üremiş, *a.g.t.*, s. 43.

²⁵² Demirkent, “Haçlılar”, s. 528.

olup, bu ordular sayıları 100 bini bulan miğferli ve zırlı askerler ile onların kadın ve çocuklarından oluşan yaklaşık 600 bin²⁵³ kişiden meydana gelmekteydi.²⁵⁴

Bizans İmparatoru Alexios Komnenos, haçlıların gelişiyle birlikte başlarında bulunan komutanlarının niyetlerinin doğuda kendilerine devletler kurmak olduğunu anladı ve Bizans için bunun bir tehlike yaratacağını düşünerek haçlı komutanlarından batı adetlerine uygun şekilde kendilerine vasallık yemini etmelerini istedi. Bu yemine göre, haçlılar, Türklerden geri alınacak olan eski devlet arazisini Bizans'a teslim edecekler ve kuracakları haçlı devletleri'nin de yüksek hâkimi olarak Bizans imparatorunu tanıyacaktı. Bunun karşılığında imparator da sefer boyunca haçlıların ihtiyaçlarını karşılayacak ve yanlarına Bizans birlikleri verecekti.²⁵⁵

Bizans İmparatorluğu'na teslim edilecek olan eski devlet arazilerinden en önemlisi Türkiye Selçuklu Devleti'nin başkenti olan İznikdi. Çünkü İznik, Bizans İmparatoru Nikephoros Botaneiates'in hükümdarlığı zamanında, Sultan Süleymanşah tarafından fethedilinceye kadar Bizans toprağıydı.²⁵⁶ Bununla birlikte, İznik'i ele geçirmeden haçlı ordularının Anadolu'dan geçmek için Türkiye Selçuklu topraklarına derinlemesine girmesi askeri bakımdan çok sakıncalı olabilirdi. Haçlıların İstanbul ile bağlantısı kopabilir ve Bizans'tan gelebilecek yardımlar kendilerine ulaşamayabilirdi.²⁵⁷ Ayrıca Bizans imparatoru, Türkiye Selçuklu Devleti'nin başkenti İznik'i ele geçirerek onların Anadolu'daki dirençlerini kırmayı hedefliyordu. Böylece o, Anadolu'dan tamamen Türkleri atabileceğini umuyordu. Bu nedenlerden dolayı haçlı ordularının ilk hedefi İznik oldu.

Haçlılar, İznik'i kuşatmak amacıyla hemen yola koyuldular. Bohemund²⁵⁸ ve bütün kontların orduları, deniz yolundan Kibotos'a geçmek üzere birlikte hareket

²⁵³ Nomiku, *a.g.e.*, s. 29; Bu haçlı ordusunda sadece Dük Godefroi de Bouillon'un ordusunun sayısının 80 bin kişiden ibaret olduğu belirtilerek, tüm haçlı ordularının sayısı ise 700 bin kişi olarak verilmiştir.

²⁵⁴ Reşat Ekrem, *Selçuk Tarihi Alp Aslan ve Bizanslılar-Kılıç Aslan ve Haçlılar*, Muallim Ahmet Halip Kitaphanesi, İstanbul, 1933, s. 43; Dağlı, *a.g.t.*, s. 9; Carnotensis, "Kutsal Toprakları Kurtarmak, Kudüs Seferi", s. 66.

²⁵⁵ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 24-25.

²⁵⁶ Kırpık, *a.g.t.*, s. 67.

²⁵⁷ Işın Demirkent, "İznik'in Haçlılar Tarafından Kuşatılması", *Haçlı Seferleri Tarihi*, İstanbul, 2007, s. 27.

²⁵⁸ Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum*, Anonim Haçlı Tarihi, s. 66; Tancred'in ve Richard'ın imparatora biat etmemek için gizlice Boğaz'ı geçtikleri ve Bohemund'un bütün kuvvetlerinin de onlarla birleştiği, Kont Raymond de Saint Gilles'in bu sıralarda İstanbul'a geldiği, Bohemund'un ise İznik'e gidenlere erzak temin edebilmek amacıyla imparatorun yanında kaldığı, Dük Godefroi de Bouillon'un Tancred'ı ve diğerlerini yanına alarak İzmit'e ilk giden olduğu, onların burada 13 gün kaldıkları ve Dük Godefroi de Bouillon'un haçlıları İznik'e götürebileceği hiçbir yol

edecekleri Pelekanon'da²⁵⁹ buluştular. Burada imparatoru ve Kont Raymond de Saint Gilles'i beklediler. 26 Nisan civarında Pelekanon'dan ayrılan haçlılar, sayıları çok fazla olduğu için iki kola ayrılma kararı verdiler. Birinci kol Bithynia²⁶⁰ içinden yürüyerek İzmit'ten geçip İznik üzerine yürüdü. İkinci kol ise deniz yoluyla Kibotos'a geçti. Bu kollar daha sonra Drakon Vadisi'ne²⁶¹ yönelerek İznik dolaylarında birleştiler.²⁶²

Haçlılar, 6 Mayıs 1097 tarihinde İznik'e ulaştılar. Burada yaklaşık 7 km. uzunluğundaki yüksek duvarlar ve bunları destekleyen 250 adet devasa kule vardı. Bu durum haçlıları şehre hızlı bir saldırı düzenlemekten vazgeçirmeye yetecek kadar büyük bir engel oluşturuyordu.²⁶³ Haçlılar hisar surlarını ve o surlar arasındaki mazgallı sur bölümlerini kendi aralarında paylaştılar. Bu sırada Kont Raymond de Saint Gilles henüz İznik'e varamamıştı. İmparator ise Pelekanon'a varmıştı. İznik'in içindeki Türkler de tehlikenin farkındaydı ve Malatya seferinde olan Sultan I. Kılıç Arslan'ı imdada çağırıyorlardı.²⁶⁴ Kuşatma sırasında haçlı liderleri ve asilleri surlar karşısına şu şekilde yerleşmiş bulunmaktaydılar; Dük Godefroi de Bouillon, karargâhını şehrin kuzey suru, Bohemund ve yeğeni Tancred doğu suru karşısında²⁶⁵ kurmuşlardı. Tancred'in

bulunmadığını anlayınca ilerleyebilmek için baltalı ve kılıçlı 3 bin kişiyi önden göndererek, bunların İznik şehrine kadar serbest bir yol buldukları, bu yolun çok dik ve oldukça yüksek bir dağ üzerinden geçtiği belirtilmektedir. Ayrıca haçlıların 6 Mayıs 1097 tarihinde İznik'e geldikleri ve burada ordugâh kurdukları, Bohemund'un haçlılara katıldığında yiyecek kıtlığı yaşandığı; ancak Bohemund'un deniz yoluyla haçlılara bol miktarda erzak getirilmesini sağladığı anlatılmaktadır; Demirkent, "İznik'in Haçlılar Tarafından Kuşatılması", s. 28; Haçlıların şehri hemen kuşatmadığı yorgunluk ve yiyecek sıkıntısı çektikleri ve Bohemund'un gelişiyile birlikte onun temin ettiği gıda malzemelerinin kendilerine ulaşmasının ardından 14 Mayıs 1097 tarihinde şehri kuşatmaya başladıkları belirtilmektedir. Bu arada da haçlıların suru çökertmek amacıyla kuşatma aletleri ile tahta kuleler inşa ettikleri anlatılmaktadır.

²⁵⁹ Pelekanon: İzmit Körfezi'nin kuzey kıyısında, körfeze uzanan üçgen biçimli çıkıntının üzerinde, günümüzde burada yer alan Hersek köyünün yakınında bulunan bir iskele yerleşimidir. bk. Komnena, *Alexiad Malazgirt'in Sonrası*, s. 325.

²⁶⁰ Bithynia: Küçük Asya'nın kuzeybatısında, kuzeyinde Karadeniz, güneyinde Phrygia, Galatia, batısında Propontis, doğusunda Paphlagonia ve Galatia ile sınırlı olan bölgedir. bk. Strabon, *Antik Anadolu Coğrafyası Geographika XII-XIII-XIV.*, s. 301.

²⁶¹ Drakon Vadisi'nden giden bu yol muhtemelen, bugünkü Altınova'da vadiye giren yoldan geçmektedir. Bugün bu yol Altonova'dan sonra Ayazma-Akçukur-Taşallı-Valideköprü-Yalakdere-Kızderbent-Bayındır güzergâhından geçmekte ve Boyalıca'da İznik gölü kıyısına ulaşmaktadır. bk. Altan, "Haçlı Ordularının Anadolu'da Geçtiği Yollar", s. 572.

²⁶² Komnena, *Alexiad Malazgirt'in Sonrası*, s. 325; Altan, "Haçlı Ordularının Anadolu'da Geçtiği Yollar", s. 572.

²⁶³ Tamara Talbot Rice, *The Seljuks In Asia Minor*, çev. Tuna Kaan Taştan, Nobel Yayınları, Ankara, 2015, s. 52.

²⁶⁴ Komnena ve Runciman'ın eserlerinde; Ermeni Gabriel'in iki Türk hükümdarı arasında düşmanlık yaratmak için gösterdiği çabanın sonuç verdiği ve Sultan I. Kılıç Arslan'ın, Dânişmend Gazi ile Malatya'yı ele geçirmek için haçlılar İznik'e doğru ilerlerken mücadele halinde olduğu ifade edilmektedir. bk. Komnena, *Alexiad Malazgirt'in Sonrası*, s. 325; Runciman, *Haçlı Seferleri Tarihi*, s. 170.

²⁶⁵ Tyrensis, *Willermus Tyrensis'in Haçlı Kroniği, Başlangıcından Kudüs'ün Zaptına Kadar*, s. 119-120; Bohemund ve Tancred'in ordularıyla birlikte şehrin güneybatısına yerleştikleri, Kont II. Robert ile Dük

yanındaki kesime Kont II. Robert²⁶⁶ yerleşmişti.²⁶⁷ Kont Raymond de Saint Gilles'e verilen hisar bölümünün karşısı ise, onun gelmesi beklenerek boş bırakılmıştı. Kont Raymond de Saint Gilles'in ordusu İznik'e 10 gün sonra ulaştı ve güney sur kesimine yerleşti.²⁶⁸ Haçlı orduları baştan aşağıya zırha bürünmüş, uzun mızraklara ve ağır kılıçlara sahip, sayılamayacak kadar çok gerçek savaşçıdan meydana gelmekteydi. Haçlıların İznik'i kuşatması sırasında erzak ihtiyaçları da imparatorun gönderdiği gemiler aracılığıyla giderilmekteydi.²⁶⁹

İmparator, Manuel Butumites komutasında bir Bizans birliğini kuşatmaya katılmak üzere haçlılar ile birlikte göndermişti. Aslında imparatorun bu birliği gönderme amacı Türkleri ikna ederek şehrin Bizans'a teslimini sağlamaktı.²⁷⁰ İznik, Bizans İmparatorluğu'nun başkenti İstanbul'un güvenliği açısından stratejik bir noktada bulunuyordu. Ayrıca imparator daha evvel Bizans idaresinde yaşamış İznik halkına da zarar gelmesinden endişeleniyordu. Bu nedenle imparator, İznik şehrine büyük önem vermekteydi ve şehri haçlılar tarafından yağmalanmadan önce ele geçirmek istiyordu. Bunu sağlaması içinde Manuel Butumites'i görevlendirmişti.

Sultan I. Kılıç Arslan, İznik kuşatmasına oldukça hazırlıksız yakalanmıştı. Bunun nedeni haçlı ordularını küçümsemiş olmasıydı. Bu durum karısı, çocukları ve tüm hazinesini İznik'te bırakarak Malatya seferine çıkmasından da anlaşılmaktaydı.²⁷¹ Sultan, haçlı ordularının çokluğu ve İznik'in elden gidebileceği yönünde somut bilgileri almasının ardından hemen ordusunun bir kısmını kendinden önce İznik'e gönderdi. Sultan ordusunu gönderdikten sonra kendisi de Malatya kuşatmasını kaldırarak İznik'e

Robert'in ordularıyla onların yanında yerlerini aldıkları, Kont Raymond de Saint Gilles ile Le Puy Piskoposu Adhémar de Monteil'in adamlarıyla orta alanda oldukları ve yanlarında Kont Etienne de Blois ile Dük Hugue de Vermandois'in bulunduğu aktarılmaktadır.

²⁶⁶ Carnotensis, "*Kutsal Toprakları Kurtarmak, Kudüs Seferi*", s. 65; Dük Robert ile eniştesi Kont Etienne de Blois'in İznik'e haziranın son haftasında vardıkları ve haçlıların onları büyük bir sevinç ile karşılayarak çadırlarını kuracakları alana yani İznik şehrinin güneyine kadar eşlik ettikleri anlatılmaktadır.

²⁶⁷ Demirkent, "İznik'in Haçlılar Tarafından Kuşatılması", s. 29.

²⁶⁸ Komnena, *Alexiad Malazgirt'in Sonrası*, s. 325; Demirkent, "İznik'in Haçlılar Tarafından Kuşatılması", s. 29.

²⁶⁹ Carnotensis, "*Kutsal Toprakları Kurtarmak, Kudüs Seferi*", s. 65-66; Ahmet Nurullah Özdal, "Selçuklu Coğrafyasında Türklerin Savaş Sanatı (XI-XIV. yy.)", *Marmara Üniversitesi, Türkiyat Araştırmaları Enstitüsü, Türk Tarihi Anabilim Dalı, Ortaçağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, İstanbul, 2005, s. 82.

²⁷⁰ Demirkent, "İznik'in Haçlılar Tarafından Kuşatılması", s. 29.

²⁷¹ İbrahim Halil Er, *Cennet Doğu'da Bir Yerdedir/Haçlı Seferlerinin Değişen Yüzü*, Elips Kitap Yayınları, Ankara, 2006, s. 81.

dođru yola çıktı. Türkiye Selçuklu ordusu her ne kadar göçebe hayata alışık olsada 1000 km.'den az olmayan bu yolculuk ordu için bir hayli yıpratıcı oldu.²⁷²

Sultanın önden gönderdiği ilk Türk kuvvetleri, Kont Raymond de Saint Gilles'den hemen sonra İznik önüne geldiler ve şehrin kara tarafının tamamen kuşatılmış olduğunu gördüler. Öncü kuvvetler, Kont Raymond de Saint Gilles'in ordusuyla başarısız bir çatışmaya giriştikten sonra, sultanın idaresinde yaklaşmakta olan büyük Türk ordusunun gelmesini beklemek üzere geri çekildiler.²⁷³ Bu durum üzerine kalenin içindekiler, İznik'e gelmiş olan ve kuşatmanın başından beri kalenin içindeki Türklere mektuplar gönderen Manuel Butumites'i teslim şartlarını görüşmek amacıyla şehre çağırıldılar. Manuel Butumites, daveti kabul etti ve kalenin içindeki Türklere, imparatorun dostça niyetlerini anlatarak belgeler gösterdi. Onlara sayıca çok üstün olan haçlı ordusunun kuşatmasına daha fazla dayanamayacaklarını boş yere ölmektense imparatora İznik'i teslim etmelerinin daha iyi olacağını ve kıymetli hediyeler ile mükâfatlandırılacaklarını anlattı. Ancak sultanın İznik'e yaklaştığı haberini öğrenen Türkler müzakereleri kesti.²⁷⁴ Bu sırada Kont Raymond de Saint Gilles'in birlikleri surlara saldırıyorlardı.²⁷⁵ Sultan I. Kılıç Arslan'ın İznik'e gelişi 30 günden fazla sürmüştü. Öyle ki, ancak mayıs ayı sonlarına doğru başkentine gelebilmişti.²⁷⁶

Sultan I. Kılıç Arslan, sadık iki adamını göl üzerinden şehre yollayıp, İznik halkının cesaretle dayanması için bir mektup gönderdi. Bu mektupta; *“Şehrimizi kuşatıp almak isteyen bu barbarlar önünde artık korkmayın. Kuvvetli, cesur ve kalabalık orduyla yakınlarınızda bulunuyoruz ve arkamızdan kalabalık orduların yardıma gelmesi ve birleşerek onların ordugâhına hücum etmemiz yakındır. Bu nedenle biz dışarıdan hücum ederken, kapıları tutmaya ve bize yardım etmeye hazır olun onların kalabalıklığı karşısında korkmayın, onlar çok uzaklardan, güneşin battığı yerden geliyorlar. Uzun yolculuktan dolayı yorgun ve bitkin olan savaşçılar ve yüklerini taşıyan atları bizim taze kuvvetimizle mukayese edilemez. Sizler, onlardan çok sayıdakilere karşı nasıl kolayca zafer kazandığımızı, bir günde onlardan 50 bin kişiyi imha ettiğimizi bizzat hatırlarsınız. Cesaretlenin ve endişelenmeyin, çünkü sabahleyin*

²⁷² Kaleli, a.g.t., s. 65.

²⁷³ Runciman, *Haçlı Seferleri Tarihi*, s. 172.

²⁷⁴ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 26.

²⁷⁵ Komnena, *Alexiad Malazgirt'in Sonrası*, s. 326.

²⁷⁶ Birsal Küçükspahiođlu, “Birinci Haçlı Seferi'nin Bir Görgü Tanığı: Raimundus Aguilers”, *İÜEFİD*, Sy. 41, İstanbul, 2005, s. 19.

yedinci saatten önce size tamamen yardım edilecek ve düşmandan kurtulacaksınız.” diye yazmaktaydı. Sultan I. Kılıç Arslan’ın bu iki adamından biri haçlılar tarafından aşağı atılarak öldürüldü diğeri ise esir olarak alındı. Haçlılar bu esirden sultanın yakında bulunduğunu ve sayısız kalabalıkta ordu topladığını ve ertesi gün gizlice kendilerinin kampına saldıracağını öğrendiler. Aradan çok zaman geçmeden Sultan I. Kılıç Arslan’ın dağlardan büyük bir orduyla geldiğini ve şehre yanaşmak için durduğunu gören haçlılar, ordugâhta kendilerine gösterilen yerlere yerleştiler. Trampetlerin çağrısı üzerine hızla silahlarına sarıldılar ve boruların çalınmasıyla birlikte bütün haçlı ordusu uyanarak savaş düzeni aldı.²⁷⁷ Sultan, İznik’e girebilmek için güney surları önünde mevzilenmiş olan Kont Raymond de Saint Gilles’in²⁷⁸ birliklerine saldırdı. Sultanın yanında Buldacı, Karaca, Lâçin, Ömer ve Murad Bey gibi isim yapmış Türkiye Selçuklu Beyleri de bulunmaktaydı.²⁷⁹ Kont Raymond Saint Gilles’in birlikleri Türkleri kaçırmaya zorlayarak, birçoğunu da öldürdü. Kurtulanlar ise diğer Türklerin yardımıyla toparlandılar.²⁸⁰ Bununla beraber diğer kontlar ve Bohemund, Türklerin saldırısını duyar duymaz herbiri kendi birliklerinden 200 kişi ayırıp bu birliği Kont Raymond de Saint Gilles’in askerlerine yardıma gönderdiler. Türkler dağın tepesindeki yolun bir kısmından aşağıya inmeye başladılar. Türkler 1 saat boyunca cesaret ve kuvvetle direndilerse de, bu aşağı inenlerin çoğunun kafası buradaki haçlılar tarafından kesildi ve Türk garnizonunu korkutmak amacıyla şehre fırlatıldı. Türkler yaklaşık 4 bin ölü verdikten ve bir kısmı da esir olarak düştükten sonra kaçmaya başladılar. Bu haçlı kuvvetleri, Türkleri yenmelerinin ardından onları akşama kadar kovaladılar. Sultan ise cesaretini kırmayarak, gün doğar doğmaz bütün ordusuyla saldırıya geçerek İznik

²⁷⁷ Tyrensis, *Willermus Tyrensis’in Haçlı Kroniği, Başlangıcından Kudüs’ün Zaptına Kadar*, s. 117-118.

²⁷⁸ Tyrensis, *Willermus Tyrensis’in Haçlı Kroniği, Başlangıcından Kudüs’ün Zaptına Kadar*, s. 118-119; Sultan I. Kılıç Arslan 10 bin süvariden meydana gelen bir birliği ileriye doğru gönderdiği, bu süvarilerin öğleye doğru Kont Raymond de Saint Gilles’e teslim edilen kapıya hücum ettikleri, sultanın bu kontun gelişinden habersiz olduğu ve burayı dün olduğu gibi zapt edilmemiş şekilde bulacağını zannettiği belirtilmektedir. Eserde bu durumun nedeni olarak; Kont Raymond de Saint Gilles’in, İznik’e varmadan önce şehrin içindeki Türklerin, kendilerine yardıma gelmiş olanlara, güney kapısından korkusuzca ve tehlikesizce gelebileceklerini, orada kendilerine yolu engelleyecek ya da saldırabilecek kimsenin bulunmadığını haber ettikleri gösterilmektedir. Ancak bu kapının Kont Raymond de Saint Gilles ve Piskopos Adhémar de Monteil tarafından aynı gün kapatıldığı, bu nedenle burada daha fazla haçlı birliğinin olduğu ve Türklerin bu durumdan habersiz olarak buraya hücum ettikleri ve henüz yüklerini boşaltmamış olan kontun birlikleriyle çarpıştıkları anlatılmaktadır; Oysa Runciman’ın eserinde verdiği bilgiye göre; Sultanın daha önce göndermiş olduğu öncü kuvvetler Kont Raymond de Saint Gilles’in ordusuyla başarısız bir çatışmaya giriştikten sonra, sultanın idaresinde yaklaşmakta olan büyük Türk ordusunun gelmesini beklemek üzere geri çekilmişlerdir. bk. Runciman, *Haçlı Seferleri Tarihi*, s. 172.

²⁷⁹ Küçükşipahioğlu, “Birinci Haçlı Seferi’nin Bir Görgü Tanığı: Raimundus Aguilers”, s. 19; Necati Kotan, *Türk ve İslam Âlemine Karşı Haçlı Seferleri*, Kemal Matbaası, Adana, 1974, s. 31.

²⁸⁰ Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum, Anonim Haçlı Tarihi*, s. 67-68.

surlarına kadar olan bölgeyi işgal etti. Haçlılar da silahlanıp sultanın ordusu üzerine yürüdüler. Bunun üzerine iki taraf arasında ağır, korkunç bir çatışma patlak verdi. İki tarafta bu çatışmada gün boyunca bir türlü üstünlük sağlayamasa da alacakaranlık çökerken Türkler geriye dönüp çekildiler ve gece çatışmayı durdurdular.²⁸¹ Çünkü Türklerin atakları ve attıkları okları haçlılar üzerinde fazla bir etki yaratmıyordu. Hafif donanımlı Türkler karşısında haçlı şövalyeleri, vücutlarının tamamını saran zırhları ve ellerinde bulunan uzun mızrakları ile iri atlarının üzerindeydiler.²⁸²

Haçlı ordusu karşısında sultanın sınırlı bir alanda sürdürdüğü Türk taktiği hayal kırıklığı yaratmıştı.²⁸³ Tüm gün boyunca süren savaşta her iki tarafta ağır zayıt verdi. Birçok haçlı komutanı ölse de Türklerde de bir hayli zayıt vardı. Sultan, düşmanın bu kadar kuvvetli olduğunu düşünememişti. Haçlı kuvvetlerinin sayıca çok üstün olması, zayıtı azaltmak ve esir düşmemek gibi nedenler dolayısıyla sultanın, İznik'i kendi kaderine bırakarak çatışmayı durduğu ve geri çekildiği söylenebilir.²⁸⁴

Haçlılar, ayrıca İznik'e varmadan önce kuşatma için birçok hazırlık da yapmışlardı. Bu hazırlıklar İznik'e ilk geldikleri zamanda devam etmişti. Onlar, savaşmak için kuşatma makinaları, kuleler inşa etmişlerdi. Haçlı ordusunda oklar yaylarla, taşlar ise tormentalarla fırlatılıyordu. Haçlılar şehre sürekli makinelerle saldırıyorlardı; ancak İznik şehrinin surları çok dayanıklıydı ve kolay kolay zarar görmüyordu. Türkler, surların kenarlarından attıkları demir kanca uçlu halatlarla haçlıları yakalayıp yukarı çekiyorlardı. Cesetleri soyduktan sonra onları surlardan dışarı fırlatıyorlardı. Bununla birlikte haçlılar da, Türklerin moralini bozmak için çabalıyorlardı. Onlar, sultanın ordusundan şehit düşen askerlerin kafalarını mızraklarına geçirerek dolaştırıyorlardı.²⁸⁵ Sultanın, haçlıların bu davranışlarını görmesi, onların sayılamayacak derecede kalabalık olduğunu bilmesi, onların yılmayacaklarını ve özgüvenlerini deneyimle öğrenmesi üzerine; İznik'in içindeki Türklere şu haberi yollamıştır; “*Bundan böyle, en uygun saydığınız neyse onu yapın.*” Çünkü O, içerideki

²⁸¹ Komnena, *Alexiad Malazgirt'in Sonrası*, s. 326; Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum*, Anonim Haçlı Tarihi, s. 68; Tyrensis, *Willermus Tyrensis'in Haçlı Kroniği, Başlangıcından Kudüs'ün Zaptına Kadar*, s. 119.

²⁸² Kaleli, *a.g.t.*, s. 66.

²⁸³ John France, *Victory In The East A Military History Of The First Crusade*, New York, 1999, s. 162.

²⁸⁴ Osman Turan, “I. Kılıçarslan” mad., *İA*, C. 6, İstanbul, 1977, s. 683.

²⁸⁵ France, *a.g.e.*, s. 162; Carnotensis, “*Kutsal Toprakları Kurtarmak, Kudüs Seferi*”, s. 66-67.

Türklerin, haçlıların eline düşüp bir kıyıya uğramaktansa şehri imparatora teslim etmeyi daha uygun bulduklarını biliyordu.²⁸⁶

Türk cephesinde tüm bunlar yaşanırken haçlılar da boş durmuyordu. Onlar, artık dıştan gelebilecek bir müdahaleden korkmadıkları için bütün gayretlerini kuşatmaya vermişlerdi. Kont Raymond de Saint Gilles ve Piskopos Adhémar de Monteil, boş bir yere istihkâm askerleri ile birlikte bir lağım kazmak ve içinde büyük bir ateş yakmak suretiyle güney kulelerinden birini düşürmeye çalıştılar. Lağım ve ateşin yaptığı küçük zarar aynı gece içinde İznik'teki garnizon tarafından onarıldı. Bununla birlikte haçlılar bu kuşatmanın tam bir kuşatma olmadığını çok zaman geçmeden anladılar.²⁸⁷ Çünkü haçlılar şehrin batısında yer alan göl tarafını boş bırakmışlardı. Zira kale içindekiler, İznik Gölü'ne açılan ufak kapılar vasıtasıyla göl üzerinden gelen gemiler ile dışarıdaki Türklerden erzak yardımı alıyorlardı.²⁸⁸ Haçlıların, İznik'i ele geçirebilmeleri için bu yardımların kesilmesi gerekiyordu. Bu durum üzerine haçlı liderleri görüşerek, İstanbul'a haber gönderip, imparatorun, bir limanın bulunduğu Kibotos'a kayıklar ve bu kayıkları dağlardan ve ormanların içinden göle kadar çekebilecek öküzler göndermesini istediler. İmparator haçlıların bu isteklerini yerine getirmek için kayıklar ile birlikte Turkopoller²⁸⁹ de gönderdi.²⁹⁰ İmparatorun gönderdiği oldukça küçük ve hafif olan kayıklar Gemlik'e ulaştı. Bu kayıklar, buradan arabalara²⁹¹ yüklendi ve göl kıyısına getirilip suya indirildi. Manuel Butumites, komutasındaki bu filo, Türklerin yardım aldıkları göl yolunu kesti. Halkın giriş çıkışları göldeki filo tarafından kapatıldığında, şehri zapt etmek için her komutanın ordusunu tekrardan silahlandırmasına ve kuşatılanlara daha fazla baskı yapılmasına karar verilerek, bu durum tellallar vasıtasıyla duyuruldu. Sonra her komutan birliklerine komuta vererek, onları savaşa sürdü. Makinelerle de şehrin surlarına ve karşıdan gelen büyük taşları

²⁸⁶ Komnena, *Alexiad Malazgirt'in Sonrası*, s. 326.

²⁸⁷ Runciman, *Haçlı Seferleri Tarihi*, s. 172-173.

²⁸⁸ Kaleli, *a.g.t.*, s. 67.

²⁸⁹ Turkopol, Tourkopouloi: Bizans ordusundaki Uzlar, Peçenekler gibi Türk asıllı ücretli askerlere denilmektedir. bk. Eyice, *a.g.e.*, s. 42; Carnotensis, "*Kutsal Toprakları Kurtarmak, Kudüs Seferi*", s. 67.

²⁹⁰ Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum, Anonim Haçlı Tarihi*, s. 69.

²⁹¹ Carnotensis, "*Kutsal Toprakları Kurtarmak, Kudüs Seferi*", s. 67; Haçlıların, öküzler ve halatlar yardımıyla birkaç küçük gemiyi Kibotos'tan İznik'e doğru sürükledikleri ve burada gemileri göle indirerek, Türklerin şehre erzak sokmasını engellemeye çalıştıkları anlatılmaktadır; Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum, Anonim Haçlı Tarihi*, s. 69; İmparatorun adamlarının geldikleri kayıkları ilk gün suya indirmek istemedikleri; ancak iyi hazırlanmış olan Turkopollerin geceleyin kayıkları gizlice suya indirdikleri, şafakla beraber kayıkların en müsait şartlarda göl üzerinde şehre doğru yelken açtıkları, Türklerin bu durum üzerine hayrete düştükleri ve ölüm korkusuna kapıldıkları aktarılmaktadır.

karşılamaya çalıştılar. Öğleyin, Kont Raymond de Saint Gilles diğerlerinden daha büyük ve kalın olan kuleye saldırdı. Sultanın eşinin evi muhtemelen bu yakınlardaydı. Kont Raymond de Saint Gilles bu saldırıyı birkaç gün sürdürmesine rağmen bir sonuç elde edemedi. O, iki mancınığı sürekli çalıştırdı; ancak burası çok sağlam olduğundan bir taşını bile sökemedi. O, hedefinden vazgeçmeyerek fırlatma silahını iki katına çıkardı. Daha büyük taş ve kaya parçaları fırlattı. Bu atışlarla birlikte burçlarda çatlaklar ve yavaş yavaş duvarlarda kırıklar oluşmaya başladı. Şehir halkı kulenin çökme tehlikesi altında olduğunu fark ettiklerinde, içeriye girmek isteyen haçlıları durdurabilmek amacıyla bu gedikleri taş ve duvar parçaları ile dolduruyordu. Ancak haçlılar demir araçlar vasıtasıyla iki silahlı adamın kolayca girebileceği kadar büyük bir gedik açmayı başardılar. Şehir halkı girenlere karşı cesurca göğüs göğüse ve her türlü silahla, yaylarla ve mancınıklarla karşılık vermeye hazırды. Ayrıca şehrin içindekiler haçlıların mancınıklarının üzerine zift, yağ ve gres gibi yanıcı maddeler döküp, meşaleler atarak tahrip ettiler. Ayrıca şehir halkı tahrip edilen surların gediklerini gece tamir ettiler. Haçlıların bu durum üzerine şevkleri kırıldı. Bununla birlikte imparator, İznik'e karadan Tatikios²⁹² ve Tzitas²⁹³ komutasında 2 bin kişilik bir kuvvet de gönderdi.²⁹⁴

İznik'te kalan Türk garnizonu gölden gelen Türk yardımlarının da kesilmesiyle birlikte Sultan I. Kılıç Arslan'dan artık yardım alamayacaklarını ve teslim olmaktan başka çarelerinin olmadığını anladılar. Haçlıların şehri hücumla almasını engellemek amacıyla kuşatmanın başından beri kendilerine mektuplar göndererek anlaşmaya çalışan Manuel Butumites'e tekrardan haber göndererek görüşme talebinde bulundular. Türkler, kadınları, çocukları ile birlikte gitmelerine izin verdiği takdirde, şehri imparatora teslim edeceklerini de bildirdiler. Türkler, 19 Haziran 1097²⁹⁵ tarihinden bir gece önce şehri Bizans Komutanı Manuel Butumites'e teslim ettiler. Böylece 6 haftadır kuşatma altında

²⁹² Işın Demirkent, "Tatikios (Türk Asıllı Bir Bizans Kumandanı)", *Belleten*, C. 67, Sy. 248, Türk Tarih Kurumu Basımevi, Ankara, 2003, s. 105; İmparatorun, Tatikios ve Tzitas'ı 2 bin kişilik bir okçu birliği ile haçlıların yanına gönderdiği, Tatikios'un imparatorun emrine uyararak önce İznik'den uzakça bir yerde bulunan Aziz Georgios kalesine geldiği ve buradan da yanında bulunanlarla birlikte yaya olarak yürüyerek İznik surlarındaki Gonatas burcunun karşısına yerleşerek haçlılarla birlikte kuşatmaya katıldığı ifade edilmektedir.

²⁹³ Türk asıllı Bizans komutanıdır. Muhtemelen Peçenek Türklerindedir. bk. Altan, "Haçlı Ordularının Anadolu'da Geçtiği Yollar", s. 576.

²⁹⁴ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 27-28; Tyrensis, *Willermus Tyrensis'in Haçlı Kroniği, Başlangıcından Kudüs'ün Zaptına Kadar*, s. 122-123.

²⁹⁵ Alptekin, "Türkiye Selçukluları", s. 226; İznik şehrinin 26 Haziran 1097 tarihinde Bizans'ın eline geçtiği belirtilmektedir.

bulunan İznik, Bizans'ın eline geçmiş oldu.²⁹⁶ Ayrıca İznik şehrindeki Türkiye Selçuklu hazineleri de İmparator Alexios Komnenos'a kalmış bulunuyordu. O, şehrin haçlılar tarafından yağmalanmasına da izin vermedi.²⁹⁷ İmparator, haçlıların kendisine verebileceği tepkileri önlemek amacıyla durumu onlara sezdirmemeye²⁹⁸ çalıştı. Şehirdekiler ile anlaşarak, ordusundan bir birliğin, savaşarak surları aştığını ve şehri bu şekilde ele geçirdiği yalanının yayılmasını sağladı. Bu gösterinin sonunda İznik iç kalesinin üzerinde Bizans İmparatoru Alexios Komnenos'un bayrağı dalgalanmaya başladı.²⁹⁹ İmparator, Türk esirlerine iyi davrandı. Asilzadeler, saray memurları ve komutanlar kurtuluş parası karşılığında serbest bırakıldı. Esirler arasında Sultan I. Kılıç Arslan'ın eşi de bulunmaktaydı. O, İznik şehrinin kulelerinden birinin haçlılar tarafından yıkılmasının ardından ailesi ve hizmetçileri ile birlikte şehri terk ederek güvenli bir bölgeye gitmek isterken göldeki gemilerde nöbet tutan haçlılar tarafından esir olarak ele geçirilmişti. Sultan I. Kılıç Arslan'ın hanımı, sultana yaraşır bir biçimde kocasından kendisini nereden alacağı haberi gelinceye kadar konuk edilmek amacıyla İstanbul'a götürüldü. Sultandan haber gelir gelmez hanımı ve çocukları kurtuluş parası ödmeden Sultan I. Kılıç Arslan'ın yanına gönderilecekti.³⁰⁰

İmparator, İznik şehrini ele geçirmeden evvel haçlılara altın, gümüş ve değerli eşyalar vereceğine ve şehirde bir Latin manastırı ile darülaceze kuracağına dair söz vermiş; ancak sözünü tutmamıştır. Ayrıca imparatorun haçlılar ile yaptığı sözleşmenin bir maddesinde; "Suriye'ye kadar olan yolda, daha önce imparatorluğa ait olan şehirlerden biri Tanrı'nın yardımıyla ellerine geçerse, bu şehir çevresiyle birlikte imparatora bırakılacak, fakat imparator, ordunun çaba ve emeğinin karşılığı olarak

²⁹⁶ Küçüksipahioğlu, "Birinci Haçlı Seferi'nin Bir Görgü Tanığı: Raimundus Aguilers", s. 19; Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum, Anonim Haçlı Tarihi*, s. 69; Işın Demirkent, "I. Kılıç Arslan" mad., *DİA*, C. 25, Ankara, 2002, s. 397.

²⁹⁷ Ali Sevim-Erdoğan Merçil, *Selçuklu Devletleri Tarihi Siyaset, Teşkilat ve Kültür*, Türk Tarih Kurumu Basımevi, Ankara, 1995, s. 430.

²⁹⁸ Tyrensis, *Willermus Tyrensis'in Haçlı Kroniği, Başlangıcından Kudüs'ün Zaptına Kadar*, s. 125; Tatikios'un haçlılar ile bir toplantı yaparak, İznik şehrinin kimseye zarar verilmeden imparatora teslim edilmesi konusunda onları ikna ettiği, prenslerin bunu artık burada kalmak istemedikleri ve başka şeylerin peşinde oldukları için kabul ettikleri anlatılmaktadır.

²⁹⁹ Umar, *Türkiye Halkının Ortaçağ Tarihi, Türkiye Türkleri Ulusunun Oluşması*, s. 96.

³⁰⁰ Carnotensis, "Kutsal Toprakları Kurtarmak, Kudüs Seferi", s. 67; Tyrensis, *Willermus Tyrensis'in Haçlı Kroniği, Başlangıcından Kudüs'ün Zaptına Kadar*, s. 125; Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 28.

bütün ganimet ve halkın diğer mülklerini alması hususunda zorluk çıkarmayacak” diye yazmaktaydı.³⁰¹

İmparator tarafından gönderilen Turkopoller içeriye girerek, şehrin tüm servetini imparatorun emriyle onun adına almışlardır. Bununla birlikte haçlıların şehri yağmalama ve şehirdeki ganimetlerden yararlanma haklarının da ellerinden alınmış olması onların, imparatora karşı kızgınlık duymalarına ve ona olan güvenlerinin sarsılmasına neden olmuştur. İmparator ise haçlıların kendisine karşı duyduğu kızgınlığın farkında olup, bu öfkeyi yatıştırmaya çalışmıştır. Bu nedenle haçlı askerlerine yiyecekler dağıtarak yayalara da “*tartaron*” denen bakır paralar vermiş olup, haçlı liderlerini de Pelekanon’a çağırarak sultanın hazinelerinden onlara altınlar, kıymetli hediyeler sunmuştur.³⁰²

7.4.2. Dorylaion Savaşı’nda I. Kılıç Arslan’ın Dânişmendliler ile İttifakı ve Yaptıkları Mücadeleler

İznik’in, Bizans’ın eline geçmesi haçlıların cesaretini arttırmıştı. Haçlılar, İznik’in alınışından 1 hafta sonra, 26 Haziran 1097 tarihinde³⁰³ Antakya’ya gitmek amacıyla eski Bizans anayolu boyunca Anadolu içlerine doğru yola koyuldular. Khalkedon³⁰⁴ ve İzmit’ten gelen yol, Helenopolis³⁰⁵ ve İznik’ten gelen bu anayolla, Sakarya Nehri kenarında birleşiyordu. Burayı devam ederek, Gorgoni³⁰⁶ denen bir vadiye geldiler. Bu yolun devamı nehri terk ederek güneyde bir vadi içinde

³⁰¹ Küçükspahioğlu, “Birinci Haçlı Seferi’nin Bir Görgü Tanığı: Raimundus Aguilers”, s. 19; Tyrensis, *Willermus Tyrensis’in Haçlı Kroniği, Başlangıcından Kudüs’ün Zaptına Kadar*, s. 127.

³⁰² Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 28.

³⁰³ Tyrensis, *Willermus Tyrensis’in Haçlı Kroniği, Başlangıcından Kudüs’ün Zaptına Kadar*, s. 129; Haçlıların yola çıkış tarihi 29 Haziran 1097 olarak verilmektedir.

³⁰⁴ Khalkedon: Kadıköy’ün eski adıdır. Karadeniz boğazı ağzında, Asya kıyısında Bizans’ın karşısında Megaralıların kurduğu bir kolonidir. bk. Strabon, *Antik Anadolu Coğrafyası Geographika XII-XIII-XIV.*, s. 327.

³⁰⁵ Helenopolis: Boğaz benzeri İzmit Körfezi’nin geçiş yerinde, Iustinianus’un (Drepane Köyünü geliştirip bayındırlık yapıtlarıyla donatarak) kurduğu kenttir. bk. Umar, *Türkiye’deki Tarihsel Adlar*, s. 311.

³⁰⁶ Gorgoni; Sakarya Nehri’nin yakınındaki Göksu olmalıdır. Sözü edilen köprü’nün yakınında haçlıların İznik’ten çıktıktan sonra ilk ordugâh kurdukları Leukai kasabası bulunmaktadır. bk. Tyrensis, *Willermus Tyrensis’in Haçlı Kroniği, Başlangıcından Kudüs’ün Zaptına Kadar*, s. 129; Gesta Francorum’un eserinde; Haçlıların İznik şehrini terk ettikten sonraki birinci gün İznik’ten yaklaşık 7 saat uzaklıkta Sakarya Nehri’ne yakın Göksu üzerindeki bir köprüye geldikleri ve burada 2 gün kaldıkları anlatılmaktadır. bk. Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum, Anonim Haçlı Tarihi*, s. 71.

Leukai'den³⁰⁷ geçip bir dağ geçidinden Dorylaion'a³⁰⁸ ulaşıyordu. Leukai'ye gelince Tatikios komutasındaki bir Bizans birliği de burada haçlı ordusuna katıldı. Haçlı ordularının komutanları gittikleri yol boyunca yiyecek kolaylığı sağlamak amacıyla orduyu ikiye ayırarak³⁰⁹ iki ordunun 1 günlük mesafe aralığıyla yürümesi konusunda anlaşılardır.³¹⁰

Haçlı ordusu ikiye şu şekilde ayrılmıştır; Birinci ordu: Güney İtalya'dan Bohemund ve yeğeni Tancred, Kont II. Robert³¹¹ ve Kont Etienne de Blois'in birlikleri ile yolda onlara kılavuzluk edecek kişileri sağlayan Tatikios komutasındaki Bizanslılardan meydana gelmekteydi. Daha önce yola çıkan bu ordu Bohemund'un komutasındaydı. İkinci ordu: Kont Raymond de Saint Gilles'in idaresinde, Dük Robert³¹², Dük Godefroi de Bouillon, Le Puy Piskoposu Adhémar de Monteil³¹³ ve Dük Hugue de Vermandois'in birliklerinden oluşmaktaydı.³¹⁴ Şüphesiz ordunun ikiye ayrılmasının başlıca nedeni erzak sıkıntısıydı. İstanbul ile aradaki mesafe arttıkça gelen yardımlar haçlı birliklerine bir hayli geç ulaşıyordu. Bu durumda sıkıntı yaratıyordu.

³⁰⁷ Leukai: Hellen dilinde "Ak yerin halkı" ya da "Ak kavaklar" manasına gelmektedir. Burada Bilecik iline bağlı ilçe merkezi durumunda olan Osmaneli/ Lefke kasabası bahsedilmektedir. bk. Komnena, *Alexiad Malazgirt'in Sonrası*, s. 332.

³⁰⁸ Dorylaion: Eskişehir'in eski adıdır. Phrygia Epiktetos'un kentlerindedir. bk. Strabon, *Antik Anadolu Coğrafyası Geographika XII-XIII-XIV.*, s. 307; Hasan Hüseyin Adalıoğlu'nun makalesinde; Eskişehir'in geçmişte, Türkiye Selçuklu Devleti'nin uç şehirlerinden Sultanönü'nün merkezi olup, antik Dorylaion şehrinin 3 km. güneydoğusunda yer alan tepenin yamacında kurulmuş bir Türk yerleşim yeri olduğu belirtilmektedir. bk. Hasan Hüseyin Adalıoğlu, "Selçuklular Zamanında Eskişehir ve Bölgedeki Selçuklu İzleri", *I. Uluslararası Selçuklu Sempozyumu Selçuklu Siyasi Tarihi Bildiriler (Kayseri, 27- 30 Eylül 2010)*, Türk Tarih Kurumu Basımevi, Ankara, 2014, s. 245.

³⁰⁹ Tyrensis, *Willermus Tyrensis'in Haçlı Kroniği, Başlangıcından Kudüs'ün Zaptına Kadar*, s. 129-130; İki haçlı ordusunun daha önce birbirlerinden ayrıldıkları hatta iki ordunun kamp yerleri arasında yaklaşık 3 km. mesafe olduğu belirtilmektedir. Buna göre; Bohemund, Kont Etienne de Blois, Tancred sol tarafta yer alıyorlardı. Bu ordu Gorgoni denen yere geldikten sonra dokuzuncu saatte zengin otlakları olan bir nehir kıyısında kamp kurmuşlardır. Bu haçlı ordusu gece olunca da burada kalmış olup, tedbir amaçlı çevreye nöbetçiler yerleştirmişlerdir. Diğer haçlı ordusunun ise sağ tarafta kaldıkları, suları bol olan otlaklarda kamp kurdukları anlatılmaktadır.

³¹⁰ Komnena, *Alexiad Malazgirt'in Sonrası*, s. 332; Runciman, *Haçlı Seferleri Tarihi*, s. 175; Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 29; Tyrensis, *Willermus Tyrensis'in Haçlı Kroniği, Başlangıcından Kudüs'ün Zaptına Kadar*, s. 129; Altan, "Anadolu'da Haçlılara Karşı Savaş (1097-1190)", s. 84.

³¹¹ Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum, Anonim Haçlı Tarihi*, s. 71; Kont II. Robert'in ikinci haçlı grubunda olduğu belirtilmektedir.

³¹² Carnotensis, "Kutsal Toprakları Kurtarmak, Kudüs Seferi", s. 70; Dük Robert'in birinci haçlı grubunda olduğu belirtilmektedir.

³¹³ Carnotensis, "Kutsal Toprakları Kurtarmak, Kudüs Seferi", s. 69; Le Puy Piskoposu Adhémar de Monteil'in birinci haçlı grubunda olduğu ifade edilmektedir.

³¹⁴ Runciman, *Haçlı Seferleri Tarihi*, s. 176; Altan, "Anadolu'da Haçlılara Karşı Savaş (1097-1190)", s. 84; Carnotensis, "Fulcherius Carnotensis Birinci Haçlı Seferi Vakayinamesi (Fulcherius Carnotensis Historia Hierosoly Mitana)", s. 43.

Ayrıca bu sıkıntının bir diğer nedeni de haçlıların takip ettiği yol güzergâhındaki yiyeceklerin Türkler tarafından tahrip edilmesiydi.

Haçlı ordularının Antakya'ya kadar takip edecekleri yol güzergâhı şu şekildeydi: Haçlılar, Eskişehir, Akşehir ve Konya'dan geçerek Ereğli'ye, oradan Kayseri, Komana³¹⁵, Keysun³¹⁶ ve Maraş üzerinden Antakya'ya ulaşmayı planlıyorlardı.³¹⁷ Haçlılar bu nedenle ilk olarak yönlerini Eskişehir'e çevirmişlerdir. Gesta Francorum haçlı kuvvetlerinin ilerleyişini şu şekilde anlatmaktadır; *“Birinci günden sonra biz şehirden ayrılarak bir köprüye geldik. Biz orada 2 gün kaldık. Üçüncü gün, şafaktan önce adamlarımız ortaya çıktı. Çünkü onlar karanlıkta birbirlerini göremiyorlardı. Ama iki gruba bölündüler ve böylece 2 gün boyunca seyahat ettiler.”*³¹⁸ Haçlılar, Antakya'ya ve kutsal topraklara doğru yürüyüşlerine devam ettiler. Onlar, İznik'ten Göksu'ya geçen ve orada küçük Asya'yı boydan boya kateden iki yola açılan bir yol ayrımı ile karşılaçacakları Eskişehir'e doğru devam eden eski askeri yol üzerinden ilerliyorlardı. Haçlılar iki grup halinde yollarına devam ediyorlardı. Bohemund tarafından yönetilen daha küçük olan ilk ordu, daha büyük olan ikinci ordunun önünden ilerliyordu. Bu sırada Sultan I. Kılıç Arslan da hızla doğuya doğru hareket etmekteydi. Sultan, Dânişmendliler ile aralarındaki çatışmayı unutup, onlarla barış yapmak ve onları haçlılara karşı birlikte direnmeye ikna etmek istiyordu. Muhtemelen iki Türk hükümdarı arasındaki akrabalık bağı Dânişmendlilerin ikna edilmesinde etkili olmuştur.³¹⁹; ancak aralarındaki rekabet dolayısıyla bu akrabalığın Dânişmendlilerin savaşa katılmasındaki başlıca etken olduğu söylenemez. Sultan I. Kılıç Arslan, Anadolu'daki diğer Türk rakibinden yardım istediği zaman Türkiye Selçuklu Devleti ile Dânişmendli Beyliği arasında Malatya'yı ele geçirerek Anadolu'da üstünlük kurma mücadelesi yaşıyordu. Dânişmend Gazi tüm bunlara rağmen Sultan I. Kılıç Arslan'ın yardım isteğini kabul

³¹⁵ Strabon'un eserinde verdiği bilgiye göre; Komana: Büyük Kapadokia'da Ma veya Enyö tapınağıyla ünlü bir kasabadır. bk. Strabon, *Antik Anadolu Coğrafyası Geographika XII-XIII-XIV.*, s. 332; Muharrem Kesik'in eserinde belirttiğine göre; Geçmişte Anadolu'da aynı adla anılan iki yer mevcuttur. Biri Tokat'ın 9 km. kuzeydoğusunda, Almus yolu kavşağındaki Gömenek köyünün yerinde, diğeri Kapadokya'nın güneyinde, Kataonia bölgesindeki Komana olup, burası Adana ili Tufanbeyli ilçesi merkez bucağına bağı Şar köyü ile iç içedir. Eserde; Burada bahsedilen Komana'nın Gömenek köyünün yerindeki olduğu ifade edilmektedir. bk. Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 91.

³¹⁶ Keysun: Göksun'un eski adıdır. bk. Abdulhalük Çay, *II. Kılıç Arslan*, Kültür ve Turizm Bakanlığı Yayınları, Ankara, 1987, s. 43.

³¹⁷ Mehmet Ersan, “I. Haçlı Seferi Sırasında Kilikya (Çukurova'nın Haçlıların Eline Geçmesi)”, *Haçlı Seferleri ve XI. Asırdan Günümüze Haçlı Ruhu Semineri 26-27 Mayıs 1997 Bildiriler*, İÜEF. Yayınları, İstanbul, 1998, s. 66; Altan, “Anadolu'da Haçlılara Karşı Savaş (1097-1190)”, s. 84.

³¹⁸ Francorum, *a.g.e.*, s. 18.

³¹⁹ Rice, *a.g.e.*, s. 53.

ederek, Müslümanların gaza ve cihat yapma anlayışından dolayı haçlılara karşı yapılacak bu mücadelede Sultan I. Kılıç Arslan'ın yanında yer aldı.

Dânişmendnâme'de Dânişmend Gazi'nin dindar bir kişi olduğundan bahsedilmektedir. Bu nedenle onun, Sultan I. Kılıç Arslan'ın yardım talebini kabul etmesi gayet doğaldır. Zira Türklerin, *“haçlılarla yapacağı bu mücadele bir dini mücadele yani Hilâl-Salip mücadelesidir.”* Bu yüzden bu iki Türk hanedanlığının aralarındaki rekabete bir süre ara vererek, haçlılara karşı birlikte mücadele etme kararı aldıklarını söylemek mümkündür.³²⁰

Sultan I. Kılıç Arslan, Dânişmend Gazi'den başka Kayseri Emîri Hasan Bey'i de yardımına çağırdı. Ayrıca Haleb Selçuklu Meliki Rıdvan³²¹ ve Dimaşk Emîri Tuğtekin'den de yardımcı kuvvet istedi; ancak bu birlikler kendisine katılmadan³²² savaşmak zorunda kaldı.³²³ Sultan I. Kılıç Arslan, gözcülerinin vasıtasıyla haçlı ordusunun yürüyüşü hakkında sürekli bilgi edinmekteydi ve onlara saldırmak için fırsat kollamaktaydı. Sultanın ordusu, Porsuk Vadisi yolu ile bölgeye ulaştı. 30 Haziran 1097 tarihinde Eskişehir'in kuzeybatısındaki Sarısu Ovası'nın alçak tepelerine pusu kurdu.³²⁴ Haçlı orduları ilk bakışta dolambaçlı gibi görünen bir rota izlemişlerdi. Fakat bu rota onların ihtiyaçları göz önüne alınarak belirlenmişti. Haçlı ordusunda Hıristiyanların yanısıra Ermeniler de bulunmaktaydı ve onlar mümkün olduğu kadar yetecek şekilde yiyecek ve su tedarik etmek amacıyla ıssız bir ülkede ilerliyorlardı. Şartlar bir hayli kötüydü ve bu nedenle birçok at ve hayvan ölmüştü.³²⁵ Aynı günün gecesi Bohemund idaresindeki birinci haçlı ordusu da ovaya, Bözöğük ve İnönü'den geçen yaklaşık 125 km. uzunluğunda bulunan yolu kullanarak ulaşmıştı. Fulcherius, haçlı kuvvetlerinin o gece yaşadıklarını şu şekilde aktarmaktadır; *“Türklerin burada olduklarını duyduğumuzda cesaretimizden hiçbir şey kaybetmedik. Fakat o akşam keşişçilerimiz onlardan birçoklarını uzaktan gördüklerinde bizi derhal uyardılar. Bu sebepten o gece çadırlarımızın her tarafında nöbetçiler beklettik. Sabahın erken saatlerinde silahlar ele alınıp tribunuslar ve centuriorlar tarafından münasip şekilde yönetilen yaya kuvvetleri*

³²⁰ Solmaz, *a.g.t.*, s. 72.

³²¹ Haleb Selçuklu Meliki Rıdvan, Suriye Meliki Tutuş'un oğludur. bk. Solmaz, “Selçuklu Tarihini Derinden Etkileyen Bir Olay: Selçuklu-Yabgulu Mücadelesi”, s. 568.

³²² Carnotensis, *“Kutsal Toprakları Kurtarmak, Kudüs Seferi”*, s. 68-69; Sultan I. Kılıç Arslan'ın ordusunda 30 günlük mesafeden gelen askerlerin bulunduğu ifade edilmektedir.

³²³ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 29.

³²⁴ Altan, “Anadolu'da Haçlılara Karşı Savaş (1097-1190)”, s. 84-85.

³²⁵ Francorum, *Gesta Francorum Et Aliorum Hierosolimitanorum*, s. XXX.

*ve süvari birlikleri ile yüz yüze gelecek olan kollar halinde tertiplendikten sonra uyarın bir boru sesi ve uçuşan sancaklar ile biz savaş düzeninde ilerlemeye başladık.”*³²⁶

Bohemund, Türkleri görünce kendi şövalyelerine derhal inmelerini ve kamp kurmalarını emretti. Gesta Francorum, Bohemund’un ordugâh kurulmadan önce toplanan şövalyelerine hitap edişini şöyle anlatmaktadır; “*Kumandanlar, İsa’nın cesur askerleri! Gördüğünüz gibi, biz kuşatılmış durumdayız ve bu zorlu bir savaş olacak. Yaya askerler ordugâhı hazırlayana kadar şövalyeler cesurca savaşa girsin.*”³²⁷ Haçlılar, Türk kuvvetlerinin öncülerinin kendi keşifçilerine yaklaştığı haberini alınca semerlerini indirerek daha rahat savaşabilmek adına çadırlarını bir sazlığın yakınına kurdular. Ayrıca bütün yükler, yaşlı erkekler, birçok kadın ve diğer bütün savaşamayacak durumda olan kim varsa, savaşta engelsizce ilerleyebilmek için buraya getirdiler. Haçlılar buranın etrafını arabalarla çevirerek güvenliği sağladılar. Daha sonra bütün haçlı ordusu savaş düzenine sokuldu. Komutanlar birliklerinin, liderler yaya savaşçılarının oluşturduğu kanatların başına geçtiler.³²⁸ 1 Temmuz 1097 tarihinde saat 5-6 sularında³²⁹ Türkler, haçlı kuvvetleri arasında daha hızlı yol alabilen Bohemund’un küçük ordusunu Eskişehir Ovası’nda gördüler ve bu orduyu bütün haçlı ordusu sandılar. Onlar, savaş naraları atarak yamaçlardan aşağı inip aniden hücumla geçtiler.³³⁰ Willermus Tyrensis, Türklerin haçlı kuvvetlerine saldırı anını şu şekilde anlatmaktadır; “*Şimdi Türk ordusu gelince öyle bir gürültü koştuki, hiçbir kelime duyulmuyordu. Silahların, trampetlerin, at nallarının, imdat isteyen çığlıkların sesleri yıldızlara kadar yükseliyordu. Öyleki, bizimkilerin büyük bir kısmı şimdiye kadar böyle şiddetli bir dehşet içerisine düşmemişti.*”³³¹

³²⁶ Carnotensis, “Fulcherius Carnotensis Birinci Haçlı Seferi Vakayinamesi (Fulcherius Carnotensis Historia Hierosoly Mitana)”, s. 41-42.

³²⁷ Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum*, Anonim Haçlı Tarihi, s. 71-72.

³²⁸ Carnotensis, “Fulcherius Carnotensis Birinci Haçlı Seferi Vakayinamesi (Fulcherius Carnotensis Historia Hierosoly Mitana)”, s. 42; Tyrensis, *Willermus Tyrensis’in Haçlı Kroniği, Başlangıcından Kudüs’ün Zaptına Kadar*, s. 130.

³²⁹ Carnotensis, *Kutsal Toprakları Kurtarmak, Kudüs Seferi*, s. 68; Saat 7-8 gösterdiğinde daha Türklerin keşif kollarının haçlıların gözcülerine yaklaştığı ve haçlıların bunu duyar duymaz hazırlanmaya başladıkları anlatılmaktadır; Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum*, Anonim Haçlı Tarihi, s. 73; Bu savaşın saat üçten dokuza kadar sürdüğü belirtilmektedir.

³³⁰ Komnena, *Alexiad Malazgirt’in Sonrası*, s. 332; Altan, “Anadolu’da Haçlılara Karşı Savaş (1097-1190)”, s. 85.

³³¹ Tyrensis, *Willermus Tyrensis’in Haçlı Kroniği, Başlangıcından Kudüs’ün Zaptına Kadar*, s. 131.

Fulcherius'un kaydına göre; Türkler de yaklaşık olarak 360 bin savaşçı ve okçu³³² bulunuyordu ve tamamı süvari idi. Türklerin³³³ gelenekleri gereği ordu okçulardan meydana gelmekteydi. Diğer tarafta haçlı ordusu ise hem süvarilerden hem de piyadelerden meydana geliyordu. Bu sırada Dük Godefroi de Bouillon, Kont Raymond de Saint Gilles ve Dük Hugue de Vermandois'in kuvvetleri henüz buraya ulaşamamışlardı. Bu haçlı kuvvetleri Bohemund'un kuvvetlerinden 2 gün önce çatallanan bir yolda ayrılmışlardı.³³⁴ Bu durum Bohemund'un öncülüğünde bulunan bu haçlı kuvvetlerinin çok zayıf vermesine yol açtı. Fulcherius Carnotensis bu durumu şöyle anlatmaktadır; Haçlı ordusundan "*Dük Godefroi de Bouillon, Kont Raymond de Saint Gilles ve Hugue de Vermandois 2 günlüğüne*" yanlarına birçok adam olarak ayrıldılar. Bu nedenle kalan haçlı birliklerinden birçok kişi Türkler tarafından öldürüldü. Giden haçlılar yardım çağrısını geç duydukları için kalan haçlılara yardıma gelmek için de bir hayli geç kaldılar.³³⁵

Bohemund'un kuvvetlerinde bulunan silah taşımayan haçlılar süratle ordugâhın ortasına alındı; ordugâhtaki kadınlar ileriye doğru savaş hattına su taşımakla görevlendirildiler. Acele bir şekilde çadırlar kurularak şövalyelere atlarından inmeleri emredildi. Bohemund, Türklerin çok şiddetli bir şekilde savaştığını görünce, haçlıların arkadan gelen kısmına bir an önce yardıma gelmeleri için haber yolladı. Gönderdiği haberci dört nala ikinci ordu grubunu süratle savaş yerine getirmek vazifesi ile yola çıkarken Bohemund da emrindeki yüksek rütbeli askerlere talimat veriyordu. Bu askerler, savaşın ağır ve korkunç olacağını hatırlarında tutacaklar ve ön safhada sadece savunmada kalacaklardı. Bunlardan sadece bir kişi onun emrine uymadı.³³⁶ İmparatorun tahtına oturmaya bile cüret edebilmiş olan bu kişi fırlayarak Bohemund'un askerlerinin en öndeki dizisine geçti ve aptalca herkesin önünde koşmaya başladı. Adamlarından

³³² Tyrensis, *Willermus Tyrensis'in Haçlı Kroniği, Başlangıcından Kudüs'ün Zaptına Kadar*, s. 133; Sultan I. Kılıç Arslan komutası altındaki Türk ordusunun, atlılarda dikkate alındığında 50 bin kişilik bir kuvvetin üzerinde olduğu belirtilmektedir; Güray Kırpık, "Birinci Haçlı Seferinde ve Kurtuluş Savaşında Türk-Ermeni-Fransız Münasebetlerinin Benzer Yönleri", *Turkish Studies*, Trabzon, 2008, s. 535; Haçlıların Dorylaion'a kadar hiçbir engelle karşılaşmadan buraya geldikleri ve buraya ulaştıklarında Sultan I. Kılıç Arslan ve mütteliklerinin hafif silahlı ordusuyla karşılaştıkları belirtilmiştir.

³³³ Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum, Anonim Haçlı Tarihi*, s. 73; Türk ordusunun: Türkler, Araplar (İranlılar), Agulanlar (Kafkasyalı Albanlar), Pavlikyanlar (İnançsızlar) ve Müslümanlardan oluştuğu belirtilmektedir. Ayrıca eserde; 360 bin kişilik Türk ordusunun sayısına Arapların dahil edilmediği de ifade edilmektedir.

³³⁴ Carnotensis, "Fulcherius Carnotensis Birinci Haçlı Seferi Vakayinamesi (Fulcherius Carnotensis *Historia Hierosoly Mitana*)", s. 43; Carnotensis, "*Kutsal Toprakları Kurtarmak, Kudüs Seferi*", s. 69.

³³⁵ Carnotensis, "*Kutsal Toprakları Kurtarmak, Kudüs Seferi*", s. 69.

³³⁶ Runciman, *Haçlı Seferleri Tarihi*, s. 177.

kırk tanesi bu saldırıda ölürken, kendisi de yaralandı ve düşmana sırtını dönerek ordunun orta kısmına kadar koştu.³³⁷ Haçlılar kendi aralarında görüşürken Türkler, haçlı karargâhına her cepheden saldırarak, akıl almaz uzaklıklardan mızraklar ve oklar fırlattılar. Haçlılar, Türklere karşı durmak veya üstünlük kurmak için hiçbir şansları olmadığı halde kapalı bir şekilde ilerlediler. Bohemund'un, Dük Godefroi de Bouillon, Dük Hugue de Vermandois, Le Puy Piskoposu Adhémar de Monteil, ve öbür Hıristiyan şövalyelere haber göndererek, acilen savaş alanına gelmelerini bildiren mektubunda şunlar yazmaktaydı; “*Her kim ki sizden bugün savaşmak isterse gelsin.*”³³⁸ Bu sırada Türkler, haçlıları her yönden kuşatmışlardı. Haçlılar, Türkleri saymakla bitmeyecek kadar çok görüyorlardı. Türkler sevdikleri savaş taktiğini uyguluyorlardı. Okçuları süratle ön sıraya sevk ediyorlardı. Bunlar bir yıldırım hızıyla oklarını attıktan sonra yerlerini yeni bir okçu birliğine bırakıp geri çekiliyorlardı. Bu sırada Türk binicileri de süratle atlarını düşmanın üzerine sürüyor ve mızraklarını fırlatarak uzaklaşıyorlardı.³³⁹

Willermus Tyrensis eserinde Türklerin bu saldırışı ile ilgili şöyle bir bilgi vermektedir; Türkler çok ok attılar. Bu nedenle haçlı ordusundan neredeyse yaralanmayan kimse kalmadı. Haçlı ordusu, “*kılıçlarla ve mızraklarla*” Türklere saldırdı. Bazı haçlılar, Türklerin saldırılarını durdurmak amacıyla “*birbirlerinden ayrıldılar.*” Ancak, o kadar ileriye gittiler ki, önlerinde hiç Türk kalmadı. Bu nedenle geriye dönmek zorunda kaldılar. Haçlılar geri dönünce, “*Türkler birliklerini yeniden toplayarak ok yağmuruna başladılar.*” Bu ok yağmurundan hemen hemen hiç kimse ölümcül bir yara almadan kurtulamadı. Haçlı ordusu, “*zırhlar, miğferler ve kalkanlarla örtülüydü.*” Bu nedenle olabildiğince direndiler; ancak zırhsız olan haçlılar ile atlar kurtulmayı başaramadılar. Bu savaşta “*tanınmış süvariler ve yayalardan 2 bin kişi öldü.*”³⁴⁰

Fulcherius'un Türklerin bu saldırısı hakkında eserinde verdiği bilgi ise şu şekildedir; Türkler naralar atarak bir ok yağmurunu haçlıların üzerine gönderdiler. Korkudan sersemleyen haçlılar kendi yaralılarını arkada bırakarak kaçmaya başladılar. Bu sırada bataklığın diğer tarafından gelen büyük bir Türk birliği haçlıların çadırlarına saldırdılar. Türkler, haçlıların eşyalarını yağmalayarak, onları öldürmeye başladıkları

³³⁷ Komnena, *Alexiad Malazgirt'in Sonrası*, s. 332.

³³⁸ Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum, Anonim Haçlı Tarihi*, s. 72.

³³⁹ Runciman, *Haçlı Seferleri Tarihi*, s. 177; Altan, “Anadolu’da Haçlılara Karşı Savaş (1097-1190)”, s. 85.

³⁴⁰ Tyrensis, *Willermus Tyrensis'in Haçlı Kroniği, Başlangıcından Kudüs'ün Zaptına Kadar*, s. 131.

sırada, “*Dük Hugue de Vermandois, Dük Robert ve Dük Godefroi de Bouillon’un öncüleri*”³⁴¹ *arkadan geldiler.*” Bu sırada çadırda olan Türkler dışarı çıktılar. Çünkü Türkler, haçlıların savaşmak üzere geri döndüklerini sanıyorlardı.³⁴² Türkler, yeni gelen orduyu görünce büyük bir şaşkınlık yaşadılar. Çünkü onlar “*savaş alanında çarpışanların*” haçlı ordusunun tamamı olduğunu düşünüyorlardı. Her ne kadar iki ordunun birleşmesini önlemeye çalıştılsa da başarılı olamadılar.³⁴³

Haçlılar, ikinci ordunun da savaş alanına gelmesiyle birlikte cesaretlendiler. Bohemund, Tancred, Richard, Dük Robert ve Kont Etienne de Blois sol kanatta; Kont Raymond de Saint Gilles³⁴⁴, Kont II. Robert³⁴⁵ merkezde; Dük Godefroi de Bouillon ve Dük Hugue de Vermandois sağ kanatta bulunmaktaydı. Onlar, uzunlamasına bir cephe teşkil ederek birbirlerine savaşı kazandıkları takdirde elde edecekleri ganimeti hatırlatarak saldırıya geçtiler. Türkler, karşı bir taarruza hazırlıklı değillerdi ve cephaneleri de azalmıştı. Le Puy Piskoposu Adhémar de Monteil, Fransızlardan oluşan bir birlikle arkalarından aniden saldırınca paniğe kapıldılar. Adhémar de Monteil, bu şaşırtma taarruzunu kendisi tasarlamış ve kendisini tepeler arasındaki patikalardan geçirecek kılavuzları da yine kendisi sağlamıştı.³⁴⁶ Bu saldırı ile “*birlikte müttefik Türk ordusunun düzeni bozulmaya başladı.*” Sultan I. Kılıç Arslan “*daha çok kayıp vermemek amacıyla ordusunu savaş alanından çekti.*” Sultanın ve beylerin hazineleri “*ganimet olarak haçlıların eline geçti.*” Sultan I. Kılıç Arslan ve Dânişmend Gazi önderliğindeki müttefik Türk ordusunun asıl hatası taktikseldi. Savaşmaktan çekinmeyen, tamamen zırhlı olan ve kendilerinden sayıca fazla olan haçlı orduları karşısında meydan savaşına girişmek büyük bir hataydı. “*Türkler, kendilerinden*” sayıca çok “*üstün olan düşman ordusu karşısında kahramanca savaşmalarına ve ağır*

³⁴¹ Tyrensis, *Willermus Tyrensis’in Haçlı Kroniği, Başlangıcından Kudüs’ün Zaptına Kadar*, s. 132; Bohemund ve ordusunun bitkin vaziyette iken, yardımlarına Hugue de Vermandois, Dük Godefroi de Bouillon ve kardeşleri Baudouin de Boulogne ve Eustach ve diğer prenslerin, 40 bin silahlı atlıyla geldikleri anlatılmaktadır. Ayrıca eserde; Yardıma gelenlerin yayaları ve bütün eşyalarını kampta bıraktıkları ifade edilmektedir.

³⁴² Carnotensis, “Fulcherius Carnotensis Birinci Haçlı Seferi Vakayinamesi (Fulcherius Carnotensis Historia Hierosoly Mitana)”, s. 43.

³⁴³ Solmaz, *a.g.t.*, s. 73.

³⁴⁴ Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum, Anonim Haçlı Tarihi*, s. 73; Kont Raymond Saint Gilles’in Le Puy Piskoposu Adhémar de Monteil ile birlikte sol kanata katıldıkları ifade edilmektedir.

³⁴⁵ Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum, Anonim Haçlı Tarihi*, s. 73; Flandre kontu II. Robert’in sağ kanatta bulunduğu belirtilmektedir.

³⁴⁶ Runciman, *Haçlı Seferleri Tarihi*, s. 177-178; Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum, Anonim Haçlı Tarihi*, s. 72; Özdal, *a.g.t.*, s. 83.

zayıat verdirmelerine rağmen onları yenememişler”³⁴⁷ ve geri çekilmek zorunda kalmışlardır. Gesta Francorum eserinde; Haçlıların, Türkleri yenilgiye uğratması ile ilgili olarak şunları kaydetmektedir; “Bu savaşta Tanrı bizimle olmasaydı ve öbür orduyu acilen göndermeseydi, hiçbirimiz kurtulamazdık.”³⁴⁸ Haçlılar için bu büyük bir zaferdi; ancak birçok önemli şövalye de bu savaş sonucunda kaybedildi. Bunların arasında Tancred’in kardeşi Guillaume³⁴⁹, Onfroi de Monte Scobioso ve Robert de Paris bulunmaktaydı. Türk tarafında da bir hayli kayıp vardı. Haçlılar dağlar ve vadiler boyunca ordugâhtan yaklaşık 5 km. uzaklığa kadar Türkleri takip ettiler. Haçlılar, öncü kuvvetleri düşman çadırlarına ulaşana kadar Türklerin peşini bırakmadılar. Onlardan pek çoğunu öldürdüler ve bazı esirler aldılar. Daha sonra Türklerin ordugâhına gittiler. Panik halinde her şeylerini bırakıp kaçan Türklerin mallarına hatta çadırlarına haçlılar el koyarak, bu ganimetleri atlarına yüklediler. Haçlılar burada sayısız altın ve gümüş hazine, bol miktarda ihtiyaç ve yiyecek maddeleri, büyük ve küçükbaş hayvan sürüleri, eşekler ve yük hayvanları, haçlıların daha önce hiç görmedikleri deve sürüleri, birkaç at ve çeşitli renklerde garip çadırlar bulmuşlardı. Haçlılar bu ganimetleri aldıktan sonra kamplarına geri döndüler. Haçlılardan halk tabakasından kadın ve erkeklerden toplamda 4 bin savaşçı öldü. Haçlılar peşlerini bırakmalarına rağmen Türkler 3 gün boyunca kaçmaya³⁵⁰ devam ettiler. Haçlılar, Türklerden gün içinde 3 bin tanınmış, güçlü ve yüksek mevkide adam öldürmüştü. Böylece Sultan I. Kılıç Arslan ilk önce başkenti İznik’i, sonrada hazinesini ve birçok askerini kaybetmiş oldu.³⁵¹

Sultan I. Kılıç Arslan, Dorylaion Savaşı’nın ardından geri dönüş yoluna koyuldu. Sultan bu esnada, savaşa katılmak için geç kalmış olan Suriyeli Türkler’den³⁵² oluşan bir birliğe rastladı.³⁵³ Sultan ile bu askerler arasında şöyle bir konuşma geçti; Sultan I. Kılıç Arslan’ın ordusuna katılmak için gelenler; “*Ey talihsiz! Neden korkuyorsun? Senin baban hiçbir savaştan kaçmamış idi. Cesur ol. Senin yardımına*

³⁴⁷ Solmaz, a.g.t., s. 73.

³⁴⁸ Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum*, Anonim Haçlı Tarihi, s. 73.

³⁴⁹ Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum*, Anonim Haçlı Tarihi, s. 73; Tancred’in ölen kardeşinin adı William olarak verilmiştir.

³⁵⁰ Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum*, Anonim Haçlı Tarihi, s. 75; Türklerin 4 gün boyunca gece gündüz kaçtıkları ifade edilmektedir.

³⁵¹ Runciman, *Haçlı Seferleri Tarihi*, s. 178; Carnotensis, “*Kutsal Toprakları Kurtarmak, Kudüs Seferi*”, s. 70-71; Tyrensis, *Willermus Tyrensis’in Haçlı Kroniği, Başlangıcından Kudüs’ün Zaptına Kadar*, s. 132-133.

³⁵² Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum*, Anonim Haçlı Tarihi, s. 75; Bu birliğin sayısı 10 bin kişi olarak verilmiş olup, bu birliğin Araplardan meydana geldiği belirtilmiştir.

³⁵³ Runciman, *Haçlı Seferleri Tarihi*, s. 178-179.

geldik.” diyorlardı. Sultan I. Kılıç Arslan ise onlara şu cevabı verdi; “Siz deli misiniz? Siz henüz haçlıların kuvvet ve cesaretini görmediniz. Biz onları mağlup ve esir edip birbirlerine bağlamayı düşünüyorduk. Fakat bu kadar sayısız, müthiş silahlara, parıldayan mızraklara, miğferlere ve zırhlara sahip ve ölümden korkmadan ilerleyen insanlar gördükten, kana susamış hayvanlar gibi saldırılarını, esir almadan herkesi öldürdüklerini, dağ, tepe ve ovaları doldurduklarını müşahede ettikten sonra ne yapılırdı? Bütün milletler bizim oklarımızdan titrer. Fakat onlar zırhları içinde oklarımıza aldırış etmeden saflarımıza sokuluyorlar, oklarımız onlara tesir etmiyordu. İşte pek çok ölü verdikten sonra bu kadar kaldık. Kimse onlara mukavemet edemez ve zulümlerine dayanamaz.”³⁵⁴

Türkler, düşmanın üzerine ok atarak, onların gafil anlarında baskınlar yaparak haçlı ordularını etkisiz hale getirmeye çalışmışlardır. Ancak haçlı orduları, Türklerin bu saldırılarına karşı, kesici silahları ve uzun yayları daha sonraları ise tatar yayları/arbeletler ile çarpışan piyade birliklerinin sayısını arttırarak önlem almışlardır. Haçlı piyadeleri okların delmesini önleyen kalın zırhlara sahip olmakla birlikte, onlar ilk olarak Türklerin atlarını nişan almışlardır.³⁵⁵ Haçlıların, Türkler karşısındaki sayı ve silah bakımından üstünlüklerine bakılacak olunursa, Sultan I. Kılıç Arslan’ın bu savaşı neden kaybettiği daha net anlaşılmaktadır.

Sultan, kendi kuvvetlerinden çok daha fazla sayıdaki haçlı ordularına karşı koyamayacağını anladıktan sonra, onlara gerilla taktiği uygulamanın daha yararlı olacağına karar verdi. Sultan I. Kılıç Arslan çok vakit geçmeden bu düşüncesini uygulamaya koydu. O, haçlıların, Anadolu’dan geçecekleri yol güzergâhındaki bütün su kaynaklarını ve kuyuları tahrip edip doldurarak ve her türlü yiyecek maddesini yok ederek civardaki araziye onlar için elverişsiz hale getirdi. Bununla beraber, haçlıların saldırısına uğramamaları için, bütün yerleşim merkezlerini boşaltarak halk ile beraber dağlara çekildi. Haçlı orduları ise Eskişehir’deydi ve burada seferin diğer safhalarını planlamak için 2 gün kaldılar. Takip edilecek yolun tespiti o kadar güç olmadı. Onların doğudan geçecekleri yol, Dânişmendliler ve diğer beylerin hüküm sürdükleri arazi içine girmektedir.³⁵⁶

³⁵⁴ Er, a.g.e., s. 82-83.

³⁵⁵ Özdal, a.g.t., s. 83.

³⁵⁶ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 31; Runciman, *Haçlı Seferleri Tarihi*, s. 179.

Haçlılar, 2 gün dinlendikten sonra 3 Temmuz'da Eskişehir'den itibaren toplu bir şekilde sıkı dizeler halinde ilerlemeye başladılar. Sultan I. Kılıç Arslan'ın geçtikleri yol üzerindeki ürünleri yok etmesi ve kuyuları doldurması nedeniyle çok sıkıntı çektiler. Haçlı kuvvetlerinde başta kadınlar olmak üzere susuzluk yüzünden ölümler meydana geldi. Atları ölen şövalyeler başta olmak üzere haçlılar iğdiş edilmiş koyun, dişi keçi, domuz ve köpeklere eşyalarını yüklemek zorunda kaldılar. Zırhlı şövalyeler ise yürümekte zorlandıkları için öküzlere biniyorlardı. Haçlılar, güneydoğu istikametinde ilerleyerek, tarihi yoldan Seyitgazi-Yazılıkaya-Emirdağ'ın batısından Köroğlu Beli'ne oradan da, Bolvadin'e ulaştılar. Haçlılar, burada dinlenmek isterken, Bolvadin'e 10 km. uzaklıktaki Ebraike Gölü³⁵⁷ kıyısında bulunan Sultan I. Kılıç Arslan, Dânişmend Gazi ve Kayseri Emîri Hasan Bey ile karşılaştılar.³⁵⁸ Ebraike Gölü'ndeki bu ikinci karşılaşma sırasında, hem haçlı ordusu hem de Türk ordusu³⁵⁹ bir hayli kalabalıktı. Ayrıca her iki tarafında ordusu öteki tarafın önünde kaçma durumuna düşmek istemediğinden çok ağır bir savaş meydana geldi. Türk kuvvetlerinin hayli korkusuzca savaştığını gören, haçlıların sağ tarafına komuta eden Bohemund birlikleriyle birlikte ordunun geri kalanından ayrılarak Sultan I. Kılıç Arslan'ın bulunduğu Türk ordusunun orta bölümüne saldırdı.³⁶⁰ Bu durum Türk ordusunun düzeninin bozulup geri çekilmesine neden oldu.

İmparatorun öğütlerine uyan haçlılar, düşmanı kovalarken çok ileriye gitmediler. Türklerin hendekle çevrili ordu konaklama yerine girdiler ve burada kısa bir süre dinlendiler. Bolvadin yolundan ilerleyerek Çay Gölü yanına geldiler. Buradan geçtikten sonra yolda Augustopolis³⁶¹ yakınında bir kez daha Türkler ile karşılaştılar ve onlara saldırdılar. Sayıca azalan Türkler, haçlılar ile başa çıkmayacaklarını anlayarak kaçtılar. Daha sonra anayoldan ilerleyerek Yalvaç'a gittiler. Türkler ise Augustopolis'teki karşılaşmanın ardından Akşehir Gölü eteklerinden Konya istikametinde geri çekilmek zorunda kaldılar. Haçlılar, Çay Gölü'ne ulaştıktan sonra anayol üzerinden devam ederek önce Yalvaç'a, daha sonra kuzeybatı istikametinde ilerleyerek Yelibel Geçidi'nden

³⁵⁷ Ebraike: Eber Gölü yöresidir. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 230.

³⁵⁸ Kırpık, *a.g.t.*, s. 81.

³⁵⁹ Komnena'nın kaydına göre; Sadece Hasan Bey'in komutası altındaki Türk kuvvetlerinde 80 bin yaya ağır donanımlı asker bulunmaktaydı. bk. Komnena, *Alexiad Malazgirt'in Sonrası*, s. 332.

³⁶⁰ A.D., Mordtmann, *a.g.m.*, s. 474; Komnena, *Alexiad Malazgirt'in Sonrası*, s. 332.

³⁶¹ Ramsay; Augustopolis'in Saros (Seyhan) nehriyle Pyramos (Ceyhan) nehri arasında bulunduğunun kuvvetle muhtemel olduğunu; ancak tam mevkiini gösterecek hiçbir belirtinin olmadığını söylemiştir. bk. W. M. Ramsay, *Anadolu'nun Tarihi Coğrafyası*, çev. Mihri Pektaş, Milli Eğitim Basımevi, İstanbul, 1961, s. 427; Komnena'ya göre ise; Bu şehir şimdiki Sultan Dağı yöresinde yer almaktadır. bk. Komnena, *Alexiad Malazgirt'in Sonrası*, s. 333.

Sultan Dağları'nı aşıp Akşehir'in güneyinden yollarına devam ederek tekrar anayola girdiler. Buradan yollarına devam eden haçlılar sırasıyla Akşehir-Argıthanı-Ilgın-Kadınhanı yakınındaki Halıcı Köyü'nden ilerlediler. Sarayönü'nün güneyinden Tömek'e³⁶² oradan da Konya'ya girdiler.³⁶³ Haçlıların Eskişehir'den ayrıldıktan sonra daha kısa bir yol olan Ankara üzerinden Kulu-Cihanbeyli güzergahı ile Konya'ya giden yolu yaz sıcağında yavaş hareket edebilen bu büyük ordunun susuz bir şekilde Tuz Gölü havzasından geçmesinin zor olduğu için tercih etmedikleri anlaşılmaktadır. Bu nedenle onların, Akşehir üzerinden Konya'ya gitmeye karar verdiklerini söylemek mümkündür. Onlar, yine de temmuz ayında yola çıktıkları için susuzluk ve yiyecek sıkıntısı çekerek ilerleyebildiler ve ancak ağustos ayının ortasında Konya'ya varabildiler. Haçlılar vardıklarında şehrin tamamen boşaltılmış olduğunu gördüler. Buna rağmen tahrip edilmeyen bir yer bulmayı başarabildiler. Meram'ın sulak ve yeşil bahçelerinde birkaç gün dinlendiler.³⁶⁴ Haçlı liderlerinde yaralanmalar ve hastalıklar tıpkı haçlı ordusundaki askerlerde olduğu gibi hat safhadaydı. Dük Godefroi de Bouillon, haçlıların, Meram'a varışlarından birkaç gün önce avladığı bir ayı tarafından yaralanmıştı. Kont Raymond de Saint Gilles ise ağır hastaydı ve öleceği sanılıyordu. Orange piskoposu ona ölüm duası yapmıştı; ancak Meram'daki dinlenmenin ardından kendine geldi ve ordu ile birlikte yola çıkabildi. Haçlılar, Konya'da yaşayan küçük bir Ermeni kolonisinin tavsiyelerine uyarak verimli Ereğli Vadisi'ne varıncaya kadar kendilerine yetecek kadar olan suyu da beraberinde taşıdılar.³⁶⁵ Bunu yapmalarında şüphesiz yollardaki kuyuların Türk kuvvetleri tarafından tahrip edilmesinin ve haçlı ordusundaki susuzluktan dolayı olan ölümlerin artmasının payı yüksektir.

Türkler bütün halk ile birlikte Kayseri taraflarına çekilmişlerdi. Bu sırada haçlılar da Meram'da dinlenmekteydi. Türkler, halkı, haçlıların yağmalarından ve katliamlarından korumak amacıyla bu tür bir yola başvurmuşlardı. Haçlılar, Meram'da dinlendikten sonra güneydoğu istikametinde ilerleyerek Yarma-Karapınar'daki kurak araziden geçerek Ereğli'ye vardılar.³⁶⁶ Onlar, Ereğli'ye vardıklarında Sultan I. Kılıç Arslan, Kayseri Emîri Hasan Bey ve Dânişmend Gazi komutasındaki Türk ordusuna

³⁶² Tömek: Konya'nın kuzeydoğu yakınındaki bucak merkezi Pınarbaşı'nın eski adıdır. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 796.

³⁶³ Kırpık, *a.g.t.*, s. 81; Komnena, *Alexiad Malazgirt'in Sonrası*, s. 333.

³⁶⁴ Altan, "Haçlı Ordularının Anadolu'da Geçtiği Yollar", s. 573; Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 31.

³⁶⁵ Runciman, *Haçlı Seferleri Tarihi*, s. 180.

³⁶⁶ Kırpık, *a.g.t.*, s. 82.

rastladılar. Kayseri bölgesindeki arazileri için endişeye kapılıp buraya gelen Türk beyleri burada görünmelerinin haçlılar için endişe yaratacağını ve haçlıların bu nedenle Toros Dağları yoluyla deniz kıyısına ulaşma girişimine zorlanacağını düşünmüş olabilirler. Fakat haçlılar, bu durumdan etkilenmeyerek hemen Bohemund komutasında saldırıya geçtiler. Bohemund, Dânişmend Gazi'nin üzerine doğru atıldı. Türkler ise haçlılar ile doğrudan bir meydan savaşı yapmak istemiyorlardı. Bu nedenle kuzeye doğru çekildiler ve Ereğli'yi haçlılara bıraktılar. Haçlılar burada 4 gün kaldılar.³⁶⁷ Bu başarıdan sonra yollarına devam eden haçlı kuvvetleri Kayseri gibi bazı önemli şehirlerin içinden veya yakınından geçmelerine rağmen buraları fethetme girişiminde bulunmadılar. Çünkü bu eski Bizans şehirlerini imparatora iade etme düşüncesini taşıyorlardı.³⁶⁸

Haçlılar, Ereğli'de³⁶⁹ ikiye ayrıldılar. Ordunun çoğunluğu Tatikios ve Bizanslı kılavuzları dinleyerek, Kayseri üzerinden geçen yolu seçti; ancak imparatora karşı düşmanlık duygusu taşıyan haçlı liderleri ve özellikle de Tancred, bu yoldan gitmek istemedi. Bu nedenle Tancred ve Dük Godefroi de Bouillon'un kardeşi Baudouin de Boulogne³⁷⁰ birlikte ordudan ayrılarak, Çukurova'ya gitmeye karar verdiler. Böylece Tancred ve Baudouin de Boulogne, Kilikya bölgesine yöneldi. Tancred'in ordusundaki komutanlar daha güvenli bir yol olması nedeniyle ekilmiş arazilerin içinden geçerek Çukurova bölgesine gitmeyi önerirken, Tancred bu yolun çok uzun olduğunu ve daha kısa bir guzergâhtan zaman kaybetmeden hedefe doğru ilerlemeleri gerektiğini savundu ve ordusu ile birlikte Gülek Boğazı'na doğru yönelerek Ulukışla üzerinden geçite varan yolu takip etti. Kilikya'nın nehirlerini, zor dağlarını, ıssız ormanlarını aşarak Çukurova bölgesine ulaştı. Baudouin de Boulogne ise sayıca daha fazla olan ordusu daha güç hareket edebildiği için onlarla birlikte daha doğudan Niğde'den geçen ve Pozantı'ya

³⁶⁷ Runciman, *Haçlı Seferleri Tarihi*, s. 180-181; Francorum, *Gesta Francorum Et Aliorum Hierosolymitanorum*, *Anonim Haçlı Tarihi*, s. 77.

³⁶⁸ P. M. Holt, *Haçlı Devletleri ve Komşuları, Urfa Kontluğu, Antakya Prensiği, Trablusşam Kontluğu, Kudüs Krallığı*, çev. Tanju Akad, Kitap Yayınları, İstanbul, 2007, s. 31.

³⁶⁹ Carnotensis, "Kutsal Toprakları Kurtarmak, Kudüs Seferi", s. 72; Haçlı ordusunun Maraş'a gelip burada 3 gün kaldıkları, sonraki gün Antakya'ya en fazla 3 günlük mesafedeyken Fulcherius'un, Dük Godefroi de Bouillon'un kardeşi Baudouin de Boulogne ile ana haçlı ordusundan ayrılarak Tell Başır'e döndüğü anlatılmaktadır.

³⁷⁰ Sevim'in makalesinde; Dük Godefroi de Bouillon'un kardeşi Bohemund olarak gösterilmiştir. bk. Ali Sevim, "İbnü'l-Adîm'in Zübdetü'l-Haleb Min Tarihi Haleb Adlı Eserindeki Selçuklularla İlgili Bilgiler", *Türk Tarih Belgeleri Dergisi*, C. 21, Sayı 25'ten Ayrı basım, Ankara, 2001, s. 40; ancak Dük Godefroi de Bouillon'un kardeşinin adı Baudouin de Boulogne'dir. bk. Runciman, *Haçlı Seferleri Tarihi*, s. 181; Işın Demirkent, "Haçlı Seferleri Dönemi Kalelerinden Râvendân", *Belleten*, C. 56, Sy. 216, Türk Tarih Kurumu Basımevi, Ankara, 1992, s. 374.

ulaşan eski ana yoldan Çukurova'ya geldi.³⁷¹ Bu haçlı orduları Türklerin elinde bulunan Kilikya'ya doğru ilerlerken, ana haçlı ordusu ise Kayseri istikametinde ilerleyerek kuzeye doğru yöneldi. Bu istikamete doğru gelen ana haçlı ordusuna karşı Niğde önlerinde Kayseri Emîri Hasan Bey³⁷² müthiş bir mücadele ortaya koydu; ancak bu dağın güney eteklerinde 5 Eylül 1097 tarihinde şehit düştü. Büyük kayıpların yaşandığı bu dağ bu nedenle günümüzde Hasan Dağı³⁷³ olarak anılmaktadır.³⁷⁴

Haçlılar yolarına devam ederek, 1097 yılı eylül ayının sonlarına doğru Kayseri'den güneye doğru hareket ettiler. Talas³⁷⁵-Köstere yolunu kullanarak Zamantı Suyu'nu³⁷⁶ geçip Tufanbeyli'ye bağlı Komana'ya geldiler. Dânişmendliler bu sırada buradaki Ermenileri kuşatmaktaydı. Haçlıların gelişi üzerine bölgeden çekilmek zorunda kaldılar. Haçlılar, Keysun yolunu kullanarak 13 Ekim 1097 tarihinde Maraş'a geldiler. Maraş'ta 3 gün dinlenen haçlılar, Aksu Vadisi'nden güneye doğru yola koyuldular. Kömürler-İslahiye³⁷⁷-Hassa³⁷⁸-Kırıkhan yolu ile Antakya'ya ulaştılar. Ana haçlı ordusundan ayrılanlardan, önce Bohemund'un yeğeni Tancred, Gülek Boğazı'ndan³⁷⁹ geçerek daha sonra da Baudouin de Boulogne, Pozantı'ya ulaşan eski ana yolu kullanarak Kilikya'ya indiler. Bu haçlı ordularının Kilikya'ya ilerleyişinde Ermenilerin büyük yardımı olmuştu. Konya çevresinde yaşayan Ermeniler, Tancred

³⁷¹ Altan, "Haçlı Ordularının Anadolu'da Geçtiği Yollar", s. 574.

³⁷² Bir rivayete göre; Kayseri Emîri Hasan Bey burada ölmeyip, Sultan I. Kılıç Arslan'ın ölümünden sonra Türkiye Selçuklu tahtını Konya'da bir süreliğine idare etmiş ve Şahinşah tarafından öldürülmüştür. bk. Turan, *Selçuklular Zamanında Türkiye*, s. 180. Ayrıca bu rivayette; Sultan I. Kılıç Arslan'ın ölümüyle birlikte sultansız kalan Türkiye Selçuklu Devleti'ne karşı Türkleri Anadolu'dan atma amacıyla harekete geçen Bizans ordusuna karşı Hasan Bey'in önderliğinde 24 bin kişilik bir Türk ordusu kurulduğu anlatılmaktadır. Bu Türk ordusunun Akşehir'de karargâh kuran Bizans ordusunun üzerine doğru harekete geçtiği, Hasan Bey'in Türk ordusunu Menderes Havzası, Bergama-Kemalpaşa, İzmir olmak üzere üç kola ayırdığı ve Bizans'tan intikam almak istediği; ancak orduyu üçe ayırmasının aleyhine olduğu, Bizans karşısında Türk ordusunun ağır kayıplar vererek geri çekildiği belirtilmektedir. bk. Nihal Taşçı, "Anadolu Selçuklularının Batı Anadolu Politikası ve Bizansla Münasebetleri", *Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, İlköğretim Anabilim Dalı, Sosyal Bilgiler Öğretmenliği Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Konya, 2008, s. 36-37.

³⁷³ Solmaz, "Dânişmendlilerin İskan Politikası", s. 157; İç Anadolu Bölgesi'nde Niğde yakınlarında yer alan bu dağın; Dânişmendliler döneminde ilk Kayseri valisi olan ve Ereğli yakınlarında haçlılar ile yapılan savaşta şehit düşen Kayseri Emîri Hasan Bey'den adını aldığı, Kayseri Emîri Hasan Bey'in, Dânişmendnâme'de, Battal Gazi'nin torunu ve Dânişmend Gazi'nin yakın arkadaşı Turasan olarak adının geçtiği belirtilmektedir.

³⁷⁴ Runciman, *Haçlı Seferleri Tarihi*, s. 181; İnan, *a.g.m.*, s. 215; Er, *a.g.e.*, s. 84.

³⁷⁵ Talas: Kayseri şehrinin çok yakınında, şimdi ilçe merkezi durumuna yükseltilmiş kasabadır. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 763.

³⁷⁶ Zamantı Suyu: İlkçağ Kappadokia'sının önemli akarsularından biri; çoğu bölümü Kayseri şehri içindedir. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 700.

³⁷⁷ İslahiye: Gaziantep şehrine bağlı bir ilçe merkezidir. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 328.

³⁷⁸ Hassa: Hatay şehrine bağlı bir ilçe merkezidir. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 306.

³⁷⁹ Gülek Boğazı: Anadolu'nun en ünlü dağ geçididir. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 296.

liderliğindeki haçlı ordusuna, Konya-Ereğli Vadisi boyunca ilerlerken su ve erzak temin etmişti. Kozan³⁸⁰ şehrinin Ermeni halkı ise haçlılara Toros dağlarını geçmeleri için bol miktarda erzak vermişti. Ermenilerin yardımları sayesinde fazla açlık sıkıntısı çekmeden ilerleyen Tancred³⁸¹, Tarsus, Adana ve Misis'i Türklerin elinden aldı. Buna rağmen Baudouin de Boulogne yüzünden bölgede rahat hareket edemedi. 1097 yılının ekim ayında Misis'i işgal eden Tancred ile Baudouin de Boulogne kuvvetleri arasındaki anlaşmazlıklar silahlı çatışma noktasına geldi. Fakat bu husumet Baudouin de Boulogne'nin ana haçlı ordusuyla giden karısı Godvere ve çocuklarının hasta haberini almasıyla son buldu. Baudouin de Boulogne, bu durum üzerine Maraş'a gitti.³⁸² Ana haçlı ordusundan ayrıldıktan sonra Güneydoğu Anadolu Bölgesi'ne yönelen Baudouin de Boulogne, Ermenilerin yardımları sayesinde bölgede başarılı oldu. O, hizmetinde bulunan Bagrat adındaki Ermeni'nin tavsiyesi üzerine Türk hâkimiyetinde bulunan Tell Bâşir'e yöneldi ve burayı 1097 yılının sonuna doğru 100 atlı ile beraber gelip ele geçirdi. Tell Bâşir'in Hıristiyan ahalisi, Baudouin de Boulogne'ye gizlice haber gönderip anlaşıldıktan sonra Türk garnizonunu şehirden kovmuş ve haçlılar burayı kolaylıkla zaptetmiştir. Tell Bâşir'in haçlılara teslim edildiğini haber alan Ravendan Kalesi'ndeki Türkler ise aynı sonucun kendilerini de beklediğini bildiklerinden kaleyi terk etmişlerdir. Bunun üzerine Baudouin de Boulogne, Ravendan'ı da kolaylıkla ele geçirmiştir. Baudouin de Boulogne, yerli ahalinin Nicusus adındaki reisi ile dostluk anlaşması yaptıktan sonra, İznik'den beri yanında bulunup kendisine bölge hakkında bilgiler vererek önemli hizmetlerde bulunan Bagrat'ı şehre kumandan tayin etti.³⁸³

Urfa'nın Bizans Valisi Toros bu durumu öğrenince çok sevindi. Toros, Tell Bâşir'e haber gönderip düşmanlarına karşı Baudouin de Boulogne'den yardım istedi. Baudouin de Boulogne, 60 atlı ile birlikte Urfa'ya geldi. O, Urfa'ya geldiği zaman, bazı hainler Toros'u öldürmek üzere onunla ittifak yaptılar. Toros'un bir ayaklanma sonucu öldürülmesi ile birlikte Urfa, Baudouin de Boulogne'nin idaresine verildi. Böylece Baudouin de Boulogne, imparatora bağlı olarak değil Urfa'nın bağımsız yöneticisi

³⁸⁰ Kozan: Adana şehrindeki bir ilçe merkezinin veya kasabanın adıdır. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 475.

³⁸¹ Carnotensis, "*Kutsal Toprakları Kurtarmak, Kudüs Seferi*", s. 73; Tarsus şehri Baudouin de Boulogne'nin aldığı ifade edilmektedir.

³⁸² Kırpık, *a.g.t.*, s. 83-86; Altan, "Haçlı Ordularının Anadolu'da Geçtiği Yollar", s. 574; İnan, *a.g.m.*, s. 215.

³⁸³ Mehmet Ersan, "Ermenilerin Nazarında Haçlılar", *Tarihte Türkler ve Ermeniler*, C. 2, Ankara, 2014, s. 204; Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 193.

olarak başa geçmiş oldu. İlk haçlı devleti de böylelikle kurulmuş oldu.³⁸⁴ Burada kurulan Urfa Haçlı Kontluğu³⁸⁵ ayrıca stratejik bir öneme de sahipti. Burası Antakya ve Kudüs'ü Müslümanların saldırılarından koruyan tampon bir devlet görevi görmüştür.

Baudouin de Boulogne'nin Urfa'ya gitmesiyle birlikte Çukurova'da yalnız kalan Tancred, Misis'te kuvvet bırakıp, Payas'dan hareketle İssos Körfezi'nden³⁸⁶ İskenderun'a gitti. Buradan sonra Belen Geçidi'ni aşp Serinyol üzerinden 21 Ekim 1097 tarihinde Antakya'ya ulaştı. Böylece Tancred, ana haçlı ordusu ile yeniden birleşti.³⁸⁷ Haçlılar, Antakya'yı kuşattıklarında sayıları 300 bine düşmüştü. Sultan Süleymanşah öldükten sonra burası Büyük Selçuklulara bağlanmıştı.³⁸⁸ Büyük Selçuklu Sultanı Melikşah 1086 yılının aralık ayında Kuzey Suriye'ye gelerek beraberindeki emirlerden Alp oğlu Yağısıyan'ı, Antakya'ya vali olarak atamıştı.³⁸⁹ Yağısıyan, haçlı ordusunun Antakya önlerine gelmesi üzerine, Büyük Selçuklu Sultanı Berkıyruk ile Halep Selçuklu Meliki Rıdvan, Dımaşk Meliki Dukak, Hıms Emîri Cenahüddvele Hüseyin ve diğer Selçuklu beylerine haber göndererek yardım istemişti.³⁹⁰ Bununla da yetinmeyerek Antakya'daki Hıristiyanları şehirden dışarı çıkarmıştı. Haçlılar, H. Şevval 490/M. Eylül-Ekim 1097 tarihinde Bagras'ı işgal edip civarına yayıldılar. Daha sonra Antakya'yı ele geçirmeye çalışan haçlılar, Antakya'yı kuşattılar. Ancak Anadolu'yu geçerek Antakya önlerine gelen kalabalık haçlı ordusunun erzakı bitmek üzereydi. Haçlılar, açlık tehlikesiyle karşı karşıya kalmışlardı. Onları bu zor durumdan kendilerine yiyecek taşıyan Ermeniler ve Kıbrıs'dan gelen yardımlar kurtardı. Yani, yiyecek yokluğu sebebiyle hastalıkların ve ölümlerin baş gösterdiği haçlı ordusunda, Ermenilerin getirdiği gıda maddeleri sayesinde bu büyük tehlikede atlatılmış oldu. Haçlılar yiyecek sorununu çözdükten sonra etrafa 3 bin kadar atlı gönderdiler ve onlar da gittikleri yerlerde her türlü yağma ve katliamda bulundular. Haçlılar, Antakya şehrinin karşısına indiklerinde Antakya askerlerinin kendi üzerlerine düzenledikleri

³⁸⁴ Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 194-195; P.M.Holt, *Haçlılar Çağı 11. Yüzyıldan 1517'ye Yakınođu*, çev. Özden Arıkan, Tarih Vakfı Yurt Yayınları, İstanbul, 1999, s. 21; Işın Demirkent, "Urfa Haçlı Kontluğu Tarihine Bir Bakış (1098-1146)", *Haçlı Seferleri Tarihi*, İstanbul, 2007, s. 76.

³⁸⁵ Urfa Haçlı Kontluğu ile ilgili ayrıntılı bilgi için bk.Işın Demirkent, *Urfa Haçlı Kontluğu Tarihi (1118-1146)*, C. 2, Türk Tarih Kurumu Basımevi, Ankara, 1994.²

³⁸⁶ İssos Körfezi: İskenderun Körfezidir. bk. Strabon, *Antik Anadolu Coğrafyası Geographika XII-XIII-XIV.*, s. 322.

³⁸⁷ Kırpık, *a.g.t.*, s. 87.

³⁸⁸ Atçeken-Bedirhan, *a.g.e.*, s. 135.

³⁸⁹ İbnü'l-Adîm, *Biyografilerle Selçuklu Tarihi İbnü'l-Adîm Bugyetü't-taleb fî Tarihi Haleb*, çev. Ali Sevim, Türk Tarih Kurumu Basımevi, Ankara, 1989, s. 210.

³⁹⁰ Coşkun Alptekin, "Artuklular", *DGBİT*, C. 8, Konya, 1994, s. 174.

baskınlar nedeniyle kendileri ile Antakya şehri arasında bir hendek kazdılar.³⁹¹ Haçlılara göre bu hendek sayesinde Antakya askerlerinin, kendilerine saldırmaları önlenmiş olacaktı.

Antakya'da bunlar olup biterken Musul Selçuklu Emîri Gürboğa, beraberindeki kalabalık ordusu ile birlikte Antakya'ya gelmek üzere Fırat Nehri'ni geçmişti. Daha sonra Melik Dukak, Cenahüddeve Hüseyin ve Rıdvan'ın yanından ayrılarak³⁹² Melik Dukak ile birleşen Artukoğlu Sökmen ve bir Arap kuvveti ile gelen Vessab bin Mahmud da bu orduya katılacaklardı. Daha sonra Gürboğa ile birleşecek olan bütün kuvvetler, Tellü Mennes'e gelerek şehre karşı savaşımaya başladılar. Bunun nedeni burada yaşayan şehir halkının haçlılar ile mektuplaşarak, onları Suriye'de hükümet kurmaları konusunda kışkırtmış olmalarıydı. Melik Dukak, şehir halkının kendisine ödemesi gereken paranın bir kısmını aldı. Paranın geri kalan kısmı için de onlardan rehinelere alıp Dimaşk'a gönderdi. Daha sonra Melik Dukak, 1098 yılı haziranının başında kuvvetleriyle beraber Mercüdâbık'a giderek, Gürboğa'nın ordusu ile birleşti ve tüm ordular Antakya'ya doğru harekete geçtiler. Bu arada şehrin hâkimi Yağısıyan, halkı şehrin uzak ve yakın yerlerine yerleştirdi. 4 Haziran 1098 Cuma günü Yağısıyan'ın daha önce mallarına ve paralarına el koyduğu Antakya halkından Zerrâd³⁹³ adındaki kişinin köleleri, korumasını üzerlerine aldıkları burçtan haçlılar ile ilişki kurdular. Yağısıyan'a kızan Zerrâd da Bohemund ile mektuplaşarak ona; "*Ben, falan burçtayım; eğer bana aman ile şunları şunları verirsen Antakya'yı sana teslim ederim.*" dedi. Bohemund bu teklifi kabul ederek onun isteklerini yerine getirdi ve bu durumu diğer haçlı liderlerinden gizledi. Haçlı ordusunda Dük Godefroi de Bouillon, Bohemund ve kızkardeşinin oğlu Tancred, Kont Raymond de Saint Gilles ve Baudouin de Boulogne gibi önemli dokuz komutan bulunmaktaydı. Bohemund bu komutanları etrafında toplayarak onlara; "*Burası Antakya, biz burayı ele geçirirsek burası kimin olacak?*" dedi. Bu durum üzerine bütün komutanlar Antakya'nın hâkiminin kendileri

³⁹¹ el-Cenâbî, *el-'Aylemü'z-zâhir fî ahvâli'l-evâil ve'l-evâhir*, haz. Muharrem Kesik, "Cenâbî Mustafa Efendi'nin el-'Aylemü'z-zâhir fî ahvâli'l-evâil ve'l-evâhir Adlı Eserinin Anadolu Selçukluları İle İlgili Kısımının Tenkidli Metin Neşri", *İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Ortaçağ Tarihi Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, İstanbul, 1994, s. 5; Ersan, "Ermenilerin Nazarında Haçlılar", s. 204.

³⁹² Francorum, *Gesta Francorum Et Aliorum Hierosolimitanorum*, s. XXVII; Antakya Valisi Yağısıyan'ın Antakya kuşatmasından kısa bir süre önce Melik Dukak ve Rıdvan'ın desteğini aldığı belirtilmektedir.

³⁹³ Ersan, "Ermenilerin Nazarında Haçlılar", s. 204; Şehrin müdafaasında görevli olan Firuz adlı bir Ermeni'nin haçlı askerlerini surlardan içeri aldığı belirtilmektedir.

olmasını istediler. Bohemund, aralarında anlaşmazlığa düşen komutanlara; “*En doğru iş her birimiz, şehri ayrı ayrı sırayla kuşatsın, kim şehri alırsa şehir onun olsun.*” dedi. Haçlı komutanları bu fikri kabul ettiler. Kuşatma sırası Bohemund’a geldiğinde Zerrâd ve adamları, onun askerlerine ip sarkıtarak onların yukarı çıkmalarını sağladı. Diğer askerler birbirlerinin üzerinden yukarı çıktılar. Böylece yukarı çıkanların sayısı bir hayli arttı. Yukarı çıkan askerler ilk iş olarak gidip sur koruyucularını öldürdüler. Daha sonra Bohemund, Antakya’yı teslim aldı. Şehrin valisi Yağısıyan ise, bozgun halinde kaçan bir grup asker ile birlikte şehirden ayrıldı. Kaçanlardan hiçbirisi kurtulamadı. Yağısıyan beraberinde kölelerinden bir hâdim olduğu halde Ermenâz³⁹⁴ yakınlarına geldiği zaman atından düştü. Yanında bulunan hâdim onu tekrar atına bindirdi ise de atının sırtında duramayarak tekrardan yere düştü. Bu sırada bir Ermeni’nin yanlarına gelmesi üzerine hâdim oradan kaçtı. Ermeni de Yağısıyan’ı öldürdü. Yağısıyan’ın kesik başı haçlılara gönderildi.³⁹⁵ Aynı gün pek çok insan şehit oldu. Mal, mülk, alet, edevat ve silahları da yağma edildi. Antakya’da sağ kurtulanlar ise tutsak olarak alındı.³⁹⁶ Haçlılar ile Bizans arasındaki iyi ilişkiler Baudouin de Boulogne’nin kuzey Mezopotamya arazisine girerek burada merkezi Urfa olan bir kontluk kurmasına rağmen, haçlı ordusu Antakya’ya varıncaya kadar devam etti. Haçlıların Antakya’yı ele geçirmesi haçlılar ile Bizans arasındaki işbirliğinin de sona ermesine neden oldu.³⁹⁷ Bizans ile haçlıların aralarının

³⁹⁴ Ermenâz: Halep şehrine yaklaşık olarak 28 km. uzaklıkta yer alan Sur’a bağlı olan bir köydür. bk. Sevim, “İbnü’l-Adîm’in Zübdetü’l-Haleb Min Tarihi Haleb Adlı Eserindeki Selçuklularla İlgili Bilgiler”, s. 41.

³⁹⁵ Gregory Abû’l-Farac, *Abû’l-Farac Tarihi*, çev. Ömer Rıza Doğrul, C. 2, Türk Tarih Kurumu Basımevi, Ankara, 1999², s. 339; Haçlıların Antakya’yı muhasarası şu şekilde anlatılmaktadır: Haçlılar ilerleyerek Antakya’ya karşı çadırlarını kurdular ve dokuz ay muharebe ettiler. Ancak şehri zapt edemediler. Bu durum üzerine haçlılar adı Ruzbah (Zerrâd) olan ve Kaşkaruf Vadisi üzerindeki kuleyi muhafaza eden adamla gizli bir anlaşma yaptılar. Ona altın ve gümüş vaadtiler. Bunun üzerine demirden sırıklar uzatıldı ve bunların üzerinde bir kule meydana getirildi. Franklarda geceleyin gelerek buradan içeri girdiler. Başkaları da ipler kullanarak duvarları aştılar. Bunların sayısı arttıktan sonra gecenin son nöbeti sırasında davullar çalarak işaret verdiler. İsmi Gaisgan (Yağısıyan) olan Türk hâkimi bu sesler üzerine uyandı ve haçlıların kaleyi zapt ettiklerini zannederek korkudan titredi. Sonra Antakya şehrinin kapısını açarak otuz kişi ile birlikte Halep yolundan kaçtı. Gün doğduğu zaman ise pişman olarak, “*şehrîmî, adamlarımı, ailemî, malımı ve mülkümü ne diye bırakıp kaçtım?*” diye döğündü. Sonra geri dönerek Antakya’ya baktı ve ağladı; kederi son derece şiddetli olduğu için atından düştü. Yanındaki adamlar onu birkaç defa kaldırarak atının sırtına yerleştirdilerse de bu adam tekrar düştüğünden onu bırakıp ayrıldılar. Dağlarda odun kesmekle meşgul olan bir Ermeni, Gaisgan (Yağısıyan)’ın başını keserek Franklara götürdü.

³⁹⁶ Sevim, “İbnü’l-Adîm’in Zübdetü’l-Haleb Min Tarihi Haleb Adlı Eserindeki Selçuklularla İlgili Bilgiler”, s. 40-41.

³⁹⁷ Ostrogorsky, *Bizans Devleti Tarihi*, çev. Fikret İşıltan, Türk Tarih Kurumu Basımevi, Ankara, 1986, s. 337.

bozulmasının esas nedeni Antakya'nın ele geçirildikten sonra Bizans'a teslim edilmeyerek burada Antakya Haçlı Kontluğu'nun kurulmasıdır.

Antakya'da tüm bu olanlardan sonra, Gürboğa, Melik Dukak ve beraberlerindeki kuvvetler 9 Haziran 1098 Çarşamba günü seher vaktinde, Antakya'ya ulaştılar. Türkleri karşısında gören şehrin dışında bulunan haçlılar, şehre doğru kaçtılar. Türk askerleri ise dağ yönünde şehrin dışında konakladılar. Daha sonrada kale yönünde şehre girerek dağda bulunan haçlılar ile savaştılar. Haçlılar neredeyse yok olmak üzereydi. Bu nedenle onlar bu dağın geçilebilecek yerine bir sur inşa ettiler ve günlerce burada beklediler. Gürboğa'da Antakya Kalesi'ne Mervanoğlu Ahmed'i atayarak birçok Müslüman'a sahip çıktı. Bu sırada Vessab bin Mahmud'un beraberindeki Araplar ile Türkler arasında anlaşmazlık çıkınca Araplar savaşmaksızın ordudan ayrılıp memleketlerine dönmeye karar verdiler. Tüm bunlar olup biterken Haleb Selçuklu Meliki Rıdvan'ın Gürboğa'ya gönderdiği elçiler ve mektuplar Türk ordusundaki emîrlerin birbirlerine sırt çevirmesine neden oldu. Ancak onlar “*Antakya dışındaki engebesiz düz bir ovaya yönelme*” hususunda anlaşmaya vararak Bâbü'l-bahr'da konakladılar. Askerler kendilerinin buldukları yer ile Antakya şehri arasına hendek kazdılar. Antakya şehrindeki haçlılar şehirde büyük bir yiyecek sıkıntısı yaşıyorlardı. Onlar, ölüleri ve hayvanları yediler ve bu zor durumdan kurtulmak amacıyla 29 Haziran 1098 Salı günü Antakya'dan çıktılar. Haçlılar çok kalabalık gruplar halinde şehirden çıkmışlardı. Türkler kargaşa çıkarıp geri çekilince haçlılar bunun bir aldatmaca olduğunu düşünerek onları takip etmediler. Türklerin çıkardıkları karışıklıklar nedeniyle Türklerin komutanı Gürboğa buldukları otağ ve çadırları ateşe verdirerek Haleb yönüne çekilme kararı aldı. Müslümanların alet, edevat, çadır ve pekçok yiyeceği haçlılar tarafından yağma edildi.³⁹⁸ Daha sonra haçlılar, Mervanoğlu Ahmed'in

³⁹⁸ el-Cenâbî, *el-'Aylemü'z-zâhir fî ahvâli'l-evâil ve'l-evâhir*, s. 5-6; Antakya'yı Türklerin geri almak amacıyla kuşatması şu şekilde anlatılmıştır: “*Musul ve el-Cezire hâkimi olan Emîr Gürboğa, Fırat'ı geçerek Mercüdâbık'ın kuzeyine ulaştı. Orada Dimaşk Meliki Dukak, Artukoğlu Sökmen, Cenahüdevle Hüseyin ile buluştu. Onlar Antakya halkının yardımına gelirken haçlıların Antakya'yı işgal ettikleri haberi kendilerine ulaştı. Bu habere çok üzüldüler, sonra hep birlikte kesin olarak Antakya üzerine yürümeye karar verdiler ve Antakya'ya geldiler. Haçlıları mağlup ederek şehre kadar ulaştılar. Haçlılar bozgun halinde şehre döndüler. Haçlılar Antakya'yı ele geçirdikten sonra Müslümanlar orayı muhasara ettiler. Şehir ele geçirilmek üzere iken haçlılar dağa kaçtılar. Müslümanların tarafını ateşe verdiler. Müslümanlar tamda haçlıların karşısında mevzilenmişlerdi. Haçlı süvarileri Müslümanların arkasından Gürboğa'nın askerlerini ele geçirdiler ve Türkmenlerin mallarını yağmalayıp onları esir ettiler. Haçlılar bu durum üzerine fırsatı ganimet bilerek Müslümanların üzerine hücum ettiler ve onlarla şiddetli bir şekilde savaştılar. Gürboğa'nın ordusu yenildi. Fakat Gürboğa savaşa devam etti. Öğleden sonraya kadar dayandı; ancak sonra yenildi ve geri çekildi. Haçlılar kaçanları takip ederek onlardan bazılarını öldürüp, bazılarını esir aldılar. Müslümanlardan pek çok kişiyi öldürdüler; çok miktarda savaş araç ve*

bulunduğu Antakya Kalesi'ne çıkararak ona ve beraberindekilere haber göndererek "Aman verdiklerini" bildirdiler. Bu durum üzerine de Mervanoğlu Ahmed, 5 Temmuz 1098 Pazartesi günü kaleyi haçlılara teslim etti.³⁹⁹

7.4.3. 1097 Yılı Haçlı Seferi'nin Sonuçlanması

Haçlılar, yola çıkışlarından ancak 3 yıl sonra Kudüs'e gelebilmişlerdir. Buraya geldiklerinde haçlıların sayısı 40 bine düşmüştür.⁴⁰⁰ Kudüs şehri bu sırada Fatımîlerin elinde bulunmakta olup, şehir 15 Temmuz 1099 tarihinde genel bir saldırı ile düşürülerek haçlıların eline geçmiştir. Haçlılar, Ren Nehri boyunca 10 bin Musevi'yi kılıçtan geçirmiş ve Kudüs'e girdiklerinde kadın, çoluk çocuk demeden 70 bin insanı öldürmüşlerdir. 22 Temmuz 1099 tarihinde Dük Godefroi de Bouillon "Mukaddes Mezar'ın Koruyucusu" ünvanı ile şehrin başına geçirilmiştir. Böylece 467 yıldır Müslümanların elinde bulunan Kudüs, Katolik bir Latin Krallığı'nın merkezi olmuştur. I. Haçlı Seferi'nin sonucunda haçlılar: Dük Godefroi de Bouillon'nun kurduğu Kudüs Krallığı'na (1099-1187); Baudouin de Boulogne'nin kurduğu Urfa Haçlı Kontluğu'na (1098-1146); Bohemund'un kurduğu Antakya Haçlı Kontluğu'na (1098-1268) ve Kont Raymond de Saint Gilles'in kurduğu Trablusşam Kontluğu'na (1102-1288) sahip olmuşlardır.⁴⁰¹

7.4.4. 1097 Yılı Haçlı Seferi'nin Ardından Türkiye Selçuklu Devleti ile Dânişmendli Beyliği'nin Siyasi Durumu

1097 Yılı Haçlı Seferi ordularının Anadolu'dan geçişleri Türkiye Selçuklu Devleti'ne büyük bir darbe vurdu. Yalnız başkent İznik değil, Ege ve Marmara

gereçleri ve malı ganimet olarak aldılar. İçkale haçlılara karşı direniyordu. Kâfirler karşısında Müslümanların yenildiğini gördükleri zaman Temmuz-Ağustos 1098 tarihinde onlarda teslim oldular."; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 340; Eserde, bu konuyla ilgili şu bilgiler bulunmaktadır: *"Bohemund şehre hâkim olduktan sonra haçlılar burada 13 gün yiyecek bir şey bulamadıkları için, atlarının etlerini yediler. Sultan Türkyaruk (Berkyaruk) keyfiyetten haber alınca, Antakya'ya 100 bin atlı gönderdi. Bunlarda Bagras'a gelerek karargâhlarını kurdular. Bu sırada Frank krallarından biri bir rüya gördü. Bunun üzerine Mar Cassianos Kilisesi'nde bir yeri açtılar ve burada Mesihin üzerinde salbolunduğu haçın birtakım kırıntılarını bularak bu kırıntılardan bir haç meydana getirdiler ve bir mızrak ucu yaptılar. Sonra bunları alarak Türklere karşı yürüdüler. Allah da Franklara zafer verdi ve bunlar yeryüzünü maktullerle doldurdular."*

³⁹⁹ Sevim, "İbnü'l-Adîm'in Zübdetü'l-Haleb Min Tarihi Haleb Adlı Eserindeki Selçuklularla İlgili Bilgiler", s. 41-42.

⁴⁰⁰ Nomiku, *a.g.e.*, s. 32; Haçlılar'ın, Kudüs'e vardıklarında sayıları 20 bine kadar düşmüştür.

⁴⁰¹ Atçeken-Bedirhan, *a.g.e.*, s. 135-136.

kıyılarına kadar olan topraklar kaybedildi ve Türkler, Orta Anadolu'ya çekilmek zorunda kaldı. Bizans imparatoru, haçlı seferlerinden istifade edip, ordu ve donanma göndererek Midilli, Sakız, Sisam adalarını ve İzmir'i Çaka Bey'in oğlunun elinden aldı. Tanrıbermişoğulları'nın Efes'teki beyliğine de son verdi. Bundan başka Bizans orduları Lydia⁴⁰² bölgesindeki Sardes, Alaşehir ve Denizli'yi işgal etti. Türkler ise Bolvadin ve Akşehir'e kadar çekilmişlerdi. Türkiye Selçuklu Devleti'nin batı sınırı Eskişehir-Antalya hattına kadar geriledi. Çukurova Ermenilerin eline geçti. Toroslarda yaşayan Ermeniler burada bir Ermeni Krallığı kurdu. Urfa ve Antakya'da ise haçlı kontlukları kuruldu. Sultan I. Kılıç Arslan, İznik'in kaybedilmesinin ardından Konya'yı başkent yaptı. Bu sefer sonucunda sahiller ve sahillere yakın yerler Bizans'a, haçlılara ve Ermenilere kaptırıldı. Bu nedenle de Türkiye Selçuklu Devleti bir kara devleti haline geldi. Ancak buna rağmen mücadeleye devam eden sultan, bir taraftan Bizans'a karşı batı sınırlarını korumaya çalışırken, diğer taraftan da I. Haçlı Seferi'nin ardından durmadan Anadolu'ya gelen büyüklü küçüklü haçlı ordularına karşı da mücadele etti.⁴⁰³ Bu gelen haçlı ordularından biri de Danimarka kralının oğlu Sven komutasındaki haçlı ordusuydu. Tancred'in gittiği yolu izleyen bu haçlı ordusu 1099 yılının yazında İstanbul'a geldi ve oradan da Anadolu'ya doğru harekete geçti. Sayıları 15 bini bulan bu ordu Akşehir ve Iğın şehirlerinin arasındaki Argıthanı çevresine ulaştı. Bu ordu burada Temmuz 1099'da Sultan I. Kılıç Arslan'ın saldırısına uğrayarak yok edildi.⁴⁰⁴

Dânişmendli Beyliği ise, I. Haçlı Seferi'nin ardından her ne kadar Türkiye Selçuklu Devleti kadar yıpranmamış olsa da bu savaşın ardından Anadolu'daki durum onlar için de pek iç açıcı değildi. Çünkü I. Haçlı Seferi'nin bir sonucu olarak Türklerin Anadolu'daki toprak kayıplarından ve uğradıkları sarsıntılardan yararlanmaya çalışan Bizans, Türklere karşı genel bir taarruza geçerek, sahil bölgelerinden içerilere doğru ilerleme kaydetti. Dânişmend Gazi'nin oğlu İsmail, Bizans İmparatoru Alexios Komnenos'un karşısına çıktı; ancak imparator, Dânişmendli birliklerini karşısında görünce alelacele İstanbul'a geri döndü. Trabzon Rum Hükümdarı Theodoros Gabras'da boş durmayarak Dânişmendlilerin elindeki Bayburt kalesini zaptetti.

⁴⁰² Lydia Bölgesi: Batı Anadolu'da kuzeyi Mysia, güneyi Karia, doğusu Phrygia ve batısı Ege Denizi ile sınırlanmış bölgedir. bk. Strabon, *Antik Anadolu Coğrafyası Geographika XII-XIII-XIV.*, s. 339.

⁴⁰³ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 32-33; Salim Koca, "Anadolu'da Türk Siyasi Birliğini Kurma Politikasında Selçuklu ve Dânişmendli Beyleri Arasında Yaşanan Rekabet ve Mücadele", *Dânişmendliler Sempozyumu (12-13 Kasım 2015) Bildiriler*, Tokat, 2016, s. 86-88.

⁴⁰⁴ Kırpık, *a.g.t.*, s. 87.

Haçlılara karşı girişilen mücadelelerin ardından Dânişmend Gazi, oğlu İsmail'in⁴⁰⁵ komutasındaki bir orduyu Bayburt'u kurtarmak amacıyla Theodoros Gabras'ın üzerine doğru gönderdi. 1098 yılında Çoruh Nehri'nin kenarında ordugâhını kuran İsmail, Rum ordusunu mağlup ederek, onların hükümdarı olan Theodoros Gabras'ı⁴⁰⁶ da öldürdü. Bayburt bu şekilde işgalden kurtarılarak yeniden Dânişmendli hâkimiyeti altına alındı. Ancak Bayburt'un bundan sonra Dânişmendlilerin idaresi altında ne kadar zaman kaldığı bilinmemektedir.⁴⁰⁷

1097 Yılı Haçlı Seferi'nin Türkler için olumsuz gelişmeleri bir hayli fazla olmakla birlikte bazı olumlu sonuçları da bulunmaktadır. Konya'nın başkent oluşu⁴⁰⁸ ile birlikte Anadolu'da köklü bir yerleşme ve gelişme süreci yaşanmıştır.⁴⁰⁹ Her ne kadar bu sefer Türklerin başarısızlığıyla sonuçlanmış olsada Sultan I. Kılıç Arslan'ın Dorylaion Savaşı'nın ardından pes etmeyerek haçlılara düzenlediği baskınlar ve müttelikleri Dânişmend Gazi ve Artuklu Belek Gazi'nin komutasındaki Türk ordularının yardımları neticesinde haçlıların Anadolu'ya yerleşmelerine izin verilmemiştir. Böylece haçlılar Anadolu'da rahat hareket etme imkanını bulamamışlardır.⁴¹⁰ Bu mücadele Anadolu'daki köklü Türk yerleşmesini sağlayan en önemli olaydır.

1097 Yılı Haçlı Seferi'nin olumlu gelişmelerinden bir diğeri ise Türklerin, haçlı seferleri gibi zor durumlarda, aralarında husumet olmasına rağmen birlikte hareket edebilmeyi başarabilmeleridir. Nitekim Sultan I. Kılıç Arslan'ın yardım çağrısına Kayseri Emîri Hasan Bey'de, Dânişmendli Beyliği hükümdarı Dânişmend Gazi de

⁴⁰⁵ Kayhan, "Dânişmendli-Bizans İlişkileri", s. 99; Gümüştekin'in Dânişmend Gazi'nin oğlu olduğu, İsmail'in de Gümüştekin'in oğlu yani Dânişmend Gazi'nin torunu olduğu ifade edilmektedir.

⁴⁰⁶ Ayan, "Dânişmendnâme'de Trabzon", s. 20-21; Theodoros Gabras'ın, Niksar'ın fethi sırasında Niksar Irmağı'nın kenarında, Dânişmend Gazi ve askerlerinin kurduğu pusuya düşerek öldürüldüğü belirtilmiştir; Kayhan, "Dânişmendli-Bizans İlişkileri", s. 99; Dânişmend Gazi'nin ölümü üzerine çıkan kargaşadan faydalanan Theodoros Gabras'ın, Dânişmendlilere ait olan birçok kale ile birlikte Amasya, Tokat ve Sivas gibi önemli şehirleri ele geçirdiği ve Türkleri güneye doğru püskürttüğü; ancak Gümüştekin'in dağılan Dânişmendli kuvvetlerini toparlayarak kaybedilen kaleleri ve şehirleri kısa süre içerisinde tekrar geri aldığı, daha sonra İsmail'in Theodoros Gabras tarafından ele geçirilen Bayburt'a yürüdüğü, Çoruh Irmağı kıyısında onu bozguna uğratarak şehri geri aldığı anlatılmaktadır.

⁴⁰⁷ Kesik, "Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)", s. 124; Erdem, *a.g.m.*, s. 393.

⁴⁰⁸ Mehmet Ali Hacı Gökmen, "Türkiye Selçukluların Zamanında Konya'nın Devlet Merkezi Oluşu", *Selçuk Üniversitesi, Türkiyat Araştırmaları Dergisi*, Sy. 29, Konya, 2011², ss. 231-260.

⁴⁰⁹ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 33.

⁴¹⁰ Tuğba Yiğit, "I. ve II. Haçlı Seferleri Sürecinde Ermeni-Haçlı İlişkileri", *Karadeniz Teknik Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Tarih Programı, (Yayımlanmamış Yüksek Lisans Tezi)*, Trabzon, 2011, s. 19.

kayıtsız kalmamıştır. Bu durum Anadolu'nun diğer haçlı seferleri'nde savunulması için bir hayli önemli bir gelişmedir.

7.5. Bohemund ve Richard'ın Dânişmend Gazi Tarafından Esir Alınışı

Dânişmend Gazi, Sivas'ı ele geçirip beyliğini kurduğu günden itibaren Malatya'yı hâkimiyeti altına almak istiyordu. Dânişmend Gazi, daha önce Malatya'yı fethetmeye çalışmış; ancak başarılı olamamıştı. Bunun nedeni ise Büyük Selçuklu Sultanı Melikşah'ın Anadolu'yu hâkimiyeti altına almak için Porsuk ve Bozan'ı Anadolu'ya göndermesi, ayrıca Malatya'nın hâkimi Ermeni Gabriel'in Bağdad'a giderek Sultan Melikşah'ın himayesini elde etmesiydi. Malatya'yı hâkimiyeti altına almak isteyen Anadolu'daki bir diğer güç ise Sultan I. Kılıç Arslan'dı. Malatya'yı kuşatan; ancak haçlı ordularının başkenti İznik'in önüne geldiği haberini alınca kuşatmayı kaldıran Sultan I. Kılıç Arslan bu nedenle Malatya'yı alamamıştı. Sultan I. Kılıç Arslan, haçlıların peşini Ereğli'den sonra bırakmıştı ve haçlıların ülkesine verdiği zararları tamir etmeye çalışıyordu. O, Batı Anadolu kıyılarını ve başkenti İznik'i dahi kaybettiği bu seferin ardından Bizans'a karşı kaybettiği bu toprakları geri almak için çabalıyordu.⁴¹¹

Haçlılar karşısında Türkiye Selçuklu Devleti kadar hırpalanmayan Dânişmendli Beyliği'nin Sivas, Tokat ve Amasya şehirlerindeki hâkimiyeti güçleniyordu. 1100⁴¹² yılına gelindiğinde Dânişmend Gazi, Malatya şehrini fethetmek üzere harekete geçti. Dânişmend Gazi, Ermeni Gabriel'in elindeki Malatya şehrini ele geçirmek için bir taraftan Fırat boylarında türeyen Rupen oğlu Konstantin, Keysun hâkimi Ermeni Kogh Vasil ve Hetumoğlu Oşin gibi Ermenilerle uğraşırken, diğer taraftan da bölgeye akınlar düzenleyen Selçuklu Türkleriyle mücadele etmekteydi. Sultan I. Kılıç Arslan, Bizans İmparatoru Alexios Komnenos ile bir anlaşma yaptıktan sonra doğuya dönmüştü. Dânişmend Gazi, bu fırsatı değerlendirerek Ermenilerin elindeki Malatya'yı kuşatma

⁴¹¹ Sağlık, *a.g.t.*, s. 143-144.

⁴¹² Muharrem Kesik, "Dânişmendliler Zamanında Sivas", *Selçuklular Döneminde Sivas Sempozyumu Bildirileri (Sivas, 29 Eylül-1 Ekim 2005)*, Sivas, 2006, s. 110; Dânişmendlilerin 1098 yılından itibaren şehri sürekli kontrol altında tutarak üç yıl boyunca kuşattıkları, bunun üzerine Ermeni Gabriel'in, Bohemund'dan yardım istediği; ancak Bohemund'un ve yeğeni Richard'ın Dânişmendliler tarafından esir edilerek Sivas'a götürüldükleri belirtilmektedir; Murat Zengin, "Dânişmendliler Döneminde Malatya", *I. Uluslararası Selçuklu Sempozyumu Selçuklu Siyasi Tarihi Bildiriler (Kayseri, 27-30 Eylül 2010)*, Türk Tarih Kurumu Basımevi, Ankara, 2014, s. 437; Dânişmend Gazi'nin 1097-1100 yılları arasında Malatya'yı üç kez kuşattığı ifade edilmektedir.

altına aldı. Şehrin hâkimi Ermeni Gabriel ona karşı koyabilmek için kendisine daha yakın mesafede olan Urfa Kontu Baudouin de Boulogne'den yardım istemek yerine Antakya Prinkepsi Bohemund'u yardıma çağırdı. Ermeni Gabriel üç yıldır Malatya bölgesine yağma akınlar düzenleyen Dânişmend Gazi'nin bu kez şehri fethetmek üzere geldiğinden endişeleniyordu. Bu nedenle Bohemund'a elçiler göndererek yardıma çağıran Ermeni Gabriel kendisini Türklerin elinden kurtardığı takdirde ona, kızı Kira Murfia'yı⁴¹³ ve çeyiz olarak da Malatya şehrini vermeyi vadetti.⁴¹⁴ Bohemund bu çağrıyı kabul etti ve şehri korumak için Ermeni Gabriel'e söz verdi. O, şehri Emîr Gazi'ye karşı savunmak için ağustos ayında adamlarıyla birlikte Malatya'ya doğru yola çıktı. Bu sırada Dânişmend Gazi ve emrindeki kalabalık Türk ordusu da ona karşı yola koyulmuştu. Dânişmend Gazi'nin amacı kendinden habersiz olarak Malatya'ya doğru ilerleyen Bohemund'un yolunu kesmekti.⁴¹⁵ Bu yolculuk sırasında Antakya Ermeni Patriği Giprianos ile Maraş Ermeni Patriği Grigores ile birlikte az bir kuvvette ona refakat ediyordu.⁴¹⁶ Bohemund'un yardıma geleceği haberini alınca harekete geçen Dânişmend Gazi, Maraş⁴¹⁷ topraklarında bir haçlı grubu ile birlikte olan Bohemund'a rastladı⁴¹⁸ ve onunla savaştı. Bohemund'un askerlerini öldüren Dânişmend Gazi⁴¹⁹, onu ve yeğeni Richard'ı⁴²⁰ da tutsak etti. Bu sırada iki Ermeni piskoposu da öldürüldü.⁴²¹

⁴¹³ Zengin, *a.g.m.*, s. 438; Ermeni Gabriel'in Bohemund'dan yardım istemeden önce kızı Kira Murfia'nın, Baudouin de Boulogne ile evli olduğu, ayrıca Baudouin de Boulogne ile Bohemund'un da akraba olduğu, Ermeni Gabriel'in kendisinden yardım istemesi üzerine Bohemund'un, bu akrabalık münasebetiyle Malatya'ya kolayca hâkim olabileceğini düşündüğü için Ermeni Gabriel'in yardım talebini kabul ederek Malatya'ya doğru yola çıktığı ifade edilmektedir.

⁴¹⁴ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 33; İnan, *a.g.m.*, s. 218; Anonim *Süryani Vekayinâmesi, I. ve II. Haçlı Seferleri Vekayinâmesi*, çev. Vedii İlmen, Yaba Yayınları, İstanbul, 2005, s. 14.

⁴¹⁵ Chalandon, *a.g.e.*, s. 221; Carnotensis, "*Kutsal Toprakları Kurtarmak, Kudüs Seferi*", s. 117-118.

⁴¹⁶ Recep Yaşa, "Selçuklular Zamanında Doğu ve Güneydoğu Anadolu'da Kurulan Türk Beylikleri ve Ermeni İlişkileri", *Tarihte Türkler ve Ermeniler*, C. 2, Türk Tarih Kurumu Basımevi, Ankara, 2014, s. 239.

⁴¹⁷ Cahen, *Osmanlılardan Önce Anadolu*, s. 15; Bohemund'un Niksar civarında yakalandığı belirtilmektedir.

⁴¹⁸ A.D., Mordtmann, *a.g.m.*, s. 475; 1100 yılının ağustos ayında Bohemund'un 300 şövalye ile birlikte Malatya'ya doğru harekete geçtiği; ancak Dânişmend Gazi'nin ona ihanet eden casuslardan onun gelişini haber alarak, onu karşılamak için 500 okçusunu gönderdiği, bu okçuların şövalyelerin büyük bir kısmını öldürdüğü, onların liderleri Bohemund'un ise ele geçirildiği belirtilmektedir; Carnotensis, "*Kutsal Toprakları Kurtarmak, Kudüs Seferi*", s. 118; Bohemund'un Malatya yakınlarındaki bir köye vardığı zaman halkın onun üzerine doğru saldırdığı, Bohemund'un adamlarının sayıca az olmasından dolayı hemen dağılarak kaçtıkları, Türklerin ise Bohemund'u yakalayıp esir ettikleri, onun adamlarının birçoğunu öldürdükleri anlatılmaktadır. Ayrıca eserde; Bohemund'un bir askeri aracılığıyla saçındaki perçemlerden bir tutam keserek Kont Baudouin de Boulogne'ye haber gönderip ondan yardım istediği, Kont Baudouin de Boulogne'nin bu haberi alınca Antakya ve Urfa'dan aldığı kuvvetlerle birlikte düşmanları aramaya başladığı, 3 gün boyunca savaşıma isteğiyle Dânişmend Gazi'nin peşine düştükleri; ancak Dânişmend Gazi'nin, haçlıların intikamından korkarak Malatya'dan ayrılıp kendi topraklarına

Bohemund⁴²² ve yeğeni Salerno Kontu Richard, Dânişmend Gazi tarafından önce Sivas'a, sonra da daha güvenli bir yer olan Niksar'a⁴²³ götürülerek hapsedildi.⁴²⁴

döndüğü belirtilmektedir; Murat Serdar, "1101 Haçlı Seferinin Son Durağı Merzifon", *III. Uluslararası Geçmişten Günümüze Merzifon ve Amasya Yöresi Sempozyumu (08-10 Ekim 2015) Bildiri Kitabı*, Edge Akademi Yayınları, Merzifon, 2015, s. 62; Ermeni Gabriel'in yardım çağrısı üzerine Bohemund'un birçok haçlı reisini ve birkaç Ermeni prensini toplayarak Malatya'ya doğru yola koyulduğu, Ermenilerin başlangıçta sevinç gösterileriyle karşıladığı haçlıların daha sonra kendilerine zulüm yapmaları üzerine onların ilerlemelerinden rahatsız olarak, Dânişmend Gazi'yi yardıma çağırdıkları, bu durum üzerine Dânişmend Gazi'nin ordusunu Malatya yakınında pusuya yerleştirdiği, haçlıların Gafına (Gapna)'ya geldiklerinde dinlenmeye başladıkları belirtilmiştir. Buna ek olarak eserde; Ermeni Gabriel'in, Bohemund'a verdiği sözden pişman olduğu ve Dânişmend Gazi'den bazı vaatler aldığı, bunun üzerine Ermeni Gabriel'in haçlıları oyalayarak onların şehre girişini geciktirdiği, Dânişmendli ordusunun da haçlıların üzerine saldırarak onları ok yağmuruna tuttıkları ve geriye kalanları da kılıçtan geçirdikleri anlatılmıştır. Ayrıca eserde; Bu saldırıdan çok az kişinin kurtularak Urfa'ya kaçabildiği, Dânişmend Gazi'nin pekçok esir ele geçirdiği, bu esirler arasında Bohemund ve yeğeni Richard'ın da bulunduğu ifade edilmiştir; İbnü'l-Esir, *İslâm Tarihi el-Kâmil fi't-târîh Tercümesi*, C. 10, s. 247-248; Bohemund'un Malatya'ya doğru 5 bin kişilik bir haçlı ordusuyla birlikte hareket ettiği, Dânişmend Gazi'nin Bohemund'un haçlı ordusuyla karşılaşarak onları yenilgiye uğrattığı ve Bohemund'u da esir aldığı belirtilmektedir. Ayrıca eserde; Beş haçlı kontunun Bohemund'u esaretten kurtarmak için Ankara'ya kadar geldikleri, burayı işgal ederek kalenin içindeki Müslümanları öldürdükleri, buradan İsmail bin Dânişmend'in bulunduğu başka bir kaleye gittikleri ve orayı kuşatma altına aldıkları, bu durum üzerine Dânişmend Gazi'nin çok sayıda asker toplayarak haçlılara pusuyu kurduğu, pusudaki askerlerin haçlıların üzerine saldırdığı, 300 bin kişilik haçlı ordusundan geriye 3 bin kişinin kaçarak kurtulabildiği, daha sonra Dânişmend Gazi'nin Malatya'yı fethettiği ve Ermeni Gabriel'i esir aldığı bu olayın ardından Antakya'daki haçlıların Dânişmend Gazi'nin üzerine doğru harekete geçtiği; ancak Dânişmend Gazi'nin onları da yenilgiye uğrattığı anlatılmaktadır.

⁴¹⁹ Mustafa Daş, "Tokat'ın Ortaçağ Tarihi Üzerine Bazı Tespitler", *Gaziosmanpaşa Üniversitesi Tokat Tarihi ve Kültürü Sempozyumu 25-26 Eylül 2014 Bildiriler*, C. 1, Tokat, 2015, s. 369; 1100 yılında Malatya önlerinde birleşik Dânişmendli-Selçuklu kuvvetlerinin ani bir baskınla haçlıları yenilgiye uğratarak çok sayıda kişiyi esir aldıkları, bu esirlerin arasında Bohemund ile Richard'ın da olduğu ifade edilmektedir. Ayrıca makalede; Dânişmend Gazi'nin esirleri ilk önce Sivas'a daha sonra da Tokat üzerinden Niksar'a götürdüğü belirtilmektedir.

⁴²⁰ Richard; Kimi kaynaklarda Bohemund'un kuzeni olarak geçmekle birlikte onun Bohemund'un kız kardeşinin oğlu olduğu bilinmektedir. bk. Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 222.

⁴²¹ Sevim, "İbnü'l-Adîm'in Zübdetü'l-Haleb Min Tarihi Haleb Adlı Eserindeki Selçuklularla İlgili Bilgiler", s. 45; Yaşa, *a.g.m.*, s. 239.

⁴²² Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 34; Bohemund ve Richard'ın esir alındıktan sonra savaş meydanından kaçan bir askerin Urfa'da bulunan Kont Baudouin de Boulogne'ye durumu bildirdiğinden bahsedilmektedir. Bu durum üzerine Kont Baudouin de Boulogne'nin Urfa'dan topladığı birlikleriyle birlikte Malatya'ya doğru hareket ettiği, Dânişmend Gazi'nin bu durumu öğrenince Malatya kuşatmasından vazgeçerek kazandığı ganimet ve askerleriyle birlikte geri çekildiği anlatılmaktadır. Bu duruma ek olarak eserde; Kont Baudouin de Boulogne'nin birlikleriyle Dânişmend Gazi'yi takip ettiği, fakat pusuya düşmemek için daha fazla ilerleyemediği ve 3 gün sonra Malatya'ya geri döndüğü, Ermeni Gabriel'inde Türk kuşatmasından kurtulduğu için Malatya'nın idaresini Kont Baudouin de Boulogne'ye verdiği, Onun da, Ermeni Gabriel ile anlaşarak Malatya'nın savunmasını sağlamak amacıyla adamlarından bir kısmını burada bırakarak Urfa'ya geri döndüğü ifade edilmektedir; Sağlık, *a.g.t.*, s. 145; Haçlıların felaketinden ve Dânişmend Gazi'nin Sivas'a dönüşünden sonra Kont Baudouin de Boulogne'nin, Ermeni Gabriel'in daveti üzerine Malatya'ya geldiği, Ermeni Gabriel'inde onun hâkimiyetini kabul ederek kızı Morfia'yı ona verdiği belirtilmektedir. Eserde ayrıca; Dânişmend Gazi'nin, bir yandan yeni haçlı ordularının Niksar'a doğru hareket ettiğini haber alması, öte yandan Ermeni Gabriel'in, Kont Baudouin de Boulogne'nin himayesine girmesi dolayısıyla artık bir müddet daha Malatya'nın fethinden vazgeçtiği anlatılmaktadır; Küçüksipahioğlu, "Haçlı Devletleri", s. 688, 690; Kont Baudouin de Boulogne'nin, Bohemund'un Dânişmend Gazi tarafından esir edilmesiyle birlikte ona yardım etmek için küçük bir birlik ile harekete geçtiği; ancak başarılı olamadığı belirtilmektedir. Aynı makalede; Kont Baudouin de Boulogne'nin Urfa'ya döndüğünde 18 Temmuz 1100 tarihinde ölen abisi

7.6. 1101 Yılı Haçlı Seferleri Sırasında Türkiye Selçuklu Devleti-Dânişmendli Beyliği İlişkileri

7.6.1. 1101 Yılı Haçlı Seferleri'nin Başlaması ve Haçlı Seferlerine Karşı Dânişmendli Beyliği İle Türkiye Selçuklu Devleti İttifakının Kurulması

Kudüs'ün alınması Avrupa'da büyük bir coşku yaratmıştı; ancak Bohemund'un, Dânişmend Gazi tarafından hapsedilmesi ile birlikte bu coşku çok geçmeden yerini üzüntüye bıraktı. Haçlı seferleri düşüncesini başlatan Papa II. Urbanus'un 29 Temmuz 1099 tarihinde ölümü üzerine yerine geçen Papa II. Pascalis, Bohemund'u esaretten kurtarmak amacıyla 1099 yılının sonlarında yeni bir haçlı seferi için hazırlıklara başladı. O, bütün piskoposlardan haçlı vaazı vermelerini istedi. 1100 yılında “*Anse, Valencia, Limoges ve Puvatya'da topladığı sinodlarla*” Papa II. Urbanus'un çağrısını tekrar eden Papa II. Pascalis hedefine ulaştı. 1100 yılı eylülünde hazırlıklarını ilk tamamlayan ordu Lombardiyalılardan oluşan İtalyan ordusu oldu.⁴²⁵

Birinci ordu; “*Milano Başpiskoposu Anselm de Buis'in*” idaresindeki Lombardlar, Kont Etienne de Blois'in komutasındaki Fransızlar ve Alman İmparatoru “*Henri'nin komutanı Marşal Konrad'in idaresindeki Almanlardan*” meydana gelmekteydi. İkinci ordu; “*Nevers Kontu II. Guillaume'nin*” komutasındaki Fransızlar; üçüncü ordu ise “*Aquitaina Dükü IX. Guillaume'nin komutasındaki Fransızlar ile*

Godefroi de Bouillon'un yerini alması için Kudüs'e gelmesini isteyen bir heyet ile karşılaştığı, bu durum üzerine Urfa Haçlı Kontluğu'nu Antakya'da bulunan kuzeni Baudouin de Bourg'a (II. Baudouin) bırakarak Kudüs'e gitmek için yola çıktığı, Ermeni Gabriel'in kızı Morfia ile evlenen kişinin Baudouin de Bourg olduğu, onun bu evlilikten Melisende, Alice, Hodierna ve Joveta adlarında 4 kızı olduğu anlatılmaktadır. Ayrıca makalede; Bohemund'un 3 yıl süren esaretliği süresince Antakya'yı yeğeni Tancred'in idare ettiği belirtilmektedir; Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 64; Dânişmend Gazi'nin Malatya kuşatmasını kaldırarak esirlerle birlikte geri dönmelerinden ardından Kont Baudouin de Boulogne'nin 3 gün boyunca Türkleri takip ettiği; ancak Dânişmendlilere ait olan arazide bir pusuya düşmemek için Malatya'ya geri döndüğü, Ermeni Gabriel'in Türk kuşatmasından kurtulmanın sevinci ile şehrin idaresini Kont Baudouin de Boulogne'ye verdiği, onun da Ermeni Gabriel ile anlaşarak şehrin savunmasına yardımcı olmak üzere adamlarından elli şövalyeyi Malatya'da bırakarak Urfa'ya döndüğü ifade edilmektedir.

⁴²³ Niksar'ın Dânişmend Gazi tarafından fethi ile birlikte başkent buraya taşındığı bilinmektedir. Niksar'ın stratejik konumu ve Niksar Kalesi'nin askeri bakımdan çok iyi bir konumda olması Dânişmend Gazi'nin burasını başkent olarak seçmesinde etkili olmuştur. Ayrıca Bohemund ve yeğeni Salerno Kontu Richard'ın da daha güvenli bir yer olarak görülen Niksar'a götürülmesi bu durumu doğrular niteliktedir. bk. Solmaz, “Dânişmendlilerin İskan Politikası”, s. 158; Yalçınkaya'nın eserinde; Dânişmend Gazi'nin Malatya'yı ele geçirdikten sonra Malatya dönüşünde Harran emiri ile ittifak ederek Anadolu içlerine girmiş bulunan diğer bir haçlı ordusunu Ereğli'de darmadağın ettiği bu zaferin ardından başkentini Sivas'tan Niksar'a taşıdığı belirtilmektedir. bk. Yalçınkaya, *a.g.e.*, s. 61.

⁴²⁴ Emrah Canatan, “Dânişmendli-Haçlı Münasebetleri”, *Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2011, s. 48; A.D., Mordtmann, *a.g.m.*, s. 476.

⁴²⁵ Er, *a.g.e.*, s. 105; Kırpık, *a.g.t.*, s. 87-88.

Bayern Dükü IV. Welf'in idaresindeki Almanlardan oluşuyordu. Gelen orduların sayısı hakkında kesin bir rakam bilinmemektedir.⁴²⁶

İlk kabile kış aylarının çok müsait olmamasına rağmen 1100 yılının son aylarında yola çıktı. Bu nedenle ürünlerin ambarlanması gerekiyordu. 1100 yılı eylülünde Lombardlardan oluşan haçlı ordusu, İtalya'dan doğuya doğru ilerlemeye başladı. Lombardlar, Kudüs'ün ve Antakya'nın Hıristiyanlar tarafından alındığını öğrendikten sonra İtalya'nın farklı bölgelerinden toplanarak bir araya gelmişlerdi. Lombard ordusu Macaristan içerisinden ilerlemeye başlamıştı ve Bulgar Krallığı'nda diğer Hıristiyanlardan oluşan takviye kuvvetlerinin kendilerine katılmasını beklemek üzere ilerleyişlerini durdurdular. Orduya bu takviye kuvvetler gelmeden önceki İtalyan liderlerin beraberlerindeki ordunun sayısı yaklaşık 30 bin kişiydi. Bu ordunun başında Başpiskopos Anselm de Buis yer almaktaydı. Bu haçlı ordusunda, Kont Albert de Biandrate, Parma Kontu Guibert de Parme ve Hugue de Montebello da yer almaktaydı.⁴²⁷

Dânişmend Gazi Malatya'yı fethetme girişimini erteleyip Bohemund ve Richard'ı tutsak ederek Niksar'a geri döndü. O, bunun ardından 1101 yılı yazının başında, Malatya'yı ele geçirme meselesi yüzünden arasının açık olduğu Sultan I. Kılıç Arslan'dan bir haber aldı. Sultan I. Kılıç Arslan⁴²⁸, Dânişmend Gazi'ye, haçlı

⁴²⁶ Canatan, *a.g.t.*, s. 51; Solmaz, *a.g.t.*, s. 77-78.

⁴²⁷ Steven Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, çev. Fikret Işıltan, C. 2, Türk Tarih Kurumu Basımevi, Ankara, 1992, s. 15; Albertus Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, çev. Susan B. Edgington, Clarendon Press Oxford, New York, 2007, s. 588.

⁴²⁸ Aksarâyî ve Müneccimbaşı'nın eserlerinde; Haçlıların 120 bin asker, mükemmel savaş araç ve gereçleriyle birlikte Dânişmend Gazi'nin üzerine yürüdüğü ve İslam beldelerine saldırdığı, bu durum üzerine Dânişmend Gazi'nin, Mardin, Meyyâfârikîn, Amid, Harput, Erzincan ve Divriği meliklerine adam göndererek: "Büyük bir düşman Müslümanların üzerine gelmektedir. Eğer hep birlikte yardıma gelmezseniz, bu fitne uzaklaştırılmadığı gibi fazlalaşır. İslam'a büyük zarar ve ziyan verir, (bu zarar ve ziyan) her tarafa yayılır." dediği, onun, Sultan I. Kılıç Arslan'a da birisini göndererek; "Kürtlerin de harekete geçip yardıma geleceğini; Yüce Tanrı'nın kendisine zafer bağışlaması durumunda masraflarının karşılığında ona, ganimetin beşte birinden (hums) başka 100 bin dinar (altın para) ödeneceğini; ayrıca Elbistan ile birlikte kızını ona vererek akrabalık bağına yenileyeceğini" söylediği belirtilmektedir. Sultan I. Kılıç Arslan'ın, gaza anlayışı gereği bölgenin diğer melikleri ile birlikte etrafına da bir miktar adam toplayarak kâfirlerin üzerine yürüdüğü, 40 bin kişinin toplanarak müttefiklere katıldığı, bu müttefik Türk ordusunun Zara yakınlarında haçlılar ile savaşta tuttuğu, Sultan I. Kılıç Arslan'ın müttefik ordusunun onları mağlup etmeyi başardığı, haçlıların bu savaş sonucunda büyük bir hezimete uğradığı ve kâfirlerin çok azının savaştan kurtularak çoğunun kılıçtan geçirildiği anlatılmaktadır. Ayrıca eserlerde; Savaşın ardından Dânişmend Gazi'nin, Sultan I. Kılıç Arslan'a 100 bin dirhem yolladığı; ancak Elbistan'ı ona vermediği, onun, kızının çeyizi ile meşgul olduğu ve şehri kızı ile birlikte teslim edeceğini ileri sürdüğü, Dânişmend Gazi'nin hem Elbistan'ı hem de kızını verme işini ertelediği, bu durum üzerine Sultan I. Kılıç Arslan'ın çok sinirlendiği ve Dânişmend Gazi'nin gönderdiği malı reddederek; "Ben Allah rızası için cihad yaptım, mal için savaşmadım. Benim onun malına ihtiyacım yoktur." dediği ve Dânişmend Gazi'ye

ordusunun Anadolu'ya geldiğini, bunların kendi ülkesine değil de Dânişmendli ülkesine saldırmayı planladıklarını, hedeflerinin Niksar üzerine yürüyerek burada esir olan Bohemund'u kurtarmak olduğunu bildirmekteydi. Bu haberi alır almaz bir hayli endişelenen Dânişmend Gazi, yine haçlılara karşı Sultan I. Kılıç Arslan ile anlaştı ve Türkiye Selçuklu ordusu ile birlik olmak üzere hazırlıklara başladı. Bu arada Sultan I. Kılıç Arslan, diğer Türk beylerine de mektuplar yazıp durumun öneminden bahsetti ve yardıma gelmelerini istedi. Sultan I. Kılıç Arslan'ın yardım talebini; Halep Selçuklu Meliki Rıdvan, Harran Emîri Karaca ve Artuklu Belek Gazi kabul ettiler. Sultan I. Kılıç Arslan'dan sonra Dânişmend Gazi de Türk beylerine adam yollayarak yardım talebinde bulundu.⁴²⁹

Böylece, 1097 Yılı Haçlı Seferi'nde müttefik olan Dânişmend Gazi ile Sultan I. Kılıç Arslan yine gelişen bir haçlı tehlikesine karşı ittifak kurmuşlardır. Bu durum Anadolu'daki siyasi üstünlüklerini birbirine kabul ettirme çabasında olan bu iki hükümdarının konu Anadolu'daki Türk varlığının ve İslamiyet'in korunması olunca bu rekabetten vazgeçip Türklük bilinci ve İslam'daki gaza ve cihat inancı gereği müttefik olabildiklerini gösterdiği için bir hayli önemlidir. Her ne kadar bu ittifak Dorylaion Savaşı'nda haçlıları durdurmaya yetmemiş olsa da 1101 Yılı Haçlı Seferleri bu durumun tersine Türklerin başarısı ile neticelenecektir.

1100 yılı sonbaharı boyunca yürüyen Lombardlar, Karain ve Sava Vadisi yolunu takip ettikten sonra Macar kralının arazisini geçti. Lombardlar, kendilerine katılacak olan diğer takviye kuvvetlerini Bulgar Krallığı'nda bekledikten sonra Belgrad'ın yanından Bizans İmparatorluğu topraklarına geldiler. Ordu liderleri, imparatora ait olan

bir fenalık yapmayı düşündüğü, bir müddet zaman geçince de Dânişmend Gazi'nin hastalandığı haberini alması üzerine derhal harekete geçerek Elbistan ve Zibatra'yı ele geçirdiği ve buradan da Malatya'ya doğru yöneldiği ifade edilmektedir. Ancak bu durumun çok uzun sürmediği, Dânişmend Gazi'nin hastalığından kurtulduğu ve büyük bir ordu ile birlikte sultanın üzerine doğru harekete geçtiği, bu durumu haber alan sultanın Dânişmend Gazi'nin, bu günlerde kendinden hem asker hem de ün bakımından daha güçlü olduğunu bildiği için onunla savaşmayarak ülkesine geri döndüğü aktarılmaktadır. bk. Aksarâyî, *Müsâmeretü'l-Ahbâr*, s. 20-21; Münecimbaşı, *Câmi'ü'd-düvel*, haz. Ali Öngül, "Münecimbaşı Ahmed Dede Efendi'nin Câmi'ü'd-Düveli'nin Tenkitli Metin Neşri ve Tercümesi (Selçuklular ve Anadolu Beylikleri)", *İstanbul Üniversitesi, Edebiyat Fakültesi, Tarih Bölümü, Ortaçağ Tarihi Anabilim Dalı, (Yayımlanmış Doktora Tezi)*, İstanbul, 1986, s. 208-209; Kesik'in makalesinde; Dânişmend Gazi'nin kızı ile Sultan I. Kılıç Arslan'ın evliliğinin gerçekleşmesi durumunda Sultan I. Kılıç Arslan'ın babasının dayısının kızı ile evlenmiş olacağı ifade edilmektedir. bk. Muharrem Kesik, "Türkiye Selçukluları-Dânişmendliler İlişkilerinde Siyasî Evlilikler ve Hatunların İdaredeki Rollerini", *Erciyes Üniversitesi, Türk Dünyası Araştırma Merkezi, I. Uluslararası Selçuklu Sempozyumu Selçuklu Siyasi Tarihi Bildiriler (Kayseri, 27-30 Eylül 2010)*, Türk Tarih Kurumu Basımevi, Ankara, 2014, s. 383.

⁴²⁹ Işın Demirkent, "1101 Yılı Haçlı Ordularına Karşı Mücadelede Selçuklu-Dânişmendli İşbirliği", *Haçlı Seferleri Tarihi*, İstanbul, 2007, s. 181-182.

topraklara gelince ona mesaj göndererek bu bölgede ihtiyaçları olan erzakları, yiyecek ve içecekleri onun izniyle almak istediklerini bildirdi. İmparator koyduğu koşula uyulduğu takdirde onların bu teklifini kabul edeceğini bildirdi. Bu koşula göre; Lombard ordusu imparatora ait olan topraklarda herhangi bir kargaşa ya da kötü harekette bulunmayacaktı. Çünkü Lombardlar daha önce Bulgar Krallığı'ndan geçerken buranın “*Rossa, Panedos, Rostho, Damis, Natura, Salabria, Adisanople ve Philippopolis*” gibi şehirlerinde, komutanlarının sözünü dinlemeyip, ordunun düzenini bozarak buradaki her şeyi yağmalamışlardı. Hatta bölgedeki küçük kiliseler, mabetler bile şiddete maruz kalmıştı. İmparator yaşanan bu olayları öğrendiği zaman haçlı komutanlarına mesaj göndererek bölgeyi hızlı bir şekilde terk etmelerini istemişti.⁴³⁰

Bizans birlikleri, haçlıları Balkanlardan geçirdi. Bu haçlı grubu kontrol edilemeyecek şekilde büyük olduğu için 3 kısma ayrıldı. Bir grup Filibe'de, diğer bir grup Edirne'de, son grup ise Tekirdağ'ın yanında kışı geçireceklerdi. Lombard ordusu her ne kadar üçe ayrılmış olsa da bir düzene girememişti ve orduda taşkınlıklar hat safhadaydı. Bu gruplardan her biri ordugâhlarının civarına baskınlar yaptı. Köyleri yağmaladı. Ambarları ve kiliseleri soydu.⁴³¹ Bu ordunun kiliseleri dahi talan etmesi aslında haçlı seferlerinin amacının dini değil, yeni yurt arayışı ve doğunun zenginliklerinden faydalanma tutkusunu olduğunu bir kez daha kanıtlar niteliktedir.

Lombardların sorumsuz davranışları üzerine Bizans İmparatoru Alexios Komnenos, bu ordunun İstanbul'a getirilmesini emretti. Lombardların liderleri de bu emre uydu. Bu ordu, mart ayında İstanbul'a vardı ve Haliç sahilinde karargâh kurdu. Lombard ordusu, arkalarından gelmekte olan Fransız, Alman haçlı ordularını iki ay İstanbul'da bekledi. Bu süre zarfında bu ordu yine taşkın hareketler yapmaya devam etti. Bu taşkınlıklardan bıkan imparator bu orduyu bir an önce İstanbul'dan uzaklaştırma kararı aldı. İmparator bu haçlı ordusunun arkadan gelecek olan haçlı ordusu ile burada birleşmesini istemiyordu. Bu durumu İstanbul için bir tehdit olarak görüyordu. Bu nedenle Lombardları bir an önce İzmit civarında bulunan karargâha yerleştirerek, arkadan gelen orduları burada beklemelerine karar verdi. Böylece başkent rahatlayacaktı; ancak onlar imparatorun bu emrine uymadılar.⁴³²

⁴³⁰ Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 15; Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 589.

⁴³¹ Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 15.

⁴³² Işın Demirkent, “1101 Yılı Haçlı Seferleri”, *Haçlı Seferleri Tarihi*, İstanbul, 2007, s. 137; Kırpık, *a.g.t.*, s. 88.

Haçlıların, imparatorun emrine uymaması ile birlikte erzak temin ettikleri pazarları kaldırıldı. 3 gün süren kıtlıktan sonra haçlılar silahlarına sarılarak İstanbul surlarına ve imparatorluk sarayı Blakhernae'ye saldırdılar. İmparatorun bir akrabası ile birlikte aslanını da öldürdüler. Bu durum üzerine haçlı liderleri ve piskoposları imparatorun yanına giderek ondan özür dilediler ve onu sakinleştirmeye çalıştılar. Bu çabalar Kont Raymond de Saint Gilles'in de araya girmesi ile sonuç verdi ve uzlaşmaya varıldı. Bu durum üzerine imparator, haçlılara erzak satın alma haklarını geri verdi ve onlara, 21 Nisan 1101 tarihinden birkaç gün sonra Boğaz'ı geçirek İzmit'te kamp kurdu.⁴³³

İlk haçlı grubunda yer alan Kont Etienne de Blois önderliğindeki haçlı ordusu 1101 yılının ilkbaharında yola çıktı. Bu haçlı ordusunda, Kont Etienne de Blois'in sefere gideceği haberini alınca orduya katılan birçok Fransız şövalye de bulunmaktaydı. Bunlar; Bourgogne Kontu Etienne, Hugue de Broys, Baudouin de Grandpré ve Soissons Piskoposu Hugue de Pierrefonds idiler. Bu haçlı ordusu İtalya üzerinden Adriyatik Denizi yoluyla mayıs ayı başında İstanbul'a geldi. Bu haçlı ordusuna yolda Marşal Konrad'ın önderliğindeki küçük bir Alman haçlı ordusu da⁴³⁴ katıldı. Kont Etienne de Blois, 1097 Yılı Haçlı Seferi'nde Antakya önlerinde ülkesine kaçmıştı. Bu utancını kapatmak için bu sefere de katılmıştı.⁴³⁵

Haçlı orduları, imparator tarafından karşılanış şekillerinden pek memnun idiler. Bu haçlı orduları, imparatorun telkini ile Kont Raymond de Saint Gilles'in bu seferi komuta etmesine karar verdiler. Lombardlarda bu duruma uymak zorunda kaldı. Bu orduya rehberlik etmek üzere Tzitas ile emrindeki birkaç Bizanslı ve 500 ücretli Türk savaçısı görevlendirildi.⁴³⁶

1101 Yılı Haçlı Seferleri'nin amaçlarından biri Anadolu'dan Suriye'ye giden kara yolunu açarak Kudüs'e ulaşmaktı. Ayrıca haçlılar daha önceki haçlı seferinde kurmuş oldukları devletler için insan azlığı sıkıntısı yaşıyorlardı. Hatta Dük Godefroi de Bouillon ölünce Kudüs Krallığı'na geçen Baudouin de Boulogne, Suriye'deki

⁴³³ Kaleli, *a.g.t.*, s. 112-113.

⁴³⁴ Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 593; Bu ordunun 2 bin Alman'dan meydana geldiği ifade edilmektedir. Ayrıca eserde; Lombard ordusunun İzmit'te değil de İznik'te konakladığı belirtilmektedir.

⁴³⁵ Kırpık, *a.g.t.*, s. 88-89; Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 17.

⁴³⁶ Bu ücretli Türk savaçıları muhtemelen Peçenekler idi. bk. Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 17.

Hıristiyanları getirip Kudüs'e yerleştirmiş ve bu sayede insan gücü sıkıntısını aşmaya çalışmıştı. Ayrıca bu seferin diğer bir amacı da Bohemund'u esaretten kurtarmaktı. Bu nedenle Lombardlar, geçen yaz yani 1100 yılının ağustos ayından bu yana Dânişmend Gazi tarafından tutsak edilen Bohemund'u esaretten kurtarıp, Dânişmend memleketlerini ele geçirerek burada yeni bir haçlı devleti kurma niyetindeydiler. Lombardlar, Anadolu'nun doğusunu işgal ederek Bohemund'u kurtarmakta kararlıydılar. Onlar, bu nedenle, Kudüs'e doğru yürüyüş planını değiştirmek istediler.⁴³⁷ Onlar, Kudüs'e gitmek için 1097 yılı I. Haçlı Seferi ordusunun geçtiği anayolu takip ederek güneye inmek yerine, Bohemund'u kurtarmak amacıyla Anadolu'nun kuzeydoğusuna doğru ilerlemeye karar verdiler. Ayrıca haçlılar, sayıca çokluklarına güvenerek Bohemund'u kurtardıktan sonra Bağdad'a kadar ilerleyerek burasını da ele geçirmeyi istiyorlardı.⁴³⁸

İmparator Alexios Komnenos, Kont Raymond de Saint Gilles, Grek Generali Tzitas ve Kont Etienne de Blois; Lombardlarla⁴³⁹ aynı düşüncede değillerdi. Onlar, 1097 Yılı Haçlı Seferi'nin güzergâhını takip ederek Eskişehir'e doğru gitmeyi önerdiler ve Lombardları bu düşünceden vazgeçirmeye çalıştılar. Fakat Lombardlar bu kararlarından geri dönmediler. Bu durum üzerine Anadolu'nun tehlikeli koşullarını hesaba katarak Lombardlardan ayrılmak istemeyen Fransız ve Alman orduları, Lombardlara uyarak⁴⁴⁰ beraber hareket etme kararı aldılar.⁴⁴¹ Haçlılar, yol koşullarını hesaba katmış olacaklar ki ordunun bütün olarak hareket etmesini kararlaştırmışlardır.

Lombardlar, Almanlar ve Fransızlardan oluşan birleşik haçlı ordusu, önde Kont Raymond de Saint Gilles ve Türklerin rehberliğinde 3 Haziran'da İzmit'ten hareket etti.

⁴³⁷Canatan, *a.g.t.*, s. 53-54; Kaleli, *a.g.t.*, s. 114; Serkan Özer, "Selâhaddin Eyyübî ve Haçlılar", *Niğde Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Tarihi Bölümü, (Yayımlanmamış Yüksek Lisans Tezi)*, Niğde, 2010, s. 17.

⁴³⁸ Işın Demirkent, "1101 Yılı Haçlı Seferleri Ordularının Anadolu'da Takip Ettiği Yollar Hakkında", *Uluslararası Haçlı Seferleri Sempozyumu (23-25 Haziran 1997)*, Türk Tarih Kurumu Basımevi, Ankara, 1999, s. 116-117.

⁴³⁹ Demir, *a.g.e.*, s. 202; Lombardların Bohemund'u esaretten kurtarmak ve Dânişmendli memleketlerini ele geçirmek istedikleri; ancak bu fikri ilk ortaya atan kişinin Bizans İmparatorluğu veziri Şattat olduğu, onun bu düşüncesinin Lombardlar tarafından da destek gördüğü ifade edilmektedir.

⁴⁴⁰ Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 597, 599, 601; Bu durumdan farklı olarak Lombardların Paphlagonia'dan geçmek istemeleri üzerine ordunun ayrıldığını ve bu nedenle Lombard ordusunda binlerce kişinin Türklerin saldırıları sonucunda katledildiği ifade edilmektedir. Ayrıca eserde; Kontun mesajında 10 bin kişinin haçlı ordusundan ayrıldığı haberinin alınmasından sonra kalkanların giyildiği ve yardım çağrısının yapıldığı, başta Kont Raymond de Saint Gilles olmak üzere pekçok lider ve binlerce piyadenin geri dönüp orduya katıldığı ve bir daha ne olursa olsun birbirlerinden ayrılmama sözü verdikleri anlatılmaktadır.

⁴⁴¹ Demirkent, "1101 Yılı Haçlı Seferleri", s. 140; Kaleli *a.g.t.*, s. 114.

Bu haçlı ordusu karar aldıkları üzere Niksar'a doğru ilerlemeye başladı. Ayrıca İmparator Alexios Komnenos, Anadolu'da yaşayan gayrimüslim topluluklara mektuplar yollayarak daha önce onlardan yardım istemişti.⁴⁴² Bu dönemde İstanbul'dan Ankara'ya giden iki anayol bulunmaktaydı. Birincisi İzmit-İznik-Eskişehir üzerinden Ankara'ya giden yoldu. Bu yol "*Bizans askeri yolu*" olarak bilinmekteydi. 1097 Yılı Haçlı Seferi ordusu Eskişehir'e kadar bu Bizans askeri yolundan ilerleyip, daha sonra Eskişehir'den güneye dönmüşlerdi. Ancak Lombardların çoğunlukta olduğu bu haçlı ordularının ikinci yolu tercih ettiği bilinmektedir. Bu haçlı orduları, İzmit'ten çıktıktan sonra İznik'in doğusunda Osmaneli'ne geldiler. Daha sonra tarihi bir ticaret yolu olan ve "*haçlılar yolu*" olarak bilinen yoldan giden haçlı orduları Anadolu'daki İpek Yolu'nun bir uzantısı olan bu güzergâhta sırasıyla; "*Gölpazarı-Meyitler Geçidi-Ataylası Geçidi-Nallıhan-Çayırhan-Beypazarı-Ayaş-Ayaşbeli-Yenikent'i*" geçtiler.⁴⁴³ Onlar, "*Akşamleyin vaftizci ve öncü Aziz Johannes'in yortusunda (bayramında), sarp ve çıkılamaz dağlardan ve derin vadilerden geçerek Ankara diye anılan bir kaleye geldiler.*" Haçlı ordusu burada kalan Türklere saldırdılar. Bu durum sabah oluncaya kadar sürdü. Haçlılar, bu saldırı sonucunda Türklerin bulunduğu kaleyi temelinden yıkarak, orada bulunan 200 Türkü öldürdüler. Bu Türklerden sadece 6 tanesi kaçarak kurtulmayı başardı. Haçlılar sonra bu kaleyi imparatora teslim ettiler. Türkler, bu kaleye "*istihkâmın ağır ve katlanılmaz doğal konumu nedeniyle*" zarar veremeyerek; ancak tarladaki ekinleri kullanılamaz hale getirerek "*Kiankari Kalesi'ne*"⁴⁴⁴ çekilmişlerdi. Ankara Kalesi, korunaklı yapısı nedeniyle haçlılar tarafından zarar verilmeden bırakıldığı için Türkler bu duruma sevindiler. Türkler daha sonra haçlı ordusunu geçtikleri yerler üzerinde takip ederek, ordu da yorgunluk nedeniyle arkada kalan kuvvetlere saldırdılar ve genellikle onları oklarla öldürdüler.⁴⁴⁵ 23 Haziran 1101 tarihinde Sultan I. Kılıç Arslan'a ait olan Ankara Kalesi'ni alan haçlılar kalenin içindeki az sayıda insanı kılıçtan geçirdikten sonra kaleyi Bizans askerlerine veren Kont Raymond de Saint Gilles'in önderliğinde, "*Kalecik-Kızılırmak*" yolunu kullanarak

⁴⁴² Canatan, *a.g.t.*, s. 54.

⁴⁴³ Demirkent, "1101 Yılı Haçlı Seferleri Ordularının Anadolu'da Takip Ettiği Yollar Hakkında", s. 117; Kırpık, *a.g.t.*, s. 89.

⁴⁴⁴ Kiankari/Kenkheari: Çankırı ilinin eski adıdır. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 417.

⁴⁴⁵ Aquensis, *Liber Christianae Expeditionis pro Ereptione, Emundatione et Restitutione Sanctae Hierosolymitanae Ecclesiae*, s. 80.

Çankırı'ya gittiler.⁴⁴⁶ Türk birliklerinin Ankara'da haçlıların karşısına çıkmamaları ve burayı boşaltmış olmaları, henüz tüm Türk birliklerinin birleşemediğini ve bu nedenle de onların henüz hazır durumda olmadıklarını göstermektedir.

Dânişmendli askerleri bu sırada Dânişmendli ili olan Çankırı'da toplanırken, Sultan I. Kılıç Arslan'ın ordusu henüz haçlılar, Ankara'ya ulaşmadan buradan Çankırı'ya kadar geri çekilmişti. Böylece iki Türk hükümdarının orduları da birleşebildi. Yardıma çağırılan diğer Türk hükümdarlar ise daha buraya ulaşamamışlardı. Sultan I. Kılıç Arslan, Ankara'dan çekilirken haçlıları gerilla taktiğiyle yıpratmak için onların Çankırı'ya kadar olan yol güzergâhındaki kuyuları doldurmuş ve tarladaki ekinleri kullanılamaz hale getirmişti. Bu nedenle haçlılar, Çankırı'ya kadar 1 hafta sürecek olan bu yolculukları boyunca yiyecek ve su sıkıntısı çektiler. Türkler ayrıca haçlılara karşı farklı bir taktik daha geliştirdiler. Yaya ve atlı düşman savaşılarını birbirlerinden ayırma yöntemi kullanmaya karar verdiler. Bu yöntemde ordunun hafif donanımlı süvarileri vur-kaçlar yaparak düşmanın zırhlı süvarilerini taciz ederek peşlerine takıyorlardı. Böylece piyadelerden yoksun kalan süvariler çevirme hareketine maruz bırakılarak yıpratılıyordu. Ayrıca aynı anda pusuda bekleyen diğer birliklerde geride kalan düşman piyadelerin üstlerine hücum ediyorlardı.⁴⁴⁷ Haçlıların, Çankırı'ya ilerleyişini öğrenen Dânişmend Gazi, büyük bir endişe içine düşmüş olup, onun bu endişesi Türkiye Selçuklu kuvvetlerinin yardıma gelmesiyle son bulmuştu. Dânişmend Gazi ayrıca Haleb Selçuklu Meliki Rıdvan'dan ve diğer Anadolu'daki Türk beylerinden de yardım istemişti. Bu yardımlar biraz geç de olsa gelmeye başladı. Haleb Selçuklu Meliki Rıdvan yaklaşık 965 km. uzunluğundaki yolu katederek Dânişmend Gazi ve Sultan I. Kılıç Arslan'ın birliklerine dâhil oldu.⁴⁴⁸

Lombard, Alman ve Fransızlardan oluşan bu haçlı ordusunun sayısı 260 bine⁴⁴⁹ yakındı.⁴⁵⁰ Her haçlı ordusunun farklı özellikleri göze çarpıyordu. Alman haçlı

⁴⁴⁶ Kırpık, *a.g.t.*, s. 89.

⁴⁴⁷ Demirkent, "1101 Yılı Haçlı Ordularına Karşı Mücadelede Selçuklu-Dânişmendli İşbirliği", s. 183-184; Özdal, *a.g.t.*, s. 83-84.

⁴⁴⁸ Emrullah Kaleli, "Haçlı Seferleri Zamanında Bizans ve Batılılar (1096-1204)", *Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmamış Doktora Tezi)*, Isparta, 2011, s. 186.

⁴⁴⁹ Komnena'nın kaydına göre ise; Bu sayı 150 bindir. Haçlı ordusu 50 bin atlı ve 100 bin yayadan meydana gelmektedir. bk. Komnena, *Alexiad Malazgirt'in Sonrası*, s. 346; Kesik'in eserinde; Ekkehardus ve Guibertus Novigenti'nin bu sefere katılan haçlı ordularının birinci haçlı seferindeki gibi kalabalık olduğunu ifade ettikleri, Ekkehardus'un eserinde, bu 3 ordunun 300 bin kişiden oluştuğunu, bunların 50 bininin Lombardlar, 160 bininin Aquitania ve Bayernlilerden meydana geldiğini aktardığından bahsedilmektedir. Yine Kesik'in eserinde; Aquensis'in, Lombardların sayısını 30 bin, Konrad'ın

ordusu iri vücut yapılarıyla hemen fark ediliyordu ve tamamen zırhlıydı; ancak atları hızlı değildi ve yürüyüş esnasında dağınık görünüyorlardı. Alman haçlı ordusu yaya olarak savaşta daha iyiydi ve kılıç kullanmakta ustaydı. Fransız haçlı ordusu ise iyi ata binmede ve mızrak kullanmada daha ustaydı. Ancak bu haçlı ordusunda Lombardların sayısı diğerlerine oranla bir hayli fazlaydı. Bu nedenle ordunun geri kalanı onlara uymak zorunda kalıyorlardı.⁴⁵¹ Sultan I. Kılıç Arslan, Dânişmend Gazi, Artuklu Belek Gazi, Harran Emîri Karaca ve Halep Selçuklu Meliki Rıdvan'ın kuvvetlerinden meydana gelen Türk ordusunun sayısı ise haçlı kuvvetlerinin sayısının beşte biri kadardı.⁴⁵² Ancak iki ordunun da gerçek sayıları hakkında net bir bilgi bulunmamaktadır. Bununla birlikte haçlı ordusunda, Lombardların sayısının daha fazla olduğu, bu nedenle onların istedikleri yol güzergâhında bütün orduların ilerledikleri bilinen bir gerçektir. Bu konuda bilinen en önemli gerçek ise haçlı ordusunun müttefik Türk ordusundan kat ve kat daha fazla kişiden meydana geldiğidir. Buna rağmen Sultan I. Kılıç Arslan'ın, ordusu ile birlikte Ankara'dan Çankırı'ya doğru çekilirken uyguladığı gerilla taktiği haçlıların yıpranmasına, orduda açlık, susuzluk ve yorgunluk nedeniyle ölümlerin artmasına yol açmıştır. Bu durum da Türklerin, kendinden çok üstün olan haçlı kuvvetlerini mağlup etmesini sağlamıştır.

Haçlılar, yaşadıkları sıkıntılardan sonra Çankırı'ya ancak temmuz ayının başında ulaşabildiler. Türklerin bütün kuvvetleriyle burada olduğunu gören haçlılar, kalenin zapt edilmesinin çok zor olduğunu anladılar. Haçlılar, civardaki araziye tahrip edip bütün yiyecek maddelerini topladıktan sonra yollarına güçlkle devam edebildiler. Çünkü açtılar ve çok yorulmuşlardı. Temmuz sıcağına dayanamayan haçlılar yollarını değiştirme kararı aldılar. Kont Raymond de Saint Gilles,⁴⁵³ haçlılara kuzeye doğru

idaresindeki Almanların sayısını ise 2 bin olarak verdiği; ancak kuzey Fransızların sayısını eserinde vermediği, Kibotos karargâhında toplanan Lombard, Alman ve Fransızlardan oluşan tüm haçlı ordusunun 260 bin kişiden meydana geldiğini ifade ettiği belirtilmektedir. Bununla birlikte yine Aquensis'in Nevers kontunun komutası altındaki ikinci haçlı ordusunun sayısının 15 bin, üçüncü haçlı ordusunun sayısının da 160 bin kişiden meydana geldiğini aktardığından bahsedilmektedir. bk. Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 66-67; Mateos'un eserinde; Yalnızca Aquitania ordusunun 30 bin kişiden meydana geldiği belirtilmekle birlikte bu ordunun başındaki kontun 400 süvariyle birlikte firar ettiği anlatılmaktadır. bk. Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 218-219.

⁴⁵⁰ Demirkent, "1101 Yılı Haçlı Seferleri", s. 135.

⁴⁵¹ Demirkent, "1101 Yılı Haçlı Seferleri", s. 135.

⁴⁵² Kırpık, *a.g.t.*, s. 90.

⁴⁵³ Altan, "Haçlı Ordularının Anadolu'da Geçtiği Yollar", s. 575-576; Ankara'dan Amasya ve Niksar'a giden ana yolun, Yahşihan-Kırıkkale-Çorum üzerinden geçtiği; ancak bu yoldan ilerlemenin Türkler'in yoğun olarak yaşadığı bölgelerin içinden geçtiği için tehlikeli olduğunu düşünen Bizans Konutarı Tzitas tarafından kabul görmediği, böylece haçlı ordusunun Çankırı üzerinden kuzeye doğru yönünü

Kastamonu'ya oradan da Karadeniz sahilindeki herhangi bir Bizans kıyı şehrine doğru ilerlemeyi önerdi ve bu öneri haçlılar tarafından kabul gördü.⁴⁵⁴

7.6.2. Haçlıların Karadeniz'e Doğru İlerleyişleri ve Türk İttifakı Tarafından Merzifon'da Bozguna Uğratılması

Haçlılar, Çankırı'dan itibaren yola dağınmış şekilde çıktılar. Türkler ise daha ilk günden itibaren haçlıları yakın takibe alarak geride kalanları ok yağmuruna tuttular. Haçlı komutanları, yürüyüşleri sırasında haçlı ordusunun güvenliğini sağlayabilmek amacıyla 700 Fransız şövalyesini öncü, 700 Lombard şövalyesini geriden gelen yayaları korumak amacıyla artçı birliği olarak seçtiler. Ancak bu durum haçlılar için pek de iyi olmadı. Çünkü Türkler, geride kalan haçlı kuvvetlerini küçük bir artçı birliğin koruduğunu görünce bu grubun üzerine 500 kişilik bir kuvvetle saldırıya geçtiler ve haçlıları ok yağmuruna tuttular. Türklerin ani saldırısı sonucu paniğe kapılan Lombard ordusu dağılarak büyük bir korkuyla kaçmaya başladı. Böylece Türkler binlerce haçlıyı katletti. Bu durum üzerine, haçlı komutanları ordunun gerisinde bizzat kendileri sırayla nöbet tutmaya başladı. Nöbeti ilk gün Bourgogne Kontu Etienne, sonra ise Kont Raymond de Saint Gilles üstlendi. Ancak Türklerin bitmek bilmeyen taarruzlarından bunalan Kont Raymond de Saint Gilles, ana ordudan yardım istemek zorunda kaldı. Haçlı ordusundan yardıma gelen binlerce kişi sayesinde Türkler dağlık araziye çekilmeye mecbur oldu.⁴⁵⁵

Haçlı ordusu, Türk tehdidiyle karşı karşıya olduğu için sıkışık bir kitle halinde yoluna devam ediyordu. Bu nedenle ne etrafa gözcü çıkarabiliyorlar ne de yiyecek aramaya çıkabiliyorlardı.⁴⁵⁶ Haçlı ordusu 14 gün boyunca birbirinden ayrılmadan yoluna devam etti. Bozkırlardan ve korkunç dar geçitlerden geçiliyordu. Geçilen yerler oldukça engebeliydi. Burada ne bir insana ne de bir hayvana dahi rastlanılmadı. Orduda yiyecek sıkıntısı hat safhadaydı. Yalnızca arabalarına İzmit'te yiyecek yüklemiş olan zenginler açlık sıkıntısı çekmiyorlardı. Haçlı ordusunda geriye kalan herkes şiddetli

değiştirerek Tosya'dan doğuya giden yol ile Amasya'ya ulaşmasına karar verildiği, bu nedenle haçlı ordusunun Çankırı'dan Merzifon'a doğru ilerlediği belirtilmiştir.

⁴⁵⁴ Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 18; J. H. Mordtmann, "Çankırı" mad., *İA*, C. 3, Eskişehir, 1997, s. 357.

⁴⁵⁵ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 38; Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 601.

⁴⁵⁶ Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 19.

açlık çekiyordu. Şiddetli açlıktan ağaçların kabuklarını, bitkilerin köklerini yiyenler oluyordu.⁴⁵⁷ Bu nedenle böyle bir açlık ve sefaletten bunalan 1000 piyade askeri, bir gün Kastamonu şehrinin yakınına doğru göç etti. Orada taze, henüz tam olgunlaşmamış arpalar buldular. Onlar, bu mahsulü yanlarında götürerek bir vadiye indiler. Haçlı piyadeleri, orada olgunlaşmamış arpaları ateşin alevinde kurutup, kabuklarından çıkardılar. Onlar karınlarını doyurmak için süpürge otu ve çalılıktan bir ateş yakmışlardı. Yine orada da çok tuhaf tatta ve bilinmeyen bir türde meyveler buldular. Onlar bu meyveleri topladılar ve bunlarla açlıklarını yatıştırmak için onları da pişirdiler. Fakat yanan ateşi farkedene Türkler tarafından bulunarak⁴⁵⁸ öldürüldüler. Bu haber ordugâhtaki Katolik topluluğu içinde yayıldığında, bütün Hıristiyan haçlılar, Türklerden korktu. Bu yüzden o günden itibaren tüm haçlılar her zaman toplu şekilde, birbirlerine yakın olarak yürümek zorunda kaldı. Bu nedenle yürüyüş o kadar yavaşladı ki, piyade askerleri atlı süvarilerin arasından karışık olarak gidebiliyorlardı ve her tür tehlikede her an savunmaya hazır görünüyorlardı.⁴⁵⁹

Haçlılar, Kastamonu civarına ulaştıklarında⁴⁶⁰ komutanlar hayatta kalabilmek için en iyi yolun kısa yoldan deniz kıyısına varmak olduğunu farkına varmışlardı. Fakat Lombardlar, bu duruma bir kez daha karşı çıktılar. Onlar Türkiye Selçuklu ülkesi üzerinden Dânişmendlilerin topraklarına varmayı planlıyorlardı. Diğer haçlı komutanları da bu duruma uymak zorunda kaldılar. Çünkü büyük Lombard ordusundan ayrılırlarsa kendi küçük birliklerinin Anadolu'da tutunamayacaklarının farkındaydılar. Bu nedenle haçlı ordusu doğu istikametinde Kızılırmak üzerinden Dânişmendli

⁴⁵⁷ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 39; Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 601.

⁴⁵⁸ Aquensis, *Liber Christianae Expeditionis pro Ereptione, Emundatione et Restitutione Sanctae Hierosolymitanae Ecclesiae*, s. 83-84; Türklerin, ateş yakan haçlılara ulaşabilmek için, dağlar ve vadilerde hiçbir geçit bulamadıkları, bu nedenle oradaki haçlıları okla vurma imkânlarının da olmadığı, bunun üzerine Türklerin, çalılar ve kuru samanlarla vadiyi doldurup kocaman bir ateş yaktıkları ve böylece burada bulunan 1000 haçlının diri diri yanarak can verdikleri ifade edilmiştir.

⁴⁵⁹ Aquensis, *Liber Christianae Expeditionis pro Ereptione, Emundatione et Restitutione Sanctae Hierosolymitanae Ecclesiae*, s. 83-84.

⁴⁶⁰ Demirkent, 1101 Yılı Haçlı Seferleri Ordularının Anadolu'da Takip Ettiği Yollar Hakkında", s. 118-119; Haçlıların Kastamonu'ya kadar gitmediği, sadece yiyecek aramak için giden grubun Kastamonu yakınlarında Türklerin pususuna düştüğü, Kastamonu'nun haçlıların yürüyüş yolundan uzakta olduğu, onların, Çankırı'dan kuzeye çıkıp, Ilgaz'dan doğuya kıvrılarak Tosya üzerinden Merzifon'a ilerleyen yoldan yürüdükleri; ancak Merzifon'a ulaşmadan Türklerin pususuna düştükleri ifade edilmektedir. Ayrıca makalede; Yiyecek aramaya çıkan haçlıların başına gelenlerin duyulmasının ardından haçlıların bir araya toplanarak yola çıktığı, 6 gün durmaksızın ilerledikleri sonra bir ovaya vardıklarında Türklerin haçlılara hücum ettiği, bu savaşın ertesi günü haçlı birliğinin Merzifon'a yiyecek aramaya gittiği belirtilerek haçlı kampının bulunduğu ovanın Merzifon'dan önceki bir yer olduğu anlatılmaktadır.

topraklarına doğru ilerlemeye başladı.⁴⁶¹ Neredeyse 6 gün geçmişti. Haçlılar, 2 Ağustos'ta Merzifon yakınlarındaki bir ovaya ulaştılar. Onlar, Dânişmend Gazi, Sultan I. Kılıç Arslan, Harran Emîri Karaca, Artuklu Belek Gazi ve Haleb Selçuklu Meliki Rıdvan'ın, 20 bin adamla, boynuzdan ve kemikten yapılmış ok yayları ile ovanın etrafındaki tepelerden savaş naraları atarak indiklerini gördüler. Türkler, hemen “*Paphlagonia'nın*⁴⁶² *dağlarından ve Antakya'nın tüm krallığından olan Hıristiyanlarla*” karşı karşıya geldiler. Türkler, Hıristiyanların çaresizliğini anladıkları için, onlarla bu cuma gününde bir meydan savaşı yapmaya karar vermişlerdi.⁴⁶³ Haçlı ordusundaki askerler ise cuma günü geride kalanlar için durup dinlenmeye başlamışlardı. Tam bu anda birdenbire Türk ordusu ortaya çıktı ve bağrışlarla birlikte tüm haçlı ordusunun etrafını kuşattı. Şiddetli bir şekilde her iki tarafta saldırıya geçti. Çok büyük bir hızla kamp alanına girdiler. Yolculuğun getirmiş olduğu yorgunluğa rağmen Lombardlar, Türklere meydan okuyorlardı. Türklere karşı büyük bir öfkeyle saldırıyorlardı. Bu durum 700 Türkü öldürene kadar devam etti. Türkler sürekli olarak bir arada duran haçlı ordusunu dağıtmayı başaramıyordu. Türkler orduyu dağıtamayacaklarını anlayarak haçlı ordusundan olabildiğince çok kişiyi katletmeye çalıştılar; ancak kendileri çok adam kaybetmeye başladılar. Türkler bu nedenle büyük bir üzüntüyle bölgeyi terk ederek kamplarına çekildiler. Daha sonra haçlılar kampın etrafını gözetlemeleri için kendi adamları arasından muhafızlar gönderdi. Gece olduğunda savaşın tüm şiddeti dinmişti. Ertesi gün başlarında Marşal Konrad'ın bulunduğu 3 bin kişiden oluşan bir ordu haçlı kampından çıkarak plan gereği Merzifon ilçesine gittiler. Yaklaşık üç kilometrelik bir yolculuğun ardından Türklere saldırılmayı planlıyorlardı. Burada bulunan Türkler burayı muhafaza etmeye çalıştılsa da başarılı olamadılar. Haçlılar büyük bir hızla müdaafaayı kırıp içeri girdiler ve tüm yiyecek maddelerini aldılar. Haçlılar büyük bir sevinç yaşıyorlardı. Onlar, yanlarına aldıkları yiyecekler ile birlikte burayı terk ettiler. Ancak Türkler tuzak kurmuşlardı. Aniden tüm haçlı ordusunun etrafını kuşattılar. Haçlılar karşılık veremiyor ya da küçük girişimlerde bulunuyorlardı. Çünkü yorgunluk ve taşımış oldukları ganimetler onları yavaşlatıyordu.

⁴⁶¹ Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 19.

⁴⁶² Paphlagonia: Kuzeyinde Eukseinos, güneyinde Galatia, doğusunda Pontos, batısında Bithynia ile sınırlanmış bölgedir. bk. Strabon, *Antik Anadolu Coğrafyası Geographika XII-XIII-XIV.*, s. 354.

⁴⁶³ Aquensis, *Liber Christianae Expeditionis pro Ereptione, Emundatione et Restitutione Sanctae Hierosolymitanae Ecclesiae*, s. 84; Demirkent, “1101 Yılı Haçlı Ordularına Karşı Mücadelede Selçuklu-Dânişmendli İşbirliği”, s. 185.

Ayrıca arazide eğimliydi. Bu nedenle haçlılar tüm yağma ettikleri ganimetleri orada Türklere bırakarak kaçmaya başladılar. Sonuçta 700 kişiye yakın haçlı öldürülmüştü. Sağ kalmayı başaranlar perişan bir halde kamp yerlerine geri döndüler. O günden itibaren haçlı ordusu herhangi bir girişimde bulunmadı ve çadırlarında sessizce beklemeye başladı.⁴⁶⁴

Pazar günü her iki tarafında birbirlerine karşı en ufak bir saldırısı dahi olmadı. Pazartesi gününün ilk ışığıyla birlikte Milano Başpiskoposu Anselm de Buis ordunun ortasına geçerek, o gün büyük bir savaş olacağını önceden gördüğünü söyledi. Ordunun günah çıkarmasına yardım etti ve orduya vaaz vermeye başladı. O, Kont Raymond de Saint Gilles'den aldığı kutsal mızrak ile insanları kutsamaya başladı. Kutsanma ve arınmadan sonra Kont Etienne de Blois kendi bölüğünü kurdu. Haçlı ordusu beş kısma ayrıldı. Ordu, Lombardların liderliğinde oluşturuldu. Çünkü Lombardların orduda sayısı oldukça fazlaydı. Savaş esnasında sağ ve sol kanat olarak ayrılıyorlar ve sürekli yer değiştiriyorlardı. Böylece savaşanlar yenileniyordu. Ancak Türkler savaş taktikleri konusunda oldukça kurnaz ve deneyimliydi. Önce kaçır gibi yaptılar sonra aniden geri dönerek okçularla güçlü bir saldırıya geçtiler. Haçlıların savunmasını yıkıp yok ettiler. Bu sırada Lombardların öncü keşif kolları da savaşa dâhil oldular. Savaş bir hayli uzun sürdü. Haçlı ordusu zorlanıyordu. Atlar daha fazla dayanamadı. Böyle zayıf düşmelerinin nedeni açlıktı.⁴⁶⁵ Lombardların başında komutan olarak bu savaşta Kont Albert de Biandrate olduğu halde onlar, papazları ve kadınları geride bırakarak kaçmaya başladılar.⁴⁶⁶ Marşal Konrad korkusuz bir şövalyeydi. Lombardların kaçtığını görünce kendi birliğiyle birlikte Türklerin önüne aniden çıkarak saldırdı. Günün ilk saatlerinde başlayan bu çarpışma öğleden sonraya kadar devam etti. Ancak ordusunda açlık ve yorgunluktan derman kalmadığını anlayınca geri çekilmek zorunda kaldı. Kont Etienne de Blois herkesin savaş alınından kaçtığını gördü. O, bu durumu kabul etmeyerek savaşmaya devam etti. Savaşı akşama kadar sürdürdü. Ancak Kont Etienne de Blois de sonunda yoldaşları gibi geri çekilmek zorunda kaldı. Pekçok asil savaşçı öldü.⁴⁶⁷ Böylece Türkler sonunda galip gelmeyi başardılar.⁴⁶⁸

⁴⁶⁴ Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 603, 605.

⁴⁶⁵ Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 605-607.

⁴⁶⁶ Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 20.

⁴⁶⁷ Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 607-609.

⁴⁶⁸ Komnena, *Alexiad Malazgirt'in Sonrası*, s. 347; Pazartesi günü yapılan savaşı kazananın Türkler olduğu ve savaşın ertesi günlerde de devam ettiği belirtilmiştir. Türklerin yeni bir savaş hazırlığına

Kont Raymond de Saint Gilles ise kendi himayesindeki ordusuyla yoldaşlarına yardım etmek, onların yükünü hafifletmek için Türklere karşı saldırıya geçti. Ancak adamlarının çoğu Türk okçuları tarafından öldürüldü. Türklerin saldırıları çok daha güçlü olmaya başladı. Bu durum haçlı ordusunun korkuya kapılıp kaçışmaya başlamasına kadar devam etti. Kont Raymond de Saint Gilles, İstanbul'dan gelen Türk kökenli askerlerin (Peçenekler) kaçtıklarını görünce kendi canının tehlikede olduğunu anladı ve kendi muhafız kuvvetleriyle birlikte küçük bir kayalığa doğru geri çekilmeye Kont Etienne de Blois ve Bourgogne Kontu Etienne kendisini kurtarıncaya kadar burada kalmaya karar verdi. Beraberinde yalnızca on kişi vardı.⁴⁶⁹

Türklerin silahından kaçan herkes çadırlara geri döndükten sonra Kont Etienne de Blois, küçük bir araştırmanın ardından, Kont Raymond de Saint Gilles'in dik bir kayalığın tepesinde olduğunu öğrendi. Eğer ona yardıma gidilmezse, Türklerin elinden kesinlikle kaçamayacaktı. Kont Etienne de Blois bu durum üzerine zırhlı ve miğferli 200 yandaş topladı ve Kont Raymond de Saint Gilles'i Türklerin saldırısından kurtarmak için acele etti. O, kontu takip eden Türkleri kaçırdı. Ayrıca onların otuz adamını da katletti. Kontu, kayalardaki zor durumdan kurtaran Kont Etienne de Blois, onu sağ olarak ve yaralanmadan ordugâha geri getirmeyi başardı. Haçlı ordusunu mağlup ettikten sonra ve kanlı meydan savaşından çadırlarına kadar kovaladıktan sonra, Türkler, haçlı ordusunun yerinden hemen hemen 3 km. uzakta bulunan ordugâhlarına geri dönerek, bu galibiyetin gününü çok kanlı ve acı dolu olarak akıllarında tuttular. Bu savaşta Hıristiyan atlı süvarilerin saflarından 3 bin savaşçı ölmüştü. Fransız şövalyeleri ile Marşal Konrad da savaşmaktan bir hayli yorgun düşmüşler ve adım adım ordugâhlarına doğru geri çekilmek zorunda kalmışlardı. Aynı gece Kont Raymond de Saint Gilles; Kont Etienne de Blois ve ahır ustası Konrad vom Gipfel tarafından kayalıklardan ve Türklerin elinden kurtarılarak ordugâha getirilmişti. Bu sırada meydan savaşından çadırlara kaçmış olan tüm haçlılar, açlıklarını gidermek amacıyla ateş

giriştiklerinden söz edilerek, haçlıların ise bu yenilginin ardından arazide bir ordugâh ile birlikte kazıklardan ve kütüklerden berkitme engelleri yaparak bunların arkasına eşyalarını yığıldıkları anlatılmıştır. Ayrıca eserde; Ertesi gün 2 ordunun yeniden savaştığı Türklerin, haçlıları çember içine alarak etraflarını çevirdikleri ve haçlıların yük hayvanlarının ve atlarının yem ve su ihtiyaçlarını karşılamalarına engel olduklarından bahsedilmiştir. Bunun üzerine haçlıların çok yakın bir zamanda Türkler tarafından öldürüleceklerini anlayarak bir çarşamba günü, zırhlarını giydikten sonra Türklerle savaşmaya başladıkları, Türklerin artık mızrak ve yay kullanmayarak kınından kılıçlarını çekip çıkararak göğüs göğüse dövüştüklerinden ve yeniden haçlıları yenilgiye uğrattıklarından söz edilmiştir.

⁴⁶⁹ Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 609; Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 20.

yakmaya karar vererek yiyeceklerini hazırlamaya başlamışlardı. Haçlılar, bunun için odun ve çalı çırpı da toplamışlardı.⁴⁷⁰ Karınlarını doyuran haçlılar burada kalmanın çok tehlikeli olduğunu biliyorlardı. Ancak yaya birliklerinin yürüyerek uzaklaşmaları bir hayli zordu. Haçlılar daha önceleri imparatorun öğütlerine hiç kulak asmamışlardı. Ancak artık Raymond de Saint Gilles'in ve Tzitas'ın öğütlerine başvurmaktan başka çareleri kalmadığını anlamışlardı. Haçlılar, onlara yakınlarda sığınabilecekleri bir yer (hisar) olup olmadığını sordular. Sonra da yalnızca atlı süvariler ve önemli komutanlar ordugâhtan yüklerini, çadırlarını alarak ve bütün yaya askerlerini de burada bırakarak atlarına binip olabildiğince hızlı bir şekilde Armenia Theması ile Bafra yöresinde at koşturarak deniz kıyısına doğru ilerlediler.⁴⁷¹

Haçlı şövalyeleri, kadınları, çocukları, yaşlıları ve yaya askerlerini ordugâhta kaderlerine terk etmişlerdi. Yaya askerler çok geçmeden efendilerinin peşlerine düştüler. Türkler ise kendilerinden sayıca daha üstün olan beş haçlı ordusuna karşı bütün bir gün aralıksız mücadele ettiklerinden yorgun düşmüşlerdi. Savaşta 3 bin kişi kaybeden ve durmadan düşmanla mücadele eden Türkler, akşam hava karardığında kendi ordugâhlarına çekilmişlerdi. Ancak haçlı ordugâhı henüz dağıtılmamış olduğundan dolayı ertesi günkü savaşa hazır hale gelmek için geceyi dinlenerek geçiriyorlardı. Türkler, gecenin ilerleyen bir vaktinde haçlıların gecenin karanlığından faydalanarak ordugâhlarını terk ederek kaçmakta olduklarını öğrendiler. Türk ordugâhında bu nedenle davullar, borazanlar çalındı ve herkes uyandırıldı.⁴⁷² Şafak vaktinde Türkler, toplu bir saldırıyla haçlı ordugâhına girip, orayı tümüyle talan ettiler. Türkler daha sonra 1000 kişilik bir kuvveti kaçan haçlı ordusunun peşine gönderdiler. Her yer dağlık ve bataklık olduğu için haçlılar henüz fazla uzaklaşmamışlardı ve kolay bir şekilde yakalanıyorlardı. Böylece Türkler, yaya ordusunun tümünü kılıçtan geçirdiler. Kont Etienne de Blois'in de iki tecrübeli şövalyesi bu kaçış esnasında birbirlerine zıt yönde uzaklaşmışlardı. Ancak ikisi de kazara Türklerin önüne çıktılar ve öldürüldüler. Türkler asilzâde kadınları öldürmediler ve onları yanlarında götürdüler. Haçlı ordusunda büyük bir keder hâkimdi. Kadınların bağırışları duyuluyordu. Bunlar kocaları ya öldürülmüş ya da kaçmış olan kişilerin eşleriydi. Türkler, birçok kişiyi

⁴⁷⁰ Aquensis, *Liber Christianae Expeditionis pro Ereptione, Emundatione et Restitutione Sanctae Hierosolymitanae Ecclesiae*, s. 89-90; Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 20.

⁴⁷¹ Komnena, *Alexiad Malazgirt'in Sonrası*, s. 347.

⁴⁷² Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 41-42.

tutsak ettiler. Bu kişiler sakalı çıkmamış olan genç Hıristiyanlardı. Ayrıca, çok sayıda değerli kıyafet, işlenmiş taş, altın ve pek çok at ellerine geçti. O kadar çok şeye sahip oldular ki taşımakta zorluk çekiyorlardı. Bu yer o kadar çok dağlık ve engebeliydi ki buradan kurtulmanın tek yolu ölümdü. Haçlı ordusunun kaçıışı esnasında her yer inanılmaz derecede Bizans altınları ve gümüşleriyle kaplandı. Yaklaşık 5 km. kadar bir alana yayılmışlardı. Ayrıca değerli kıyafetler, ipek giysiler her yerdedi. Kaçış yolu kaçanların ölü bedenleriyle doluydu. 60 bine yakın kişi hayatını kaybetmişti. Birçok ceset de parça parça olmuştu.⁴⁷³ Şüphesiz Türklerin yaya ordusunun peşine düşmesi ve bu ordunun hepsini kılıçtan geçirmesi haçlı ordusundaki kaybın bu kadar yüksek olmasının başlıca nedenidir.

Haçlı kuvvetlerinden geriye sadece atları üzerindeki şövalyeler kurtulabildi. Lombardların komutanlarına varıncaya kadar hepsi öldürüldü. Haçlı ordusunun neredeyse beşte dördü Türkler tarafından yok edildi. Haçlıların hazineleri ve silahları Türklerin eline geçti. Ayrıca doğunun haremeleri ve esir pazarları savaşta ele geçirilen genç kadın ve çocuklarla doldu taşı. Kont Raymond de Saint Gilles ve refakatçi birlikleri Kızılırmak taraflarındaki küçük bir Bizans limanı olan Bafra'ya ulaştılar. Diğer şövalyeler ise savaşarak nehrin karşı tarafına geçip, Sinop yakınındaki bir kıyıya ulaştılar. Bu birlikler, sahil yolunu takip ettikten sonra Bizans arazisinden geçerek Boğaziçine kadar yürümeye devam ettiler. Sonbahar başladığında bu birliklerin hepsi İstanbul'da toplandı.⁴⁷⁴ Sultan I. Kılıç Arslan ve Dânişmend Gazi ise Sinop'a kaçanların peşine düşmüşlerdi. Salı ve çarşamba günleri takibe devam etmişlerdi. Ancak imparatorun kuvvetinin ulaştığı şehirlerden itibaren takibi bırakarak geri dönmek zorunda kalmışlardı. İmparator Alexios Komnenos, Kont Raymond de Saint Gilles, Tzitas ve diğer liderleri İstanbul'a geldiklerinde büyük bir nezaketle karşıladı ve onlara yüklü bir miktarda para dağıttı. Diğer liderler Kont Raymond de Saint Gilles'e karşı olan rahatsızlıklarını hissettirmeye başlamışlardı. Çünkü o, birlikte olduğu mütteliklerinin yanından gizlice kaçmıştı. Kont Raymond de Saint Gilles kendini savunma fırsatı bulduğunda imparatora ait orduların ilk kaçışında kendisi de onlarla birlikte gittiği için, bu durum nedeniyle kendisine tepki gösterileceği gerekçesiyle korktuğunu ve kaçmaya devam ettiğini söyledi. Onlar ise imparatorun tavsiyesi üzerine

⁴⁷³ Komnena, *Alexiad Malazgirt'in Sonrası*, s. 347; Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 611, 613, 615.

⁴⁷⁴ Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 20.

kaçtığını düşünüyorlardı. Bu durum üzerine imparator huzursuzlanmaya başladı. İmparator, onları çok acınası bir halde görüyordu. Çünkü tüm altınlarını, gümüşlerini ve silahlarını kaybetmişlerdi. Öyle ki elde ve avuçta hiçbir şeyleri kalmamıştı. İmparator, onlara kendisinin yanında sonbahar ve kışı geçirebileceklerini söyledi. İhtiyaç duyacakları her şeyi de onlara sunacağına dair söz verdi. Ayrıca imparator, gitmek isteyenlere nereye gitmek istediklerini sordu. Onlar Kudüs'e gitmeyi tercih ettiler. Bu durum üzerine imparator, onlara hediyeler armağan edip deniz yoluyla gönderdi.⁴⁷⁵ Böylece 1101 yılı ilk haçlı ordusundan geriye, kaçan komutanlarından başka hiçbir kimse kalmadı.

Görüldüğü gibi haçlılar bu sefer sonucunda ilk kez kaybetmenin acısını tadarken Türkler ise özellikle sultanın uyguladığı gerilla taktiği sonucunda başarılı oldu. O, şüphesiz 1097 Yılı Haçlı Seferi'nde başkenti olan İznik'i kaybetmesinin ve Dorylaion'da Dânişmend Gazi ile birlikte haçlılara karşı başarısız olmasının ardından, haçlıların sayıca üstün ve zırhlı olmalarından dolayı onları bir meydan savaşında yenmenin kolay olmadığını biliyordu. Bu nedenle önceki tecrübelerine dayanarak haçlıların geçtikleri yol üzerindeki kuyuları tahrip etti ve her türlü yiyecek maddesini yok ederek civardaki araziye onlar için elverişsiz hale getirdi. Bu durum haçlıların aç ve susuz kalarak bitkin düşmesine ve ordunun birçok kayıp vermesine neden oldu. Böylece, güçsüz düşen haçlılar geçtikleri yollar üzerinde Türkler tarafından pusular kurularak yıpratıldı. Bu taktik sayesinde Türk kuvvetleri kendilerinden sayıca çok üstün durumda olan haçlı ordularını imha edebildi. 1097 Yılı Haçlı Seferi'nde olduğu gibi 1101 yılı ilk haçlı ordularına karşı yine birlikte mücadele eden Türkiye Selçuklu Devleti ve Dânişmendli Beyliği bir önceki seferde edindikleri tecrübeleri sonucunda uyguladıkları bu savaş taktiğiyle büyük bir zafer elde ettiler. Bu durum Anadolu'daki iki önemli Türk hükümdarının birleştiklerinde sayıca çok üstün durumda olan haçlı ordularını bile durdurabileceklerini gözler önüne sermiştir.

⁴⁷⁵ Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 617; Komnena, *Alexiad Malazgirt'in Sonrası*, s. 347.

7.6.3. 1101 Yılı İkinci Haçlı Ordusu'nun Türk İttifakı Tarafından Konya Yakınlarında Mağlup Edilmesi

Kont II. Guillaume'nin komutasındaki Fransızlardan meydana gelen ikinci haçlı ordusu 1101 yılının şubat ayında Nevers'ten İtalya'ya geldi. Brindisi Limanı'ndan gemiye binen bu haçlı ordusu Avlona'da Bizans topraklarına vardı. Makedonya üzerinden İstanbul'a gelen Kont II. Guillaume, birinci haçlı ordusuna yetişmek amacıyla İstanbul'da fazla kalmayarak hemen yola çıktı. "Aziz Johannes'un bayramından sonra" haçlılar yola devam ederek nihayet Gemlik'e vardılar; ancak orada da uzun süre kalmadılar. Önceden Dük Gottfried ve Bohemund'un eski ordusunun geçip gittiği yol güzergâhını terk ettiler. İkinci haçlı ordusu daha sonra birinci ordunun Ankara yoluna doğru ilerlediğini haber aldı ve Frigya⁴⁷⁶ ve Galatya Dağları'nı⁴⁷⁷ takip edip 2 gün boyunca en sık ormanların içinden yürüyerek 1101 yılının temmuz ayında Ankara'ya ulaştı.⁴⁷⁸ Albertus'un kaydına göre; "Raymond de Saint Gilles'in ve Lombardların ordusunun daha yeni fethettiği ve orada bulunan tüm Türklerin başını kopardığı, aynı şehre geldiler." Bundan sonra Kont II. Guillaume'nin komutasındaki ikinci haçlı ordusu, kendilerinden önce Anadolu'ya gelen tüm savaş ordusu ile özellikle de Lombardların ordusuyla birleşmek istedi.⁴⁷⁹ Ancak kuzeye doğru giden birinci ordunun izini kaybeden bu haçlı ordusu buradan güneye doğru yönünü değiştirmek zorunda kaldı.⁴⁸⁰ Kont II. Guillaume birinci ordunun izini kaybettiği ve Türk topraklarına doğru sadece kendi birliğiyle ilerlemenin büyük bir risk olduğunun farkına vardığı için kuzeye doğru hareket etmemiştir.

Bu ordunun toplam sayısının 15 bin kişi olduğu bilinmektedir.⁴⁸¹ Kont II. Guillaume'nin önderliğindeki bu haçlı ordusu, Ankara'dan hareketle Gölbaşı-Kulu-Cihanbeyli Platosu üzerinden Konya yolunu takip etti. Sultan I. Kılıç Arslan'ın ve Dânişmend Gazi'nin müttefik kuvvetleri, muhtemelen Kayseri ve Niğde yolu üzerinden

⁴⁷⁶ Frigya Bölgesi: Bugünkü İç Batı Anadolu'nun eski adıdır. Kütahya, Bilecik'in güneyi, Eskişehir, Afyon'un kuzeyi ve doğusu ile Denizli ilini kapsayan bölgedir. bk. Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 131.

⁴⁷⁷ Galatya Dağları: Galatya bugünkü Ankara yöresine verilen addır. Burada kastedilen yer Ankara'nın batısında yer alan dağlık alandır. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 270.

⁴⁷⁸ Kırpık, *a.g.t.*, s. 92-93; Aquensis, *Liber Christianae Expeditionis pro Ereptione, Emundatione et Restitutione Sanctae Hierosolymitanae Ecclesiae*, s. 97.

⁴⁷⁹ Aquensis, *Liber Christianae Expeditionis pro Ereptione, Emundatione et Restitutione Sanctae Hierosolymitanae Ecclesiae*, s. 97.

⁴⁸⁰ Kırpık, *a.g.t.*, s. 92-93.

⁴⁸¹ Demirkent, "1101 Yılı Haçlı Seferleri", s. 135.

süratle güneye doğru yol aldılar. Türk kuvvetleri, Kont II. Guillaume'den önce Ereğli'ye vardılar. Fransızlardan oluşan bu haçlı ordusu Konya'dan doğuya doğru ilerliyordu. Yiyecekleri çok azdı ve yol güzergâhı üzerindeki bütün kuyular Türk kuvvetleri tarafından doldurulmuştu. Anadolu'nun zor şartlarında yollarına devam eden haçlılar, Ereğli'ye yaklaştıkları zaman⁴⁸², Sultan I. Kılıç Arslan ve Danişmend Gazi müttelik Türk ordusu ile birlikte Lombardları yenilgiye uğratmışlardı. Türklerin bu zaferinin ardından 8 gün geçmişti. Türkler “*Nevers kontunun yaklaştığını duyduklarında, bildikleri yollar, tepeler ve vadiler üzerinden onu karşılamak için koştular.*” ve bu haçlı ordusuna oklarla saldırdılar. Bu durum 3 gün boyunca devam etti. Türklerin bu saldırıları sırasında özellikle ordu da yavaş ilerleyerek arkada kalan haçlılardan çoğu atılan oklar nedeniyle öldü.⁴⁸³ Ancak savaş hala devam ediyordu. Hıristiyanların çoğu cesurca savaşmaya devam etti. Bu saldırıyı savuşturdular ve Konya şehrine indiler. Burada Türk güçleriyle yeniden karşılaştılar. Surlardan saldırıyorlardı. İki taraftan da pek çok kişi öldü. Kaleye yapılan hiçbir saldırıda kale ele geçirilemedi. Böylelikle kamp yerleri olan Ereğli'ye doğru gittiler. 3 gün boyunca su sıkıntısı çektiler. 300 kişi büyük bir acıyla öldü. Yiyecek ve içecek eksikliğinden oldukça zayıf düştüler. Öyle ki susuzluk dayanılmaz bir işkenceye dönüşmüştü. Herhangi bir su görebilme umuduyla sarp kayalara tırmanmaya başladılar. Fakat burası yerleşim yerinden uzak oldukça harabe bir yerdi. Görünürde bir şehir yoktu. Bu civarda bulunan kuyularda yok edilmişti. Türkler, haçlı ordusunun zayıf düştüğünü biliyorlardı. Okçularıyla saldırıya geçtiler ve tüm gün boyunca haçlı ordusuna saldırıda bulundular. Savaş ağustos ayında, güneşin her yeri yakıp kavurduğu bir sırada yapılmaktaydı. Bütün gün devam eden savaşta her yer kanla, kadın ve erkek cesetleriyle doldu taşı. Savaş bir hayli uzadı. Türkler acımasızca saldırıyor ve hiç ara vermiyorlardı. Susuzluğun üstüne yapılan bu savaş haçlı ordusunu bir hayli yıpratmıştı ve onlar için kaçmaktan başka bir yol kalmamıştı.⁴⁸⁴ Kont II. Guillaume ve onun yanındakiler Türk saflarını yarararak günlerce yönlerini bulamadan Toros Dağları içinde dolaşmıştı. Yolu bularak Silifke'nin

⁴⁸² Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 43; Altan, “Haçlı Ordularının Anadolu'da Geçtiği Yollar”, s. 577; Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 21-22.

⁴⁸³ Aquensis, *Liber Christianae Expeditionis pro Ereptione, Emundatione et Restitutione Sanctae Hierosolymitanæ Ecclesiae*, s. 98.

⁴⁸⁴ Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 621, 623; Demirkent, “1101 Yılı Haçlı Seferleri Ordularının Anadolu'da Takip Ettiği Yollar Hakkında”, s. 121.

kuzeybatısındaki Bizans kalesi olan Germanikepolis'e⁴⁸⁵ varıp kurtulan ordunun taşıyıcıları ve önderleri olan Robert ve William ile birkaç atlı şövalye dışındaki bütün bu haçlı ordusu Türkler tarafından kılıçtan geçirilmişti. Bu büyük katliamdan yalnızca 700 kişi kurtulabilmişti. Onlar da ya sarp, dik yamaçlara ya da kalın büyük ormanlara kaçarak hayatta kalmayı başarabilmişlerdi. Türklerin bu zaferinden sonra binlerce kişi eşleriyle birlikte onların eline esir düştü. Böylece onların tüm altın, gümüş, değerli eşyalar ve giysileri de Türklerin eline geçmiş bulunuyordu. Tüm bu katliam ağustos ayının dayanılmaz sıcaklığında gerçekleşmişti. Kont II. Guillaume yalnızca ölüm tehlikesi anında kaçardı. Bu nedenle servetini geride bırakarak kaçmak zorunda kalmıştı. Germanikepolis şehrinin surlarını yalnızca on iki imparatorluk askeri korumaktaydı. Haçlılar buraya şans eseri, büyük bir bedel ödeyerek gelebilmişlerdi. Buradaki Bizans valisi Suriye sınırına varmak üzere yanlarına refakatçi ve rehber olarak bu on iki ücretli Peçenek askerini verdi. Kont II. Guillaume'nin rehberliğinde St. Andrew Kalesi'nden Antakya'ya doğru bir rota çizildi. Bu rotanın seçilmesinin amacı Kudüs'e gitme isteği olabilirdi. Ancak imparatorluk muhafızı olan bu on iki peçenek askerleri sadakatlerini unuttular. Aç gözlülükleri onları kör etmişti. Yağma yaparak sayısız miktarda ganimete sahip oldular. Onlar, Kont II. Guillaume ve beraberindekileri öylece yolda bıraktılar. Tüm ganimetle birlikte Germanikepolis'e geri döndüler. Böylece Kont II. Guillaume ve beraberindekiler berbat ve sefil halde birkaç hafta sonra da olsa Antakya'ya varabildiler. Bohemund'dan sonra Antakya'nın hâkimiyetini ele geçiren Tancred bu asilzâde adamların düştükleri durumu görünce çok üzüldü. Onları büyük bir hürmetle karşıladı. Lüks hediyeler ve kıyafetler verdi. Dinlenmeleri için onları istedikleri kadar Antakya'da ağırladı. Yeniden toparlanan Hıristiyan prensler, beraberindekilere baharın gelmesiyle birlikte Kudüs'e gideceklerine dair söz verdiler. 8 gün sonrada William'ın öncülüğünde Kudüs'e doğru yola çıktılar.⁴⁸⁶

⁴⁸⁵ Germanikepolis: Ermenek'in eski adıdır. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 281.

⁴⁸⁶ Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 22; Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 623, 625.

7.6.4. 1101 Yılı Üçüncü Haçlı Ordusu'nun Türk İttifakı Tarafından Ereğli Yakınlarında Yenilgiye Uğratılması

1101 yılı üçüncü haçlı ordusunu oluşturan Aquitaina Dükü IX. Guillaume komutasındaki Fransızlar, ülkelerinden Paskalya'dan önceki Büyük Perhiz'in ikinci haftasında 12-19 mart tarihleri arasında yola çıkmıştı. Dük IX. Guillaume'nin yanında 1097 yılı birinci haçlı seferine de katılmış olan; ancak Antakya'nın zaptından sonra hac yeminini yerine getirmeden ülkesine geri dönen Dük Hugue de Vermandois ve birçok şövalye bulunmaktaydı. Bu ordu kuzey İtalya ve Carinthia bölgesinden geçerken nisan ayının başında Bayern Dükü IV. Welf komutasındaki atlı ve yaya birliklerinden oluşan büyük bir Alman haçlı ordusu bu orduya katıldı. Dük IV. Welf'in yanında Salzburg Başpiskoposu Thiemo ve Avusturya Markgrafi III. Leopold'un annesi Markiz Ida da yer almaktaydı.⁴⁸⁷ Bu ordunun kaç kişi olduğu net olarak bilinmemekle birlikte ordunun yaklaşık 160 bin kişiden⁴⁸⁸ meydana geldiği tahmin edilmektedir.⁴⁸⁹

Üçüncü haçlı ordusu, Macaristan'ı sakin bir şekilde geçtikten sonra mayıs ayının başında Bizans İmparatorluğu arazisine girdi. Haçlı orduları Bizans topraklarından geçerken disiplinlerinin bozulmaması için Peçenek ve Kuman refakat birliklerinin kontrolünde yürüyüşlerine devam etti. Haçlı ordusu Bulgaristan'ı geçerken Bizans birliklerinin Guz adındaki Türk asıllı komutanının birlikleriyle çatıştı ve Komutan Guz'u yaraladı. Çatışma fazla büyümedi ve haçlı ordusu Edirne önüne kadar varabildi. Burada haçlılar, şehre girişi sağlayan köprünün Komutan Guz ve askerleri tarafından tutulduğunu gördüler. Bunun üzerine Aquitainalılar köprüyü geçmek için saldırıya geçtiler ama köprüyü tutan askerlerin ok yağmuruna dayanamadılar. Bu mücadele sırasında Dük IX. Guillaume'nin akrabası olan Rudolf atılan oklardan birinin isabet etmesi sonucu öldü. Saint-Medard Kontu Ardouin ise esir düştü. Pek çok kişi aynı akıbete uğradı. Ancak bu olaydan sonra haçlılar ile Bizans birlikleri arasındaki ilişkiler düzeldi. Komutan Guz, haçlıların yalnızca Edirne'ye girmelerine değil şehirde serbestçe

⁴⁸⁷ Demirkent, "1101 Yılı Haçlı Seferleri", s. 163-164; Feridun Dirimtekin, *Haçlı Seferlerde İnönü ve Eskişehir Meydan Muharebeleri*, Ahmet Sait Matbaası, İstanbul, 1946, s. 168.

⁴⁸⁸ Mateos'a göre; Bu orduda yalnızca atlı askerlerin sayısı 300 bindir. bk. Mateos, *Urfalı Mateos Vekayî-nâmesi*, s. 216-217.

⁴⁸⁹ Demirkent, "1101 Yılı Haçlı Seferleri", s. 135.

gezmelerine ve yiyecek maddeleri satın almalarına da izin verdi. Komutan Guz ayrıca haçlıları İstanbul'a kadar götürecektir refakat birlikleri de verdi. Bu süreç 5 hafta sürdü.⁴⁹⁰

Dük IX. Guillaume'nin komutasındaki Fransız ordusu ile Dük IV. Welf'in komutasındaki Bayern ordusu, haziran ayında İstanbul'a ulaştı. İmparator Alexios Komnenos, haçlı liderlerinden sadakat yemini aldıktan sonra onlara hediyeler sundu. Alt tabaka haçlılar için pazar yerleri kurdu ve onlara para dağıttı. Haçlılar, İstanbul'da 5 hafta kaldılar. Bu süre zarfında imparator haçlılarla her gün toplantı yaptı.⁴⁹¹ İmparator, Anadolu'ya gelen üçüncü haçlı ordusuna diğer haçlı ordularına nazaran daha iyi davranmıştır. Haçlılara hediyeler sunması ve onları İstanbul'dan hemen uzaklaştırmayarak haçlı komutanlarıyla her gün toplantı yapması bunun en büyük göstergesidir. Şüphesiz onun bu şekilde davranmasının en büyük nedeni bu ordunun kendi ülkesine karşı bir tehlike oluşturmadığını düşünmesidir.

İmparator Alexios Komnenos, haçlıları hayli dostane bir şekilde karşıladıktan sonra onların Boğaz'dan geçirilmesi için gemiler tahsis etti. Haçlılardan birkaçı ve tarih yazarı Ekkehard von Aura doğrudan Filistin'e gitmek istiyorlardı. Bu durum üzerine onlar haçlı ordusundan ayrılarak gemiye bindiler ve 6 hafta sonra Kudüs'e ulaşmayı başardılar. Dük IX. Guillaume ve Dük IV. Welf'in, Kont II. Guillaume'nin ordusuna yetişip katılmaları mümkündür. Kont II. Guillaume, Bourgogne Kontu Etienne ile birleşmeyi çok istiyordu. Ancak Dük IX. Guillaume eski düşmanı olan Kont Raymond de Saint Gilles ile birleşmek istemiyordu. Ayrıca, Dük IV. Welf'den de yine eski düşmanı olan İmparator IV. Heinrich'in marşalı olan Konrad'ın ordusu ile birleşmesi beklenemezdi. Aquitain ve Bayern ordusundan oluşan haçlı ordusu, 5 hafta boyunca İstanbul'da bekledikten sonra hasat zamanının başladığı günlerde imparator tarafından gemilerle St. George Boğazı'ndan karşıya geçirildiler. Onlarda doğrudan İznik şehrine doğru indiler. Burada 2 gün kaldılar. Daha sonra Eskişehir-Konya yoluna doğru hareket etmeye başladılar. Bu sırada Kont II. Guillaume'de Ankara'ya yönelmişti. Aquitain ve Bayern ordusu, Eskişehir'e vardıklarında Kont II. Guillaume'nin birlikleri dönüş yolundaydılar ve Eskişehir'den 2 kere geçmiş tekrardan Konya'ya yönelmişlerdi. Bu durum yeni gelen haçlı ordusu için hiç de iç açıcı değildi. Çünkü az olan yiyecek maddesi de bir önceki ordu tarafından tüketilmişti. Dük IV. Welf ve takipçileri

⁴⁹⁰ Demirkent, "1101 Yılı Haçlı Seferleri, s. 165; Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 627.

⁴⁹¹ Kaleli, *a.g.t.*, s. 188.

Türklerin önceden bütün su kuyularını ve hasat ürünlerini, bahçeleri yakıp yıktıklarını fark etmişlerdi. Haçlılar Akşehir'e giderek burada katliam ve yağma yaptılar. Ancak burada durmadılar. Çünkü beklemeye tahammülleri kalmamıştı.⁴⁹²

Aquitaina ve Bayernlilerin oluşturduğu haçlı ordusunda susuzluk ve açlık hat safhadaydı. Bunun en büyük nedeni aralarında zamanlama açısından çok fazla fark olmayan Kont II. Guillaume'nin ordusunun Anadolu'ya biraz daha önce gelmesiydi. Sultan I. Kılıç Arslan, haçlı ordularının geldiğini haber alınca ordusuyla Ankara'dan müttefik Türk ordusunu oluşturmak amacıyla Dânişmendlilerin toprağı olan Çankırı'ya çekilirken bu yol güzergâhı üzerindeki tüm kuyuları doldurmuş ve tarlalardaki hasadı kullanılamaz hale getirmişti. Kalan az yiyeceğin de Neversliler tarafından tüketilmesi üzerine bu haçlı ordusu son çareyi yağma yapmakta buldu.

Neverslilere karşı Konya şehrini korumuş olan Konya garnizonu bu ordunun büyüklüğünü görünce şehri boşalttı. Türkler, geri çekilirken bütün yiyecek maddelerini topladılar ve çevredeki bütün meyve ve sebzeleri de kopardılar. Bunlar yaşanırken Sultan I. Kılıç Arslan ve Dânişmend Gazi'nin müttefik kuvvetlerinden oluşan Türk ordusu 160 km. ileride Neverslileri yok etmekteydi. Dük IX. Guillaume ve Dük IV. Welf'in liderliğindeki haçlı orduları toplu olarak Kilikya rotasını takip etmeye karar verdiler. Ancak, bu haçlı ordusu açlık, susuzluk ve yorgunlukla birlikte Konya'dan çıkarak Ereğli'ye giden bozkırda zorlukla ilerledi. Eylül ayının başında haçlılar Konya gibi terk edilmiş durumda olan Ereğli'ye vardılar. 5 Eylül 1101 tarihinde Ereğli şehrinin batısında yer alan Ereğli Irmağı'nın aktığı kısmen bataklık olan Akgöl Ovası'na ulaştılar.⁴⁹³ Irmağın olduğu yere gelmek onları oldukça mutlu etti. Haçlılar düzenlerini bozarak ırmağa doğru koşular ve tüm susuzluklarını burada giderdiler. Ancak Sultan I. Kılıç Arslan, Dânişmend Gazi, Haleb Selçuklu Meliki Rıdvan ve Harran Emîri Karaca komutasındaki Türk ordusu ırmağın karşı kıyısında pusu kurmuştu. Haçlılar, Türklere hazırlıksız ve hiç ummadıkları bir zamanda yakalanmışlardı. Dânişmend Gazi ve Harran Emîri Karaca, Ereğli yakınlarında haçlılara saldırdı.⁴⁹⁴ Türkler, nehrin diğer tarafından “*aniden muazzam birlikler ve*

⁴⁹² Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 629; Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 23.

⁴⁹³ Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 23; Chalandon, *a.g.e.*, s. 229; Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 45.

⁴⁹⁴ Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 629; Dirimtekin, *a.g.e.*, s. 169; Chalandon, *a.g.e.*, s. 229.

askeri kuvvetleri ile bilgisiz haçlıların karşısına çıktı ve insanlar, atlar ve sığırları ok yağmuru ile nehirden geri püskürttü.” Haçlılar susuzluktan ve yorgunluktan dolayı çok bitkindiler. “*Bataklık ve derin olan nehir kıyısında*” yapılan bu savaşın ardından haçlılar daha fazla dayanamayarak kaçmaya başladılar; ancak çoğu Türkler tarafından öldürüldü. Bazı haçlılar, kalabalık haçlı grupları arasından ayrılarak bir çayırığa kaçtılar ve orada gizlenmeye çalıştılar. Ama yine de kendilerini kurtaramadılar. Bu haçlılardan 300 tanesi saklandıkları bu yerde oklarla öldürüldüler.⁴⁹⁵ Savaş alanında kalan haçlılar ise Türkler tarafından kılıçtan geçirildiler. Clermont Piskoposu Auvergne William, beraberindekiler ile birlikte Ereğli bölgesinde saldırılardan kaçmaya çalışıyordu. Suyun yükselmesi nedeniyle dağlara doğru yol aldılar. Zırhlarını, yeleklerini ve atlarını bıraktılar. Ancak dağlara çıkanların binlercesi bu dağlarda öldü. Atlarla çıkmaya çalışanların atlarının toynakları paramparça oldu. Dük IX. Guillaume de at uşağı ile birlikte dağlara doğru kaçtı. Dağ geçitleri arasında günlerce yol aradı. Dağ boyunca ilerleyenler Longinath⁴⁹⁶ denen bir kasabaya⁴⁹⁷ vardılar. Tarsus bölgesinin hâkimi Bernard onları iyi bir şekilde karşıladı ve onlara yardımda bulundu. Dük IV. Welf ise silahlarını ve zırhlarını atarak kaçtı. Birkaç hafta sonra yanındaki hizmetkârları ile birlikte Antakya’ya ulaştı. Antakya’nın hâkimi Tancred gelenleri duyunca onları ağırılıp, değerli kıyafetler verip kendileri adına şölenler düzenledi. Bu savaşta haçlılar birçok adamını kaybetti. Salzburg Başpiskoposu Thiemo, Türkler tarafından esir edildi ve sonrada dinini inkâr etmediği için öldürüldü. Avusturya Markgrafi III. Leopold’un annesi Markiz Ida’nın akıbeti ise belli değildir.⁴⁹⁸ Tıpkı 1101 yılında meydana gelen diğer iki haçlı seferinde olduğu gibi bu haçlı seferinde de haçlı komutanlarının neredeyse tamamı canlarını kurtarmıştır. Orduları ise Türkler tarafından yok edilmiştir.

Öyle görülüyor ki, Haçlı ordusunun bu şekilde imha edilmesinde Sultan I. Kılıç Arslan’ın ve Konya garnizonunun uyguladığı gerilla taktiğinin ve bir önceki haçlı ordusunun yollar üzerindeki son yiyecek ürünlerini tüketmesinin büyük bir payı vardır. Çünkü Aquitain ve Bayernlilerin oluşturduğu haçlı ordusu, Türk topraklarına vardıkları andan itibaren bütün bir yolu açlık ve susuzlukla mücadele ederek

⁴⁹⁵ Aquensis, *Liber Christianae Expeditionis pro Ereptione, Emundatione et Restitutione Sanctae Hierosolymitanæ Ecclesiae*, s. 98.

⁴⁹⁶ Longinath: Tarsus yakınlarında yer almaktadır. bk. Umar, *Türkiye’deki Tarihsel Adlar*, s. 520.

⁴⁹⁷ Chalandon, *a.g.e.*, s. 229; Dük IX. Guillaume’nin Antakya ya da Longinath’a kadar güçlükle kaçabildiğini belirtmektedir.

⁴⁹⁸ Aquensis, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, s. 631; Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 24.

geçirmişlerdir. Bu nedenle suyu gördüklerinde düzenlerini bozmaları gayet doğaldır. Burada atlanmaması gereken önemli nokta ise Sultan I. Kılıç Arslan'ın ve Dânişmend Gazi'nin 1097 Yılı Haçlı Seferi'nden ders çıkararak artık haçlılarla nasıl savaşılmaması gerektiğini çok iyi kavramış olmalarıdır. Türklerin uyguladıkları ilk önce yıpratma sonra da imha etme taktiği çok başarılı bir şekilde uygulanmıştır.

7.6.5. 1101 Yılı Haçlı Orduları'nın Yenilgiye Uğratılmasının Türkiye Selçuklu Devleti ve Danişmedli Beyliği Açısından Önemi

Anadolu'ya birbiri ardına gelen üç haçlı ordusu da sayıları Türklere göre kat ve kat üstün olmalarına rağmen, başarılı olarak uygulanan Türk ittifakı ve savaş taktikleri sonucunda hezimete uğramıştır. Türkler sırasıyla birinci haçlı ordusunu Merzifon; ikinci haçlı ordusunu Konya; üçüncü haçlı ordusunu ise Ereğli civarında yenilgiye uğratmıştır. Aslında Türkiye Selçuklu Devleti 1097 Yılı Haçlı Seferi'nde başkenti İznik'i dahi kaybetmiş bununla birlikte Ege ve Marmara kıyıları da Bizans'ın eline geçmişti. Üstelik Sultan I. Kılıç Arslan'ın, Dânişmend Gazi ve Kayseri Emîri Hasan Bey ile birlikte haçlılara karşı Dorylaion Savaşı'nda verdikleri mücadele haçlıları durdurmaya yetmemiştir. Bu sefer sonucunda başkenti olan İznik'i kaybeden Türkiye Selçuklu Devleti, İç Anadolu'ya kadar geri çekilmek zorunda kalmış ve başkentini Konya'ya taşımıştır.

Sultan I. Kılıç Arslan bir sonraki haçlı seferleri meydana gelene kadar bir önceki haçlı seferinin ülkesinde açtığı yaraları sarmaya çalışıyordu. 1101 yılına gelindiğinde haçlı ordularının ardı ardına Anadolu'ya gelmesiyle birlikte Türkler yeniden ittifak kurmak zorunda kaldılar. Çünkü 1101 yılında Anadolu'ya gelen haçlıların sayıları hayli fazla olup, Türk topraklarını ele geçirme niyetleri bulunmaktaydı. Bu nedenle Türkler yine birbirlerine olan düşmanlıklarını sona erdirip ortak düşmana karşı birlikte hareket etme kararı aldılar. Haçlılara karşı Sultan I. Kılıç Arslan, Dânişmend Gazi, Haleb Selçuklu Meliki Rıdvan, Harran Emîri Karaca ve Artuklu Belek Gazi birlikte mücadele ederek kendilerinden sayıca çok daha üstün olan haçlı ordularını uyguladıkları savaş taktikleri sayesinde yenilgiye uğratmayı başardılar.

Fulcherius Carnotensis'in kaydına göre; Sultan I. Kılıç Arslan 100 binden fazla haçlıyı yok etmiştir. Haçlı ordularından 100 binden fazla kişi de açlık ve susuzluktan

dolayı hayatını kaybetmiştir.⁴⁹⁹ Bu denli büyük haçlı ordularının karşısında sayıca az olmalarına rağmen Türklerin haçlıları yenilgiye uğratabilmesi onların birlik olduklarında neler yapabileceklerini gözler önüne sermektedir. Anadolu'daki ilk haçlı ordusunun başarısıyla geçen bu dört yıllık sürenin ardından 1101 yılı haçlı istilasının başarısızlıkla sonuçlanması Türkler açısından oldukça önemlidir. Böylece Türkler, Miryokefalon Savaşı'ndan yetmiş beş yıl önce haçlılara karşı kazandıkları bu başarılarla Anadolu'nun gerçek sahibi olduklarını ortaya koymuşlardır.⁵⁰⁰ Miryokefalon Savaşı'nın kazanılmasıyla birlikte bu durumu yabancılar da kabul etmek zorunda kalacaklardır.

Bu savaşların ardından haçlı ordularından yalnızca birkaç yüz kişi kurtulabilmiştir. Üstün atları bulunan şövalyelerin bile ne kadarının kurtulduğu net değildir. Piyadelerin ise neredeyse tamamı öldürülmüş ya da esir alınmıştır. Ayrıca bu başarı, haçlıların da mağlup edilebilirliğini göstermesi açısından bir hayli dikkat çekicidir. Bu zafer, Anadolu'nun artık batılılar tarafından işgal edilemeyeceğini göstermekle birlikte, onların bu topraklardan geçme olanaklarını da ortadan kaldırmıştır. Artık İstanbul'dan Suriye'ye, Anadolu'nun kuzeybatısından güneydoğusuna kadar uzanan çapraz yol hem Bizans hem de haçlı orduları için kapanmıştır. Anadolu'dan Suriye'ye geçme planı son olarak 1147/1148 ve 1190 yıllarındaki haçlı seferleri'nde Alman ve Fransız haçlı orduları tarafından denenmiş; ancak başarılı olunamamıştır. Eğer 1101 yılındaki haçlı ordusu başarılı olsaydı; haçlılar Anadolu'dan sonra Suriye'nin iç kısımlarını hatta Halep ve Dimaşk'ı bile ele geçirme imkânını bulabilirdi.⁵⁰¹

Haçlıların Anadolu'da yok edilmesi Suriye'deki Müslümanlarında rahat bir nefes almalarını sağladı. Bu haçlı seferlerinin kaybedilmesiyle birlikte Bizans'ın Anadolu'nun tamamını ele geçirme emelleri de başarısızlıkla sonuçlanmış oldu. Ayrıca bu yenilgi yeni kurulan Kudüs, Antakya ve Urfa Haçlı Devletleri'nin, Avrupa'dan gelmesini umdukları insan gücünden mahrum kalmalarına neden oldu. Bu haçlı devletlerine bundan sonra yalnızca İtalyan şehir devletlerinin gemileriyle insan desteği gönderilebildi. Böylece 1101 yılında haçlıların ardı ardına uğradıkları bu yenilgiler; 1147 ve 1190 yıllarında meydana gelecek olan ikinci ve üçüncü haçlı seferleri'ndeki başarısızlıklarının da başlangıcını oluşturmuş oldu.⁵⁰²

⁴⁹⁹ Özer, *a.g.t.*, s. 18.

⁵⁰⁰ Kırpık, *a.g.t.*, s. 95.

⁵⁰¹ Kaleli, "Anadolu Selçuklu Devri Türk-Haçlı Münasebetleri (1096-1192)", s. 123; Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 46-47.

⁵⁰² Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 47-48.

7.7. Malatya'nın Dânişmendliler Tarafından Fethi

Anadolu'da hâkimiyet mücadelesi veren Sultan I. Kılıç Arslan ve Dânişmend Gazi, birbirlerine karşı üstünlük sağlayarak, Anadolu'nun en büyük hâkimi olmak için siyasi ve ticari bakımlardan çok önemli olan Malatya'yı ele geçirmeye daha önce çalışmışlardı. Sultan I. Kılıç Arslan daha önce Malatya seferine çıktığında, başkenti İznik'in haçlılar tarafından kuşatılması nedeniyle başarılı olamamış ve apar topar kuşatmayı kaldırıp, tekrar gelmeye niyet ederek memleketini kurtarmak için ülkesine geri dönmüştü.⁵⁰³ Dânişmend Gazi ise 1085⁵⁰⁴ ve 1100 yıllarında Malatya'yı kuşatmıştı. Bu kuşatmalar sonucunda Malatya alınamamış; ancak 1100 yılındaki kuşatma sırasında şehrin hâkimi Ermeni Gabriel'in yardıma çağırıldığı Bohemund ve yeğeni Richard tutsak edilmiş, Dânişmend Gazi de ününe ün katmıştı. Haçlıların Bohemund ve yeğeni Richard'ı kurtarmak üzere harekete geçtiğini Sultan I. Kılıç Arslan'dan öğrenen Dânişmend Gazi onunla ve diğer önemli Türk beyleri ile işbirliği yaparak, Anadolu'ya birbiri ardına gelen üç haçlı ordusunu da yenilgiye uğratmıştı.

1101 yılı haçlı ordularının Anadolu'da Türkler tarafından yok edilmesinin ardından 1102 yılında Dânişmend Gazi, Malatya'yı ele geçirmek için harekete geçti. O, Ermeni Gabriel'den şehri teslim etmesini talep ettiyse de Ermeni Gabriel, damadı Kont Baudouin de Boulogne'ye güvenerek şehri teslim etmedi.⁵⁰⁵ Malatya daha önceleri İslam hâkimiyetinde olan bir şehirdi. Müslümanların elinden çıktıktan sonra buradaki Müslüman nüfus Bizanslılar tarafından yok edilerek yerlerine Ermeni ve Süryaniler yerleştirilmişti. Bu şehre hâkim olan Ermeni Gabriel'den halk kendilerine zalimce davrandığı için nefret etmekteydi. Sultan I. Kılıç Arslan, Malatya'yı kuşattığı zaman Ermeni Gabriel, Türklere şehri vermekten yana olduğu için Süryani Patriği Mar John'u öldürmüştü. Bu olaydan sonra şehirde büyük karışıklıklar çıkmıştı. Daha sonra Dânişmend Gazi tarafından kuşatılan Malatya'da bütün bir yaz boyunca kuşatmanın sürmesi nedeniyle kıtlık yaşanmıştı. Ermeni Gabriel⁵⁰⁶ ve Rumlar; Süryani ve

⁵⁰³ Mihail, *Süryani Mihail Vakayinâmesi*, s. 51.

⁵⁰⁴ Dânişmend Gazi'nin 1085 yılında Malatya'yı kuşattığına dair bir bilgi bulunmakla birlikte, Abû'l-Farac'ın eserinde, Dânişmend Gazi'nin, Süleymanşah'ın amcası olduğu ifade edilmektedir. bk. Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 1, s. 331-332; Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 63.

⁵⁰⁵ Solmaz, "Dânişmendliler", 2002, s. 432.

⁵⁰⁶ Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 75-76; Ermeni Gabriel kızını Urfa Kontu Baudouin de Bourg ile evlendirmiş olup, Malatya'nın kuşatılması sırasında ondan yardım

Ermenilerden şüphelendiklerinden dolayı zulüm ve işkenceyle onların mallarını müsadere etmişlerdi. Yaşanan bu olaylardan sonra intikam hisleriyle yanıp tutuşan askerler Ermeni Gabriel'e duydukları öfkeden dolayı şehrin kapılarını açtılar.⁵⁰⁷ Bu gelişmeler üzerine şehre askerleriyle birlikte giren Dânişmend Gazi hiçbir direnişle karşılaşmadan Malatya'yı Ermeni Gabriel ve Rumların elinden aldı.⁵⁰⁸ Dânişmend Gazi, halktan huzur ve emniyet içerisinde evlerine ve işlerinin başına dönmesini istedi. “*Elde ettiği ganimeti ise daha önceden verdiği sözü tutarak askerleri*” arasında paylaştırdı. Daha sonra halka ülkesinden getirdiği “*ekmek, buğday, inek ve öküz gibi gıda ve ihtiyaç*” malzemelerini dağıttı. Ermeni Gabriel'in zindanlara attığı insanlar serbest bırakıldı. Ermeni Gabriel ve ailesi zulüm ettiği “*Hristiyanlar tarafından işkence*” yapılarak öldürüldü.⁵⁰⁹ 18 Eylül 1102 tarihinde⁵¹⁰ Dânişmendlilerin ele geçirdiği Malatya'da, bu tarihten itibaren kalıcı Türk egemenliği sağlandı. Dânişmend Gazi, Malatya'yı fethettikten sonra Vasil adlı yerli bir Hristiyan'ı vali olarak atayarak, şehre Türk muhafızlar yerleştirdi. Malatya şehrinin ele geçirilmesinden sonra burada Türk hâkimiyetini sağlamak amacıyla kaleye yerleştirilen bu muhafız askerler, şehrin ilk Türk nüfusunu oluşturdular. Bu tarihten itibaren şehirde Türk nüfusunun gittikçe arttığı görüldü.⁵¹¹ Böylece Dânişmend Gazi döneminde Malatya aradığı huzur ve refaha kavuşarak büyük bir kalkınma devri ve Türkleşme süreci yaşadı. Malatya'nın Dânişmendlilerin eline geçmesiyle birlikte Anadolu'daki üstünlük de Türkiye Selçuklularından, Dânişmendlilere geçmiş oldu.

istemiştir; ancak Ermeni Gabriel'in bağımsız hareket etme isteğini bilen kont, Türk emîrlerinden de korktuğu için yardıma gelmemiştir.

⁵⁰⁷ Özeydin, “Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler”, s. 126; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 1, s. 336.

⁵⁰⁸ el-Cenâbî, *el-'Aylemü 'z-zâhir fî ahvâli 'l-evâil ve 'l-evâhir*, s. 7.

⁵⁰⁹ Solmaz, *a.g.t.*, s. 89-90; Kesik'in eserinde; Ermeni Gabriel'in ölümü daha farklı anlatılmaktadır. Eserde; Ermeni Gabriel'in karısının bulunduğu müstahkem Katya Kalesi'nin önüne getirildiği, Türklerin Ermeni Gabriel'den karısına kaleyi teslim et sözünü söylemesini istedikleri, Ermeni Gabriel'in bunu kabul etmiş görünerek kaleye “*Küçük Midas'ı*” nişan olarak gönderdiği, sonrada kaleyi teslim et dediği; ancak “*Midas*” sözcüğünün Ermenicede verme demek olduğu, bu durum üzerine Türklerin Ermeni Gabriel'in kendilerini hileyle oyaladığını anlayarak onu öldürdükleri ve cesedini de köpeklerin önüne attıkları ifade edilmektedir. bk. Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 76-77.

⁵¹⁰ Malatya'nın fetih tarihi ile ilgili olarak kaynaklarda ve günümüz araştırmalarında farklı bilgiler bulunmaktadır. Bu konu ile ilgili ayrıntılı bilgi için bk. Solmaz, *a.g.t.*, s. 90-93.

⁵¹¹ Tülay Metin, “Selçuklular Zamanında Anadolu'da Türk İskanına Dair Bir İnceleme: Malatya Örneği”, *Çankırı Karatekin Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi*, C. 4, Sy. 2, Çankırı, 2013, s. 137, 141-142.

7.8. Antakya Prinkepsi Bohemund ve Yeğeni Richard'ı Dânişmend Gazi'nin Serbest Bırakması Üzerine Türkiye Selçukluları ile Dânişmendlilerin Arasının Açılması

1101 Yılı Haçlı Seferleri'nin atlatılmasının ardından Türkiye Selçuklu Devleti ile Dânişmendli Beyliği arasındaki husumet Dânişmend Gazi'nin Malatya'yı ele geçirmesiyle birlikte yeniden başladı. Sultan I. Kılıç Arslan, haçlı seferleri sonrasında elverişli ortamdan yararlanarak Malatya'yı fetheden Dânişmendlilere karşı çok öfkeliydi ve onlara karşı harekete geçmek için fırsat kolluyordu.⁵¹² Dânişmendlilerin hâkimiyetinin Malatya bölgesinde güçlenmesini önlemek isteyen Sultan I. Kılıç Arslan, bu bölgede faaliyete geçmek için harekete geçti. Haçlı tehlikesinin atlatılması ve Bizans İmparatoru Alexios Komnenos'un haçlılardan umduğunu bulamaması üzerine sultan, imparatorla anlaşma yaparak ülkesinin doğu sınırlarını genişletmek niyetindeydi. Sultanın bir diğer niyeti de, Anadolu'da Büyük Selçuklulara bağlı olan Türk beylerini kendi hâkimiyeti altında toplamaktı. Tüm bu girişimleri yapmadan evvel Bohemund'un da esaret altında bulunmasından faydalanarak Antakya Haçlı Kontluğu üzerine sefer düzenlemeye karar verdi. Ancak her ne kadar Bohemund esaret altında bulunuyor olsa da onun yokluğunda dayısının yerine idareyi ele alan Tancred, Bizans'a ait Çukurova bölgesine ve Kuzey Suriye kıyı şehirlerine durmadan saldırı düzenliyordu. Bu nedenle Tancred, yakın komşusu Haleb Selçuklu Meliki Rıdvan içinde büyük bir tehlike arz etmekteydi. Haleb'i haçlıların tehdidinden kurtarmak için, Sultan I. Kılıç Arslan'ı Antakya'ya karşı sefer düzenlemeye onunla birlikte 1101 yılı haçlı ordularına karşı savaşan Haleb Selçuklu Meliki Rıdvan davet etmişti.⁵¹³ Ayrıca Tancred'in bu faaliyetleri Urfalı komşusu Kont Baudouin de Boulogne tarafından da pek hoş karşılanılmıyordu. Bu durum onda, Bohemund'un tekrardan Antakya Haçlı Kontluğu'nun başına dönmesi fikrini doğurdu. Bu nedenle onu tutsaklıktan kurtarmak amacıyla derhal harekete geçti. Kont Baudouin de Boulogne'nin Bohemund'u kurtarma girişimleri Tancred⁵¹⁴ tarafından pek de olumlu karşılanmadı.⁵¹⁵ Bohemund'un serbest

⁵¹² Zeybek, *a.g.t.*, s. 47-48.

⁵¹³ Işın Demirkent, "Antakya Prinkepsi Bohemund'un Esir Alınması, Niksar'da Hapsedilmesi ve Serbest Bırakılması (1100-1103)", *Niksar'ın Fethi ve Dânişmendliler Döneminde Niksar Bilgi Şöleni Tebliğleri*, Gaziosmanpaşa Üniversitesi Basımevi, Niksar, 1996, s. 4-5.

⁵¹⁴ Sevtap Gölgesiz, "Kuruluş Döneminde (1098-1112) Antakya Haçlı Prinkepsiliği-Bizans İlişkileri", *Ege Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, İzmir, 2007, s. 75.

bırakılmasını yeğeni Tancred gibi olumlu karşılamayan birisi de Sultan I. Kılıç Arslan'dı. Çünkü o, bu sırada Antakya seferine çıkmıştı.

Bohemund'u kendi kontrolü altında tutmak isteyen ve onu en tehlikeli düşmanı olarak gören İmparator Alexios Komnenos, Bohemund'a karşı mücadele etmenin Anadolu'nun yalnızca iç bölgelerinde; ancak hala tam örgütlenememiş olan Türklere karşı mücadele etmekten daha önemli olduğu kararına vardı. İmparator, Dânişmend Gazi'ye haber göndererek, Bohemund'un kendisine teslim edilmesi halinde Dânişmend Gazi'ye 260 bin Bizans altını vermeyi teklif etti.⁵¹⁶ İmparatorun bu teklifinden haberdar olan Sultan I. Kılıç Arslan⁵¹⁷, Dânişmend Gazi'ye müttefik olduklarını belirterek fidyenin yarısının kendisine verilmesini istedi. Ancak Bizans İmparatoru Alexios Komnenos'a teslim olmak istemeyen Bohemund, Dânişmend Gazi'ye; *“Eğer imparatorun teklif ettiği büyük fidyeyi reddeder ve benden yarısını alarak hürriyetimi verirsen Allah'a yemin ile senin sadık bir müttefikin olurum. Antakya'daki dost ve akrabalarım, Urfa ve Kudüs hükümdarları ve bütün Hıristiyanlar da aynı taahhüde girer, herkesin samimi sadakat ve dostluğunu kazanırsın.”* dedi. Ayrıca Antakya'nın eski hâkimi Yağısyan'ın kızını da serbest bırakacağına dair Dânişmend Gazi'ye söz verdi. Dânişmend Gazi⁵¹⁸ de imparatorun verdiği kurtuluş akçesinin yarısını Anadolu'da hâkimiyet mücadelesi verdiği Sultan I. Kılıç Arslan'a vermemek için Bohemund'un teklifini kabul etti. Bohemund ise fidyenin teminini sağlamak için *“Antakya, Urfa ve Sicilya'daki akraba ve dostlarına mektuplar”* gönderdi ve paranın toplanarak Malatya'ya gönderilmesini talep etti. Bunun üzerine *“Kont Baudouin de Boulogne ile birlikte Antakya Patriği Bernhard de Valence ve Keysun hâkimi Ermeni*

⁵¹⁵ Bir rivayete göre; Bohemund, Antakya'ya döndükten sonra kız kardeşinin oğlu Tancred'a şehrin idaresini bırakarak ülkesine geri dönmüştür. bk. *Anonim Süryani Vekayinâmesi*, haz. Sebahattin Çelik, “Anonim Süryani Vakayinâmesine Göre I. Haçlı Seferi”, *Celal Bayar Üniversitesi, Sosyal Bilimler Enstitüsü, Ortaçağ Tarihi Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Manisa, 2006, s. 56-57.

⁵¹⁶ Cahen, *Osmanlılardan Önce Anadolu*, s. 15; A.D. Mortdmann, *a.g.m.*, s. 477.

⁵¹⁷ Abdülkerim Özaydın, *Sultan Muhammed Tapar Devri Selçuklu Tarihi (498-511/1105-1118)*, Türk Tarih Kurumu Basımevi, Ankara, 1990, s. 59; Sultan I. Kılıç Arslan'ın, Dânişmend Gazi'nin Bohemund'u 100 bin dinar fidye karşılığında serbest bırakacağını öğrenince, bu fidyenin yarısının kendisine verilmesini istediği belirtilmektedir.

⁵¹⁸ Dânişmend Gazi'nin Bohemund'u daha az fidyeye salıvermesinin nedeni bir rivayete göre; Dânişmend Gazi'nin kızı Melaz'ın Bohemund'u çok beğenmesidir. Bu rivayette Melaz, Bohemund'a yardımda bulunmuş ve babası tarafından serbest bırakılmasını sağlamıştır. Ayrıca bu rivayette; Melaz'ın Dânişmendli sarayını terk ederek Antakya'ya gittiği ve burada Roger ile evlendiği ifade edilmektedir. bk. Demirkent, “Antakya Prinkepsi Bohemund'un Esir Alınması, Niksar'da Hapsedilmesi ve Serbest Bırakılması (1100-1103)”, s. 6.

Kogh Vasil'⁵¹⁹ ve Bohemund'un İtalya'daki akrabaları arasında toplanan para Malatya'ya gönderildi.⁵²⁰ Çünkü Malatya'nın fethiyle birlikte Bohemund da Niksar'dan Malatya'ya getirilmişti.⁵²¹

Yapılan müzakerelerin ardından Dânişmend Gazi, 100 bin altın ve Antakya'nın eski hâkimi Yağısıyan'ın esir olan kızının serbest bırakılması karşılığında, üç yıldır esir tuttuğu Bohemund'u serbest bırakmayı kabul etti. 1103 yılı yazında paranın ödenmesinin ardından Malatya'da Bohemund serbest bırakıldı. Bohemund ilk olarak Keysun'a Ermeni Kogh Vasil'in yanına giderek burada bir süre kaldı. Keysun hâkimi Ermeni Kogh Vasil onu manevi oğlu olarak kabul etti. Bohemund daha sonra ise Antakya'ya geri döndü. Burada büyük sevinç gösterileri ile karşılandı.⁵²² Dânişmend Gazi, imparatoru tamamen reddetmemek ve arasının açılmasını engellemek için Richard'ı⁵²³ ona gönderdi. Bizans İmparatoru Alexios Komnenos ise Dânişmend Gazi'nin bu jestine hediyeler göndererek karşılık verdi.⁵²⁴ Sultan I. Kılıç Arslan ise Bohemund serbest bırakılmak üzereyken Antakya'ya doğru yürüyüşe geçmiş ve Maraş yakınlarına kadar ilerlemişti. Hatta bu seferin haberi 1103 yılında Suriye'ye kadar ulaşmıştı. Bu durum halk arasında büyük bir sevinç yaratmıştı. Sultan I. Kılıç Arslan buradan haber göndererek ordusunun ve kendisine katılan gönüllü kuvvetlerin her türlü ihtiyaçlarının karşılanması için tacirlere izin verilmesini istedi. Ancak Dânişmend

⁵¹⁹ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 342; Bohemund ve yeğeni Richard'ın Malatya'ya doğru harekete geçtiklerini, Keysun hâkimi Ermeni Kogh Vasil ile Rupen oğullarının, Dânişmendlilere gizlice haber göndererek bildirdikleri ve Bohemund'a karşı pusu kurulmasını istedikleri belirtilmektedir. Bu durumun nedeni olarak Bohemund'un gelip başlarına geçmesinden ve kendilerini bölgeden kovmasından korkmaları gösterilmektedir. Ayrıca aynı eserde; Ermeni Gabriel'inde Bohemund'a tuzak kurduğu, onun Malatya'dan ötede bulunan Gapna Köyü'ne varması üzerine onu şaşırtmaya ve Dânişmendlilerin gelişine kadar onu geciktirmeye uğraştığı anlatılmaktadır; Zengin, *a.g.m.*, s. 438; Ermeni Kogh Vasil ve Malatya'daki bazı Ermenilerin haçlıların şehre hâkim olmalarını istemedikleri için Dânişmend Gazi'yi Bohemund'un hareketinden haberdar ettikleri, Dânişmend Gazi'nin bu haber üzerine Gapna Köyü civarında pusu kurduğu ve Bohemund ile Richard'ı esir ettiği belirtilmektedir. Ayrıca makalede; Mücadeleden sağ çıkmayı başaran bir askerin durumu Baudouin de Boulogne'ye bildirdiği bunun üzerine onun hemen Malatya üzerine doğru harekete geçtiği, Dânişmend Gazi'nin de kuşatmayı kaldırarak esirler ile birlikte Malatya önlerinden ayrıldığı ve Bohemund ile yeğeni Richard'ı Niksar Kalesi'ne hapsedtiği ifade edilmektedir.

⁵²⁰ Solmaz, *a.g.t.*, s. 93-94; Özeydin, "Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler", s. 126-127.

⁵²¹ Erdem, *a.g.m.*, s. 393.

⁵²² Şebnem Özönür, "Antakya Haçlı Prinkepliği'nin Sonu", *Marmara Üniversitesi, Türkiyat Araştırmaları Enstitüsü, Türk Tarihi Anabilim Dalı, Ortaçağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, İstanbul, 2008, s. 6; İbnü'l-Esîr, *İslâm Tarihi el-Kâmil fi't-târîh Tercümesi*, C. 10, s. 281.

⁵²³ Ali Üremiş, *Türkiye Selçuklularının Doğu Anadolu Politikası*, Babil Yayınları, Ankara, 2005, s. 67; Dânişmend Gazi'nin Richard'ın fidyesi için imparatorla pazarlık ettiği belirtilmektedir.

⁵²⁴ Hüseyin Kayhan, "Haçlılar Karşısında Dânişmendliler", *History Studies: International Journal of History*, C. 4, Sy. 2, Samsun, 2012, s. 231.

Gazi'nin, Bohemund'u serbest bıraktığını öğrenince artık Antakya'nın ele geçirilme fırsatının ortadan kalktığını düşünerek seferi yarıda bırakarak ülkesine geri döndü.⁵²⁵

7.9. I. Kılıç Arslan İle Dânişmend Gazi Arasında Maraş Dolaylarında Yapılan Savaş

Sultan I. Kılıç Arslan, Dânişmend Gazi'ye Bohemund'u kendisine danışmadan salıvermesi ve aldığı fideyeden kendisine pay vermemesinden duyduğu kırgınlığı belirten bir mektup gönderdi. Bohemund ise bu sıralarda Antakya'ya dönmüş, Kınnesrin ve etrafındaki yerlerin halkına haber göndererek vergi istemişti. Daha sonra Bohemund, Haleb Selçuklu Meliki Rıdvan'ın ve Azaz valisi Ömer'in, kendisinin esarete olduğu zamanı fırsat bilerek Antakya'ya bağlı el-Cûme'ye saldırılar düzenlemesini bahane ederek ordusu ve Urfa Haçlı Kontluğu askerleri ile birlikte Haleb'in kuzeyinde bulunan Muslimiye kasabasını ele geçirmiş ve bu kasabanın etrafını da yağmalamıştır. Ayrıca Bohemund, Rıdvan'a bu sefer sırasında emîrlerin dışında esir alınan halkın serbest kalması karşılığında, 7 bin dinar para ve 15 at almak için haber gönderdi ve istediğini elde etti. Kont Baudouin de Boulogne ise Mardin taraflarına saldırarak buradaki komutanı ailesi ile birlikte esir etti. Bununla birlikte binlerce koyun, at ve deveyi de ganimet olarak ele geçirdi.⁵²⁶ Böylece Bohemund, Dânişmend Gazi'den aldığı fidenin çok daha fazlasını çıkarmış oldu. Bu nedenle İbnü'l-Esîr: "*Dânişmend Gazi bu hatalı hareketiyle Müslümanlara yaptığı iyiliklerin silinip yok olmasına sebep oldu.*" demiştir.⁵²⁷

1104 yılının ilkbaharına gelindiğinde Bohemund, Elbistan'ı ele geçirerek buraya bir garnizon yerleştirdi. Bu garnizondakiler 7 Mayıs 1104 tarihindeki Harran yenilgisinden sonra burada yaşayan nüfuzlu Ermenileri hapse atmak suretiyle Elbistan'da tutunmaya çalıştılar. Elbistan'da yaşayan Ermeniler, kendilerini büyük sıkıntılara ve felaketlere maruz bırakan haçlılardan intikam almak için 1105 yılında Sultan I. Kılıç Arslan'a adam göndererek, şehri kendisine teslim etmek istediklerini bildirdiler. Hemen harekete geçen ve şehrin surları önüne gelen Türk süvarileri, Ermeniler tarafından içeri alındılar. Durumu fark eden haçlı komutan, şehir halkına

⁵²⁵ Demirkent, "Antakya Prinkepsi Bohemund'un Esir Alınması, Niksar'da Hapsedilmesi ve Serbest Bırakılması (1100-1103)", s. 5.

⁵²⁶ Kayhan, "Haçlılar Karşısında Dânişmendliler", s. 231.

⁵²⁷ İbnü'l-Esîr, *İslâm Tarihi el-Kâmil fi't-târîh Tercümesi*, C. 10, s. 281.

saldırıp onları cezalandırmak istediye de bu girişim başarısızlıkla sonuçlandı⁵²⁸ ve sayıları yaklaşık 300 kişi olan haçlılar mağlup edilerek hepsi kılıçtan geçirildi. Burası daha sonra Sultan I. Kılıç Arslan tarafından Meyyâfârikin hâkimi Ziyaeddin Muhammed'e ikta edildi.⁵²⁹ Bohemund'un esaretten kurtulur kurtulmaz Müslümanlara karşı olan bu tutumları onun salıverilmesini Antakya seferinde olduğu için istemeyen, salıverilse dahi imparatora tabi olarak teslim edilmesini isteyen Sultan I. Kılıç Arslan'ın haklılığını ortaya koymaktadır. Sultan I. Kılıç Arslan hem Malatya'nın Dânişmend Gazi tarafından fethedilmesi hem de kendisi tam Antakya seferine çıkmışken Dânişmend Gazi'nin, Bohemund'u salıvermesi ve üstüne fidyenin yarısını kendisine vermemesi nedenlerinden dolayı ona çok öfkeleni. Haçlılara karşı Anadolu'da Türk varlığının korunması için birlikte hareket ederek olumlu sonuçlar alan Sultan I. Kılıç Arslan ile Dânişmend Gazi'nin arası bu olaylardan sonra iyice açıldı.

Bohemund'un, Dânişmend Gazi tarafından serbest bırakılmasına öfkelenen Sultan I. Kılıç Arslan, Dânişmend Gazi'yi cezalandırmak için Antakya seferini yarıda keserek geri döndü ve Dânişmendliler üzerine harekete geçti. 1103 yılının ağustos ayında Maraş yakınlarında yapılan savaşı Sultan I. Kılıç Arslan kazandı. Sultan I. Kılıç Arslan, Dânişmend Gazi'nin adamlarını kılıçtan geçirdikten sonra ülkesinin yolunu tuttu.⁵³⁰ Dânişmend Gazi'nin, Sultan I. Kılıç Arslan karşısında bozguna uğraması itibarını çok sarstı.⁵³¹ Sultan I. Kılıç Arslan bu savaş sonucunda Elbistan ve Zibatra'yı⁵³² ele geçirdi. Bu sırada Maraş şehri de haçlıların hakimiyeti altında bulunmaktaydı; ancak çevresindeki diğer kaleler henüz Dânişmendli Beyliği'nin kontrolündeydi ve bu yenilgiyle birlikte onlar da Türkiye Selçuklu Devleti'nin eline geçmiş oldu.⁵³³

⁵²⁸ Ersan, "Ermenilerin Nazarında Haçlılar", s. 207.

⁵²⁹ Ersan, "Türk-Ermeni İlişkileri (XI-XIII. Yüzyıllar)", s. 172.

⁵³⁰ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 52; Özeydin, "Fetihten Sonra Anadolu Türk Devletleri I. Dânişmendliler", s. 127.

⁵³¹ Kayhan, "Dânişmendli-Bizans İlişkileri", s. 100; Sultan I. Kılıç Arslan'a yenilenin Dânişmend Gazi'nin oğlu Gümüştekin olduğu belirtilmekle birlikte onun itibarının sarsılmasının ardından Trabzon dukası olarak atanan Gergorios Taronites'in İmparator Alexios Komnenos'a isyan ederek, Gümüştekin'in üzerine saldırdığı, bu saldırı neticesinde güç durumda kalan Gümüştekin'in barış istemek zorunda kaldığı, Gergorios Taronites'in imparatora karşı isyan hazırlıkları yürüttüğü için Gümüştekin'in bu isteğini olumlu karşıladığı anlatılmaktadır.

⁵³² Zibatra, Bu kale bugünkü Viranşehir'dir. bk. Aksarâyî, *Müsâmeretü'l-Ahbâr*, s. 21.

⁵³³ Hüseyin Kayhan, "Dânişmendli Devleti Zamanında Maraş Tarihine Genel Bir Bakış", *I. Kahramanmaraş Sempozyumu*, C. 1, Kahramanmaraş, 2004, s. 422.

7.10. Dânişmend Gazi'nin Ölümü Üzerine Oğlu Emîr Gazi'nin Dânişmendli Tahtına Çıkışı

Maraş yakınlarında yapılan bu savaştan yaklaşık iki yıl sonra Temmuz 1105 tarihinde⁵³⁴ Dânişmend Gazi, Sivas'ta vefat etti. Onun vefatı ile ilgili çok fazla bir bilgi bulunmamaktadır. Dânişmendnâme'de;⁵³⁵ Trabzon Rumları⁵³⁶ ile mücadele ettiği Canik seferinde⁵³⁷ öldüğü belirtilmektedir.⁵³⁸ Dânişmend Gazi'nin mezarı Niksar'dadır. Türbesinde kitabe bulunmamaktadır.⁵³⁹

Dânişmendli Beyliği, Orta Anadolu'da kurulmuştu. Bu nedenle bölgede Hıristiyan nüfus çoğunlukta idi. Ancak Dânişmendlilerin hoşgörülü politikası Hıristiyan nüfus tarafından olumlu karşılandı. Çünkü, Dânişmendiler, Türk hâkimiyetini sadece

⁵³⁴ Dânişmend Gazi'nin ölüm tarihiyle ilgili birçok rivayet bulunmaktadır. Müverrih Vardan, *Türk Fütuhâtı Tarihi (889-1269)*, C. 3, İÜEF. yayımları, İstanbul, 1937, s. 189; Cahen, *Osmanlılardan Önce Anadolu*, s. 15; Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 79; Dânişmend Gazi'nin ölüm tarihini 1104 yılı olarak vermektedirler; Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 225; Dânişmend Gazi'nin ölüm tarihinin 1104-1105 yılları arasında olduğu ifade edilmektedir; Turan, *Selçuklular Zamanında Türkiye*, s. 174; Necati Demir, *a.g.m.*, s. 27; Solmaz, *a.g.t.*, s. 106; Dânişmend Gazi'nin ölüm tarihinin 1105 yılı olduğunu belirtmektedirler; Mihail, *Süryani Mihail Vakayinâmesi*, s. 52-53; Dânişmend Gazi'nin ölüm tarihi 1105-1106 yılları arasında H. 498 yılı olarak verilmekle birlikte onun Malatya'nın zaptından 2 yıl sonra öldüğünden bahsedilmektedir; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 345; Dânişmend Gazi'nin Malatya'da 2 yıl hüküm sürdükten sonra 1106 yılında öldüğünden söz edilmektedir; Ceren Ünal, "Dânişmendoğlu Melik Şemseddin İsmail Döneminde Basılmış Bir Bakır Sikke", *Ege Üniversitesi, Edebiyat Fakültesi, Tarih Bölümü, Tarih İncelemeleri Dergisi*, C. 26, Sy. 2, İzmir, 2011, s. 507-508; Dânişmend Gazi'nin ölüm tarihi 1085 yılı olarak verilmekle birlikte Gümüştekin'in Dânişmend Gazi'nin oğlu olduğu ve o ölünce yerine geçtiği, onun saltanatının 1104 yılına kadar sürdüğü ve daha sonra yerine Emîr Gazi'nin tahta çıktığı aktarılmaktadır; Kayhan, "Dânişmendli-Bizans İlişkileri", s. 98; Dânişmend Gazi'nin Niksar'ı ele geçirdikten sonra Samsun'un üzerine doğru harekete geçtiği, bu şehrin çevresindeki kalelerden Helikbend'in ikinci defa kuşatılması sırasında bir okun isabet etmesi sonucu vefat ettiği ve yerine Gümüştekin'in geçtiği ifade edilmektedir.

⁵³⁵ Demir, *a.g.e.*, s. 266-267, 271; Dânişmend Gazi'nin 6 bin askerle Canik tarafına giderken Trabzon Beyi Puthil ve Gürcü Ehron tarafından pusuya düşürüldüğü, onun, Puthil'i öldürmeyi başardığı, kafirlerin bu sırada ok yağdırdıkları ve Dânişmend Gazi'nin 17 yerinden yaralandığı, Dânişmend Gazi'nin bu savaşta geriye 1000 askerinin kaldığı, daha sonra Canik Beyi Manol Çark'ın oku ile Dânişmend Gazi'yi yanından vurduğu, böylece Dânişmend Gazi'nin atının üzerinde bir süre baygın kaldığı; ancak buna rağmen kendine gelip savaşmaya devam ettiği, Ehron'u öldürdüğü ve bu durum üzerine kâfirlerin de perişan halde kaçtıkları ifade edilmektedir. Ayrıca eserde; Dânişmend Gazi'nin yanındakiler ile birlikte Niksar'a ulaştığı ve rüyasında peygamberin, ömrünün tamamlandığını söyleyerek cenneti ona gösterdiği, kafirlerin mezarını bulup onu dışarı çıkarmamaları için Dânişmend Gazi'nin defnedildikten sonra mezarının belirsiz bırakıldığı anlatılmaktadır.

⁵³⁶ Dânişmend Gazi'nin, Sinop'tan Trabzon'a kadar olan bölgede; Rum, Gürcü, Ermeni ve Franklar'dan oluşan kalabalık bir orduyu yenilgiye uğrattığı rivayet edilmektedir. bk. Vahit Özdemir, "XII. ve XIII. Yüzyılda Türk-Gürcü Münasebetleri (Türkiye Selçukluları ve Doğu Anadolu Türk Beylikleri Döneminde)", *Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Konya, 2011, s. 28.

⁵³⁷ Yalçınkaya, *a.g.e.*, s. 61; Dânişmend Gazi'nin 1106 yılında Samsun taraflarında bir kaleyi kuşattığı sırada zenberek oku ile vurularak öldürüldüğü belirtilmektedir.

⁵³⁸ Solmaz, "Dânişmendliler", 2002, s. 432; Özaydın, "Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler", s. 128.

⁵³⁹ Uzunçarşılı-Edgüder, *a.g.e.*, s. 21.

askeri ve siyasi baskıya bağlı olarak kurmamışlardı. Onlar, bu siyasi yapıyı tarıma dayalı bir süreç içinde yerleşik Türk kültürünü⁵⁴⁰ tesis ederek meydana getirmişlerdi. Dânişmendlilerin bu yapılanması yerli ahali ile kısa sürede kaynaşmayı başarmış olup, bu nedenle Dânişmend Gazi öldüğünde Ermeni toplumu ve onun tebaasında yaşayan Hıristiyanlar, büyük bir yas tutmuşlardı. Bunda Dânişmend Gazi'nin, memleketi imar eden ve Hıristiyanlara karşı merhametli davranan iyi bir insan olmasının da payı şüphesiz yüksekti.⁵⁴¹

Dânişmendli Beyliği, Dânişmend Gazi'nin ölümünden sonra oğulları arasındaki mücadeleler sebebiyle büyük bir sarsıntı geçirdi. Dânişmend Gazi'nin 12 oğlu⁵⁴² vardı ve hükümetin başına en büyükleri olan Emîr Gazi (Melik Gazi)⁵⁴³ geçerek diğer kardeşlerini öldürdü. Emîr Gazi'nin⁵⁴⁴ yönetimi ele geçirmesinden sonra yeniden

⁵⁴⁰ Dânişmendli Beyliği'ndeki Kültür, Sanat ve Mimari hareketleri hakkında daha geniş bilgi için; bk. Sefer Solmaz, "Dânişmendlilerde Kültür ve Sanat", *Türkler*, C. 8, Ankara, 2002, ss. 62-71; Tanju Cantay, "Dânişmendli Mimari Eserleri", *İstanbul Üniversitesi, Edebiyat Fakültesi, Türk ve İslam Sanatı Kürsüsü, (Yayımlanmamış Lisans Tezi)*, İstanbul, 1976.

⁵⁴¹ Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 225.

⁵⁴² Yalçınkaya, *a.g.e.*, s. 62; Emîr Gazi'nin sekiz erkek kardeşi olduğu ve tahta çıkınca hepsini gizlice öldürttüğü aktarılmaktadır; Banarlı, *a.g.e.*, s. 287; Dânişmend Gazi'nin oğullarının bazılarının adları; Emîr Gazi, Yağısyan, İsmail, Kümüştigin olarak verilmiştir; Alptekin, "Türkiye Selçukluları", s. 238; Dânişmend Gazi'nin oğullarının bazılarının adları; Emîr Gazi, İsmail, Gümüştekin, Yağısyan ve İbrahim olarak verilmiştir.

⁵⁴³ Emîr Gazi'nin doğum tarihi net olarak bilinmemekle birlikte, 1050 yıllarında doğmuş olabileceği rivayet edilmektedir. Eğer bu rivayet doğruysa Emîr Gazi, babası Dânişmend Gazi, Anadolu'ya gelmeden önce doğmuş bulunmaktadır. Emîr Gazi'nin 1105 yılında hükümdar oluncaya kadar hayatı hakkında net bir bilgi bulunmamaktadır. bk. Sefer Solmaz, "Dânişmend-Nâme'ye Göre Emîr Gazi'nin Faaliyetleri", *Tarihin Peşinde Uluslararası Tarih ve Sosyal Araştırmalar Dergisi (The Pursuit of History International Periodical for History and Social Research)*, Sy. 2, Konya, 2009, s. 200; Kesik'in makalesinde; Sungur'un İsmail'in oğlu, Dânişmend Gazi'nin torunu olduğu ifade edilmektedir. bk. Kesik, "Türkiye Selçukluları-Dânişmendliler İlişkilerinde Siyasî Evlilikler ve Hatunların İdaredeki Roller", s. 385; el-Cenâbî'nin eserinde, Emîr Gazi'nin doğumu: "*Melik Dânişmend, Çorum olarak adlandırılan Yanküniye'yi fethetmek üzere hareket etti. Burada karargâh kurarak muhasaraya başladı. Ancak şehri büyük gayret ve uğraşlardan ve şiddetli savaşımlardan sonra fethedebildiler. Fetih günü bir elçi gelerek Melik Dânişmend'e bir oğlunun doğduğunu müjdeledi. Melik Dânişmend fetih ve doğumdan dolayı sevindi ve oğluna 'Gazi' adını verdi.*" şeklinde anlatılmaktadır. bk. Kesik, "Cenâbî'ye Göre Dânişmendliler", s. 248; Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 53-54.

⁵⁴⁴ Demir, *a.g.e.*, s. 272-273; Halife'nin Selçuklu Sultanı Süleymanşah'ın kızkardeşini Emîr Gazi'ye nikâhladığı ve seraskerliği Sultan Süleymanşah'tan alarak Emîr Gazi'ye verdiği anlatılmaktadır. Daha sonra Emîr Gazi'nin Sultan Süleymanşah'ın kızkardeşinden bir oğlunun dünyaya geldiği ve bu oğlana Yağıbasan adının verildiği belirtilmektedir; Yalçınkaya, *a.g.e.*, s. 61-62; Emîr Gazi'nin Dânişmend Gazi'nin en büyük oğlu olmasına rağmen tahta çıktığında çok küçük yaşta olduğu, bu durumdan istifade etmek isteyen haçlıların Dânişmendli ülkesine taarruzda bulunmaya hazırladığı, Emîr Gazi'nin bu durum üzerine annesiyle birlikte Abbasi halifesinden yardım istediği, halifenin bu durumu Sultan Melikşah'a bildirdiği, sultanın da Rum emîri tayin ettiği Sultan Kutalmışoğlu Süleymanşah'ı bu işe memur ettiği belirtilmektedir. Ayrıca Emîr Gazi'nin Sultan Kutalmışoğlu Süleymanşah ile sıhriyeti (evlenmek yoluyla kurulan akrabalık) bulunduğu için enişte ve kayının müttelik ordularının düşmanları yenilgiye uğrattığı, Emîr Gazi'nin oğlu Yağıbasan'ın bu sırada doğduğu ve bu zafer nedeniyle çocuğun adının böyle konduğu anlatılmaktadır; Kesik, "Cenâbî'ye Göre Dânişmendliler", s. 250-252; Dânişmend Gazi ölünce kafirlerin fethedilen şehirlerin büyük bir bölümünü geri aldıkları, bu durum üzerine Artuhi ve

toparlanan beylik, Sultan I. Kılıç Arslan'ın ölümüne kadar Türkiye Selçuklu Devleti'ne tabi oldu.⁵⁴⁵

Dânişmendli Beyliği, Emîr Gazi döneminde her ne kadar başlangıçta Türkiye Selçuklu Devleti'ne tabi olarak görünse de, Sultan I. Kılıç Arslan'ın ölümünden sonra bu durum değişecektir. Sultanın ölümüyle birlikte aradığı fırsatı yakalayan Emîr Gazi, Türkiye Selçuklu şehzadeleri arasındaki mücadelelerden faydalanarak hâkimiyet sahasını hızla genişletme fırsatı bulacaktır. Emîr Gazi, damadı olan I. Mesud'un Türkiye Selçuklu tahtına oturmasından sonra da Anadolu'daki olaylarda başrolü oynayacak olup, bu dönemde güç dengesi Dânişmendlilerin lehine değişerek, Anadolu'daki hâkimiyet Türkiye Selçuklu Devleti'nden Dânişmendli Beyliği'ne geçecektir. Bu durum Emîr Gazi'nin ölümüne kadar devam edecek olup, I. Mesud, iktidarını borçlu olduğu kayınpederi ölünceye kadar onun gölgesinde kalmaya devam edecektir.⁵⁴⁶

7.11. I. Kılıç Arslan'ın Malatya'yı Zaptı

Dânişmend Gazi'nin Malatya'yı zaptetmesinin ardından, Sultan I. Kılıç Arslan tam Antakya seferine çıkmışken, Dânişmend Gazi'nin Bohemund'u salıvermesi sultanı bir hayli öfkelenmişti. Öyle ki, Antakya seferini yarıda keserek Dânişmend Gazi'nin ordusunun peşine düşmüş, Maraş yakınlarında yapılan savaşta onu bozguna uğratmıştı. Ancak her ne kadar Dânişmend Gazi'yi yenilgiye uğratmış olsa da onun en büyük amacı Dânişmendlilerin elindeki Malatya'yı ele geçirmektir. Bunu Dânişmend Gazi'nin sağlığında başaramayan Sultan I. Kılıç Arslan onun vefatıyla birlikte aradığı fırsatı da yakalamış oldu.

Efrumiye'nin Emîr Gazi'yi halifenin yanına götürdüğü, halifenin onları iyi karşıladığı ve Sultan Melikşah'a bir elçi göndererek Rumlara karşı ondan yardım istediği, Sultan Melikşah'ın da onlara yardım etmesi için Süleymanşah'ı çağırdığı ve ona Türklerden ve başka milletlerden oluşan büyük bir orduyla Anadolu'ya yürümesini emrettiği, Süleymanşah'ın bu emirleri kabul ederek Bağdad'a geldiği, halifenin Emîr Gazi ile Süleymanşah'ın kızkardeşinin nikahını kıydığı, daha sonra halifenin Emîr Gazi ile Süleymanşah'ı Anadolu'ya gönderdiği onlarında Rumları yenilgiye uğrattığı, bu sırada Emîr Gazi'nin bir evladı olduğu ve bu çocuğa düşmanı kahreden manasına gelen Yağıbasan isminin verildiği anlatılmaktadır.

⁵⁴⁵ Vardan, *a.g.e.*, s. 189; Yusuf Ayönü, "Selçuklu-Bizans Münasebetleri (1116-1308)", *Ege Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmamış Doktora Tezi)*, İzmir, 2007, s. 27.

⁵⁴⁶ Ayönü, *a.g.t.*, s. 27.

Dânişmend Gazi'nin Sivas'ta ölmesinin ardından Sultan I. Kılıç Arslan, onun oğlu Aghousian'ın⁵⁴⁷ bulunduğu Malatya şehri üzerine harekete geçti. 28 Haziran 1106 tarihinde şehri kuşattı. Sultan I. Kılıç Arslan şehre birçok kez hücum yaptı. Şehrin kuzeydoğusunda bulunan yuvarlak kuleye makineler kurdu. Buradaki kule muhafızı kulesinin zaptedilmek üzere olduğunu fark ederek Sultan I. Kılıç Arslan'dan yeminle teminat aldıktan sonra kuleyi ona teslim etti. Böylece Sultan I. Kılıç Arslan, yıllardır ele geçirmeye çalıştığı Malatya'yı 2 Eylül 1106⁵⁴⁸ tarihinde zaptetti.⁵⁴⁹ Böylece Anadolu'daki üstünlükte Dânişmendli Beyliği'nden Türkiye Selçuklu Devleti'ne geçmiş oldu.

⁵⁴⁷ Mihail'in eserinde belirttiğine göre; Şehirde Dânişmend Gazi'nin oğlu Aghousian bulunmaktadır. Aghousian; Dânişmend Gazi'nin oğlu Yağısıyan'dır. bk. Mihail, *Süryani Mihail Vakayinâmesi*, s. 51; Metin'in makalesine göre; Dânişmend Gazi 1105 yılında ölünce Malatya şehrinin idaresi küçük oğlu Yağısıyan'ın eline geçmiştir. bk. Metin, "Selçuklular Zamanında Anadolu'da Türk İskanına Dair Bir İnceleme: Malatya Örneği", s. 142; Ancak Emîr Gazi'nin Dânişmendli tahtına çıktıktan sonra diğer kardeşlerini öldürdüğü bilinmektedir. Bu nedenle Yağısıyan'ın şehre hâkimiyetinin çok kısa sürdüğünü söylemek mümkündür. Bir rivayete göre ise; Bu sırada şehrin idaresi Dânişmendli Sungur'un elindedir. bk. Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 80.

⁵⁴⁸ Üremiş, *a.g.e.*, s. 68; Koca, *a.g.e.*, s. 90; Sultan I. Kılıç Arslan'ın Malatya'yı 2 Eylül 1105 tarihinde ele geçirdiği ifade edilmektedir.

⁵⁴⁹ Mihail, *Süryani Mihail Vakayinâmesi*, s. 51.

DÖRDÜNCÜ BÖLÜM

TÜRKİYE SELÇUKLU DEVLETİ-DÂNİŞMENDLİ BEYLİĞİ ARASINDAKİ ASKERİ, SİYASİ VE SOSYAL İLİŞKİLER (1110-1155)

8. ŞAHİNŞAH DÖNEMİ TÜRKİYE SELÇUKLU DEVLETİ VE DÂNİŞMENDLİ BEYLİĞİ ARASINDAKİ İLİŞKİLER (1110-1116)

8.1. I. Kılıç Arslan'ın Ölümü ve Şahinşah'ın Türkiye Selçuklu Tahtına Çıkışı

Malatya'nın ele geçirilmesinden sonra Dânişmendlilerin Anadolu'daki nüfuzunu kıran Sultan I. Kılıç Arslan haçlı tehlikesinin atlatılmasının ardından devletinin sınırlarını Güneydoğu Anadolu'ya doğru genişletmek istedi. Bu sırada İmparator Alexios Komnenos, 1104 yılı eylülünde İtalya'ya geri dönerek hem burada hem de Fransa'dan topladığı kuvvetlerle büyük bir ordu toplayan Bohemund'un, Bizans'ın Adriyatik kıyısındaki arazisine olan taarruzunu önlemekle uğraşıyordu. Sultan I. Kılıç Arslan ise, imparatorun bu meşguliyetinden yararlanma niyetindeydi. Ancak sultan, genişleme faaliyetlerinde bulunurken Bizans İmparatorluğu ile olan iyi ilişkilerini de bozmak istemiyordu. Sultan, imparatorun kendisinden asker talep etmesini bir fırsat olarak gördü ve bu nedenle imparatorun asker isteğini yerine getirdi. Bu olaydan sonra Sultan I. Kılıç Arslan, Ziyaeddin Muhammed'in daveti üzerine önce Meyyâfârikin'e gitti. Buranın idaresine kendi atabeyi olan Humartaş es-Süleymanî'yi getirdi.⁵⁵⁰ Sultan, daha sonra 1106 yılında büyük bir orduyla beraber Urfa Haçlı Kontluğu'nun üzerine yürüdü. Günlerce şehre şiddetli hücumlar yaptı; ancak şehri zapt edemedi. Sultan, Urfa'yı alamayacağını anlayıp ordusuyla birlikte geri çekildi. Buradan Harran denilen şehrin üzerine yürüdü.⁵⁵¹ Çünkü Harran'da bulunan Çökürmüş'ün adamları şehri Sultan I. Kılıç Arslan'a bırakmak için onu çağırmışlardı. Sultanda buraya gelerek şehri onların elinden aldı. Ancak birkaç gün sonra hastalanınca Malatya'ya geri dönmek zorunda kaldı.⁵⁵²

Büyük Selçuklu Sultanı Berkıyruk'un ölümünden sonra yerine geçen Muhammed Tapar, Musul Valisi Çökürmüş'ü siyaseten yerinde bırakmıştı. Fakat onun

⁵⁵⁰ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 53-54.

⁵⁵¹ Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 231.

⁵⁵² Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 54-55.

Sultan I. Kılıç Arslan'la olan ilişkilerinden hoşlanmıyordu. Bu nedenle Çökürmüş'ü ortadan kaldırmak ve kendisine bağlı olan Musul ve çevresini idare etmek için Emîr Çavlı'yı görevlendirdi.⁵⁵³

Emîr Çavlı 1000 atlı ile birlikte Musul'a doğru harekete geçti. Çökürmüş'ün ordusunda ise 2 bin atlı bulunmaktaydı. İki ordu Musul'a yakın bir yerde karşılaştı. Emîr Çavlı, Çökürmüş'ün ordusunun merkezine hücum etti. Çökürmüş'ün askerleri Çavlı'nın ordusuna karşı duramayarak kaçışmaya başladı. Çökürmüş çok yaşlı ve inmeli idi. Bu nedenle nereye gitse mahaffe⁵⁵⁴ ile giderdi. Mahaffesini de birçok kişi götürürdü. Çökürmüş bu nedenle savaş alanından kaçamadı ve Emîr Çavlı'nın askerleri tarafından onun huzuruna götürüldü. Emîr Çavlı, Çökürmüş'ün sağlam bir şekilde korunmasını emretti. Çökürmüş'ün esir olma haberi Musul'a gelince halk Çökürmüş'ün oğlu Emîr Zengi'yi tahta çıkararak, Musul'un başına onu getirdi. Ayrıca Musul Kalesi silahlar ile donatılarak kalenin her tarafı güvenlik altına alındı.⁵⁵⁵

Emîr Çavlı, savaştan sonra Çökürmüş'ü Musul'u teslim almak üzere yanında götürdü. Ancak Çökürmüş gördüğü eziyete dayanamayarak Musul surlarının önünde vefat etti. Tüm bu olup bitenlere rağmen Emîr Çavlı iyi korunmakta olan Musul'u ele geçiremedi. Bu nedenle Musul'da bulunan Çökürmüş'ün adamları Sultan I. Kılıç Arslan'a haber göndererek şehri kendisine teslim etmek üzere buraya davet ettiler. Sultan I. Kılıç Arslan bu daveti kabul ederek, Musul'a doğru harekete geçti. O, H. 25 Recep 500/ M. 22 Mart 1107 tarihinde buraya ulaştı. Emîr Zengi, sultanı karşılayarak hürmet ile şehri ona teslim etti. Sultan I. Kılıç Arslan, Musul'da tahta oturduktan sonra Büyük Selçuklu Sultanı Muhammed Tapar'ın adına olan hutbeyi kaldırarak kendi adına hutbe okuttu. Ayrıca bu sırada Çökürmüş'ün esaretinde yaşayan Kont Baudouin de Boulogne de, Sultan I. Kılıç Arslan'ın eline geçti.⁵⁵⁶ Sultan daha sonra Emîr Çavlı'nın ardından gitti. Emîr Çavlı, Sultan I. Kılıç Arslan'ın kendi üzerine geldiğini işitince, sultanın beylerine gönderdiği mektuplarda; *“Eğer bize uyarsanız çok fazla kuvvet ve kudret bulursunuz. Muhâlefet ederseniz, kendinize zarar edersiniz, sonra pişmanlık*

⁵⁵³ Ali Öngül, *Urfa Tarihi İslâm Fethinden Osmanlı Hâkimiyetine Kadar (639-1517)*, Emek Matbaası, Manisa, 2004, s. 106.

⁵⁵⁴ Mahaffe: Deve, Katır gibi hayvanların sırtına konulan ve içine iki kişinin oturabildiği kapalı vâsıta. bk. Ferit Devellioğlu, *Osmanlıca-Türkçe Ansiklopedik Lûgat Eski ve Yeni Harflerle*, Aydın Kitabevi Yayınları, Ankara, 2010, s. 649.

⁵⁵⁵ Ahmed bin Mahmûd, *Selçuk-nâme*, C. 2, haz. Erdoğan Merçil, Tercüman 1001 Temel Eser Kervan Kitabevi, İstanbul, 1977², s. 146-147.

⁵⁵⁶ Öngül, *Urfa Tarihi İslâm Fethinden Osmanlı Hâkimiyetine Kadar (639-1517)*, s. 106-107.

yoluna gidersiniz.” diyerek onları kendi tarafına çekmeye çalıştı. Sultan I. Kılıç Arslan, Emîr Çavlı'nın üzerine yürürken, Emîr Çavlı Rahbe'de idi.⁵⁵⁷ Bu sırada Rıdvan, Emîr Çavlı'ya haber göndererek, haçlılar ile mücadele etmek için onu Suriye'ye davet etti. Emîr Çavlı da Sultan I. Kılıç Arslan tarafından ele geçirilmiş olan Musul'u almasına yardımcı olduğu takdirde ona yardım edeceğini söyleyerek, onu kendisine katılmaya çağırdı. Rıdvan, Emîr Çavlı'nın teklifini kabul ederek, savaşta onun yanında yer aldı. Ayrıca bu savaşta Artuklu İlgazi de Emîr Çavlı'nın ordusunda yer almaktaydı. Tabi ki Artuklu İlgazi'nin bu yardımı, Sultan Muhammed Tapar'a tabi olmasından kaynaklanıyordu.⁵⁵⁸ Emîr Çavlı'nın ordusuna Artuklu İlgazi ve Çökürmüş'ün askerlerinden bir bölümünün katılımı ile birlikte yanına 4 bin süvari toplanmış oldu. Sultan I. Kılıç Arslan'ın yanında ise Amid⁵⁵⁹ hâkimi Emîr İbrahim bin Yınal, Siirt Emîri Kızıl Arslan, Hısn-ı Ziyâd Hartebirt-Harpüt hâkimi Muhammed bin Çubuk, Hani Emîri Şahruh ve Erzen Emîri Togan Arslan yer almaktaydı. Sultan I. Kılıç Arslan yerine vekaleten 11 yaşındaki oğlu Şahinşah'ı hükümet konağında görevlendirmişti. Sultan, oğlu Şahinşah'ın yanında bir askeri birlik ile birlikte işlerini idare edecek Bozmuş adlı emîrini, diğer bazı emîrlerini ve Şahinşah'ın annesini burada bırakmıştı. Sultan I. Kılıç Arslan'ın yanında mükemmel teçhizatlı ve iyi cins atlara sahip 4 bin süvari bulunmaktaydı. Sultanın askerleri Çavlı'nın gücünden haberdar olunca anlaşmazlığa düştüler. Sultan I. Kılıç Arslan'a muhalefet eden ilk şahıs Amid hâkimi İbrahim bin Yınal oldu. O, çadırlarını ve ağırlıklarını bırakıp Habur'dan kendi beldesine döndü. Çavlı'nın sahip olduğu kuvvetlerden ve askerlerinin çokluğundan haberdar olan Sultan I. Kılıç Arslan da işi oyalayıp zaman kazanmaya çalıştı. Sultan ülkesine haber göndererek asker istedi. Sultan askerlerinin bir kısmını haçlı kontu Bohemund'a karşı Bizans imparatoruna yardıma göndermişti. Sultan I. Kılıç Arslan, Habur'a vardığında kuvvetlerinin sayısı 5 bine varmıştı. Emîr Çavlı'nın yanındaki 4 bin kişiden hariç olarak Rıdvan ile onun bir grup askeri de burada bulunmaktaydı. Emîr Çavlı, Sultan I. Kılıç Arslan'ın Bizans'a yardıma gönderdiği askerleri geri dönmeden önce onunla savaşa

⁵⁵⁷ Ahmed bin Mahmûd, *Selçuk-nâme*, C. 2, s. 147-148.

⁵⁵⁸ Ali Sevim, “Rıdvân b. Tutuş” mad., *DİA*, C. 35, İstanbul, 2008, s. 49-50; Mehmet Emin Özmen, “Anadolu Selçuklularının Artuklular İle İlişkileri”, *Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Konya, 2007, s. 27; Aydın Usta, “Artuklular”, *Türkler*, C. 6, Ankara, 2002, s. 473.

⁵⁵⁹ Amid: Diyarbakır'ın eski adıdır. bk. Çay, *II. Kılıçarslan*, s. 41; Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 116.

girdi. İki ordu 13 Temmuz 1107⁵⁶⁰ tarihinde Hâbur Nehri yanında karşı karşıya geldi ve çetin bir savaş başladı. Sultan I. Kılıç Arslan'ın beyleri ona ihanet ettiği için kısa zaman içerisinde sultanın askerleri hezimete uğrayarak firar ettiler. Sultan da bu durum üzerine kaçarak, atı ile Hâbur Nehri'ne girdi. Emîr Çavlı'nın askerleri de ardından yetişti. Sultan, suyun içerisindeki atının üzerinde durarak, ok ile yanına gelmeye çalışanları vuruyordu. Ancak, atının ayağı suyun derin bir yerine rastgelerek battı. Su derindi ve sultan zırhlıydı. O, bu nedenle Habur Nehri'nde boğularak⁵⁶¹ öldü.⁵⁶² Emîr Çavlı ve müttefiki Rıdvan ile yaptığı savaşta mağlup olan ve boğularak ölen Sultan I. Kılıç Arslan'ın cesedi birkaç gün sonra bulundu.⁵⁶³ O, Meyyâfârikin'e götürülerek burada defnedildi. Sultan hayatını kaybettikten sonra ordusundan geri kalanlar Malatya şehrine geri döndüler. Sultanın ölümü Müslümanlar kadar Hıristiyanlar tarafından da üzüntüyle karşılandı. Hıristiyanlar onun için büyük bir yas tuttular.⁵⁶⁴ Ayrıca Sultan I. Kılıç Arslan, kendisine tabi olan Ermeni halkına karşı da daima adil davranmış, İslam-Hıristiyan mücadelesini Bizans ve haçlılara karşı sürdürmekte olduğu sıralarda bile tebaası olan Ermeni ve gayrimüslim halklar, kendisine son derece sevgi, saygı ve güvenle bağlanmışlardı. Bu durumun kanıtı olarak, Elbistan Ermenilerinin haçlıların değil de Sultan I. Kılıç Arslan'ın tebaası olmayı tercih ettiğini söylemek mümkündür. Ancak bu durum Ermeni I. Toros'un yayılımcı hareketleriyle sekteye uğradı. O, Sultan I. Kılıç Arslan'ın 1107 yılında Emîr Çavlı ile yaptığı savaşta ölümü üzerine Şahinşah'ın tahta çıktığı 1110 yılına kadar Türkiye Selçuklu Devleti tahtının boş kalmasını fırsat bilerek Türk topraklarına karşı saldırmaya karar verdi. Ancak onun bu hareketine karşı 12 bin kişilik bir Türk kuvveti harekete geçti. Türk kuvvetleri 1108 yılında Toros Dağı'nı aşarak Anazarba mıntikasına geldiler. Türk kuvvetleri Ermeni I. Toros'un ülkesini tahrip ve yağma ettikten sonra Keysun hâkimi Ermeni Kogh Vasil'in memleketinde Berdus denilen mıntıkaya geldiler. Bunu haber alan Keysun hâkimi

⁵⁶⁰ Özeydın'ın eserinde bu tarih; 3 Haziran 1107 olarak verilmiştir. bk. Özeydın, *a.g.e.*, s. 62.

⁵⁶¹ *Anonim Selçuknâme, Tarih-i Âli Selçuk*, s. 36; Sultan I. Kılıç Arslan'ın tesadüfen bir gün avda at sürerken büyük bir nehre düştüğü, emirlerinin onu kurtarmaya güçleri yettiği halde gaddarlık yaparak onu kurtarmadıkları 1133 yılında tabutunun Meyyâfârikin'e geldiği anlatılmaktadır.

⁵⁶² Ahmed bin Mahmûd, *Selçuk-nâme*, C. 2, s. 147; Özeydın, *a.g.e.*, s. 60-62; İbnü'l-Esîr, *İslâm Tarihi el-Kâmil fi't-târih Tercümesi*, C. 10, s. 341-345.

⁵⁶³ Öngül, *Urfa Tarihi İslâm Fethinden Osmanlı Hâkimiyetine Kadar (639-1517)*, s. 107.

⁵⁶⁴ Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 231; el-Cenâbî, *el-'Aylemü'z-zâhir fî ahvâli'l-evâil ve'l-evâhir*, s. 8.

Ermeni Kogh Vasil, dayısı Bedros ile birlikte Türklere saldırdı; ancak başarılı olamayıp Keysun'a çekilmek zorunda kaldı.⁵⁶⁵

Sultan I. Kılıç Arslan'ın ölümünden sonra oğlu Şahinşah'ın Konya tahtına çıkışına kadar Türkiye Selçuklu Devleti'nde bir otorite boşluğu yaşandı. Bu dönemden istifade edenler ise Dânişmendliler oldu. Dânişmendliler bu dönemde Anadolu'da siyasi güçlerini arttırdılar. Emîr Gazi, hâkimiyet sahasını genişleterek devleti eski durumuna kavuşturmaya çalıştı. Bu sıralarda bir siyasi hamle olarak Sultan I. Kılıç Arslan'ın oğlu I. Mesud ile kızını evlendirdi. Bu arada sultanın ölümünden sonra Emîr Çavlı da doğruca Musul'a giderek oraya hâkim oldu. Musul'da yeniden Muhammed Tapar adına hutbe okuttu.⁵⁶⁶ Sultanın, Musul'da kendi yerine vekil olarak bıraktığı oğlu Şahinşah, Emîr Çavlı'nın burayı ele geçirmesiyle birlikte onun tarafından esir alınarak Horasan'da bulunan Sultan Muhammed Tapar'ın (1105-1118) yanına gönderildi. Sultanın büyük oğlu I. Mesud ise Konya'da babasının yerine vekil⁵⁶⁷ olarak bırakılmıştı. Sultanın üçüncü oğlu Melik Arab'ın⁵⁶⁸ savaştan sonra nasıl Anadolu'ya döndüğüyle ilgili kesin bir bilgi bulunmamaktadır. O, muhtemelen babasının ordusundan geride kalan adamlar ile birlikte kaçarak Malatya'ya geri dönmüştür.⁵⁶⁹ Sultan'ın dördüncü oğlu Tuğrul Arslan ile annesi Ayşe Hatun, sultanın ölümünün ardından Emîr Bozmuş tarafından Malatya'ya götürülerek burada sultan ilan edilmiştir.⁵⁷⁰ Malatya'da bu sıralarda Arslan adlı bir emîr bulunmaktaydı. Ayşe Hatun, Arslan ile anlaşarak Emîr Bozmuş'u öldürttü ve daha sonra da onunla evlendi. Bu olayın ardından Tuğrul Arslan ve annesi Ayşe Hatun anlaşarak, Malatya halkından zorla altın topladığı gerekçesiyle Arslan'ı yakaladılar ve zindana attılar. Aradan bir yıl geçtikten sonra Ayşe Hatun ve oğlu Tuğrul

⁵⁶⁵ Ersan, "Türk-Ermeni İlişkileri (XI-XIII. Yüzyıllar)", s. 172.

⁵⁶⁶ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 58; Sefer Solmaz, "Emîr Gazi" mad., *Konya Ansiklopedisi*, C. 3, Konya, 2012, s. 186.

⁵⁶⁷ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 59; Sultanın ikinci oğlu olan I. Mesud'un babası ile birlikte sefere katıldığı, Emîr Çavlı tarafından esir edildiği; ancak I. Mesud'un bir süre sonra kaçmayı başararak ülkesine geri döndüğü ifade edilmiştir.

⁵⁶⁸ Koca, *a.g.m.*, s. 93-94; Sultan I. Kılıç Arslan'ın ölümünden sonra onun oğulları Şahinşah, I. Mesud ve Arab'ın tutsak alınarak Büyük Selçuklu Devleti'nin merkezine gönderildikleri, yalnızca sultanın en küçük oğlu Tuğrul Arslan'ın annesi tarafından Malatya'ya kaçırılarak burada sultan ilan edildiği, Konya'daki Türkiye Selçuklu tahtının üç yıl boş kaldığı, 1110 yılına gelindiğinde tutsak olan Şahinşah, I. Mesud ve Arab'ın bir fırsatını bularak kaçtıkları ve Konya'ya gelerek devlete sahip çıktıkları, daha sonra Şahinşah'ın kendisini sultan ilan ettiği ve diğer iki kardeşini tutuklatarak hapse attığı; ancak bir süre sonra her iki meliğinde bir yolunu bularak hapisten kaçtıkları anlatılmıştır.

⁵⁶⁹ Muharrem Kesik, "Melik Arab", *İÜFTD*, Sy. 38, İstanbul, 2003, s. 18-19.

⁵⁷⁰ Demirkent, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, s. 59.

Arslan, Arslan'ı⁵⁷¹ zindandan çıkararak Horasan'a Sultan Muhammed Tapar'ın yanına gönderdiler. Sultan Muhammed Tapar ise Şahinşah'ı⁵⁷², Anadolu'ya göndererek⁵⁷³ Tuğrul Arslan'ın tahttan indirilmesini sağladı. Şahinşah, en küçük kardeşi Tuğrul Arslan'ı bağışlayıp diğer kardeşleri I. Mesud ve Arab'ı hapsedtikten sonra Malatya'da 1110 yılında hükümdarlığını ilan etti.⁵⁷⁴ Böylece üç yıldır boş olan Türkiye Selçuklu tahtına yeniden bir sultan oturmuş bulunuyordu.

Şahinşah, Malatya'da bulunan bazı emîrlerin desteği⁵⁷⁵ ile Konya tahtına hâkim oldu. Selçuklu Sultanı Şahinşah'ın saltanatının ilk yıllarında Anadolu'daki Türkmenler, Türkiye Selçuklu hâkimiyetinden bağımsız olarak Kilikya Ermenilerinin hâkimiyetinde bulunan bölgelere, akınlarda bulundular. 1110-1111 yılında Anazarba'ya akında bulunan bir Türkmen topluluğu burayı yağma etmiş, Ermeni I. Toros, Türklerin çokluğundan dolayı savaşa cesaret edemeyince, Türkmenler ele geçirdikleri çok sayıda tutsak ve bol miktarda ganimetle geri dönmüşlerdir. 1112-1113 yılında da Türkler, Kilikya'ya saldırmışlardır. Ermeni I. Toros, yapılan çatışma ve savaşlardan kendisini uzak tutmuş olup, bölgede yaşayan diğer Ermeni grupları, Türk saldırılarına karşı koymaya çalışmışlardır. Keysun hâkimi Ermeni Kogh Vasil'in ordusuna mensup olan

⁵⁷¹ Muharrem Kesik, ““Sultan I. Kılıç Arslan'dan Sonra Türkiye Selçuklu Devleti Tahtına Kim Geçti?”, *XIV. Türk Tarih Kongresi (Ankara, 9-13 Eylül 2002) Kongreye Sunulan Bildiriler*, 1, Türk Tarih Kurumu Basımevi, Ankara, 2005, s. 310; Arslan'ın Malatya halkına çok baskı yaparak onlardan zorla altın topladığı, bu durum üzerine Ayşe Hatun'un oğlu Tuğrul Arslan ile anlaşarak Bizans'a kaçmak üzere olan Arslan'ı yakalayıp hapsedtikleri, onun öldüğüne dair haberler çıkardıkları, aradan bir yıl geçtikten sonrada onu Sultan Muhammed Tapar'a gönderdikleri, sultanında bu olay üzerine elinde esir olarak tuttuğu Şahinşah'ı Malatya'ya göndererek sultan ilan ettirdiği ifade edilmektedir.

⁵⁷² Bir rivayete göre; Keyseri Emiri Hasan Bey, haçlı seferi'nde şehit düşmemiş olup, Sultan Şahinşah tarafından öldürülmüştür. bk. Mehmet Şükrü Velioglu, “Türkiye Selçukluları Dönemi Taht Mücadeleleri (1075-1308)”, *Yüzüncü Yıl Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Van, 2008, s. 20; Komnena, *Alexiad Malazgirt'in Sonrası*, s. 499.

⁵⁷³ Muharrem Kesik, “Melikşah” mad., *DİA*, C. 29, Ankara, 2004, s. 58; Şahinşah'ın 1109 yılının ortalarında Sultan Muhammed Tapar'ın ordugâhından kaçarak Anadolu'ya bu şekilde geldiğine dair bir rivayet bulunduğunu söylemektedir.

⁵⁷⁴ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 349; Emine Uyumaz, “Türkiye Selçuklu Sultanları, Melikleri ve Meliklerin Evlilikleri”, *Selçuk Üniversitesi, Selçuklu Araştırmaları Merkezi, I. Uluslararası Selçuklu Kültür ve Medeniyeti Kongresi Bildiriler*, C. 2, Konya, 2001, s. 399; Özaydın, *a.g.e.*, s. 65.

⁵⁷⁵ Selim Kaya-Arda Deniz, “Sultan Şahinşah Devri Türkiye Selçuklu Devleti'nin Dânişmendlilerle Münasebetleri (1084-1117)”, *Dânişmendliler Sempozyumu (12-13 Kasım 2015) Bildiriler*, Tokat, 2016, s. 66-67; Sultan I. Kılıç Arslan öldüğünde ilk başlarda Emîr Gazi'nin Şahinşah'ı desteklediği; ancak Şahinşah'ın Dânişmendlilerin kendisine gösterdiği değer bir oyun olduğunu düşünerek saray ve çevresinden olabildiğince Dânişmendli nüfuzunu kırdığı ve onları engellediği, bu durum üzerine Dânişmendlilerin, Şahinşah'ı desteklemenin kendilerine yarar sağlamayacağını anlayarak I. Mesud'u desteklemeye başladıkları, onu hapisten kurtardıktan sonra kendilerine damat edindikleri ve Şahinşah'a karşı kışkırttıkları, Şahinşah'ı tahttan indirerek I. Mesud'u tahta çıkardıkları ve böylece Dânişmendlilerin, 1134 yılına kadar Türkiye Selçuklu merkezi idari mekanizmasında söz sahibi oldukları anlatılmaktadır.

iki komutan Tigran ve Aplasat bu savaşlarda hayatlarını kaybetmişlerdir.⁵⁷⁶ Türkiye Selçuklularında tüm bunlar yaşanırken 1112 yılında Harput hâkimi Muhammed bin Çubuk'un ölümü üzerine Harput, Palu, Çemişkezek, Dersim ve Hanzit'i ele geçiren Artuklu Belek Gazi, Palu'yu kendisine merkez yapmıştır. Bu nedenle Ayşe Hatun akıllı ve cesaretli davranışlarını çok takdir ettiği Artuklu Belek Gazi⁵⁷⁷ ile evlenmeye karar vererek, onu Malatya'ya çağırmak üzere bizzat Palu'ya gitmiştir. Ayşe Hatun ile evlenen Artuklu Belek Gazi, 1113 yılında Malatya'ya gelerek Tuğrul Arslan'ın atabeyi olmuştur. O, böylece hâkimiyeti altındaki araziye genişleterek daha güçlü bir hale gelmiştir.⁵⁷⁸

8.2. Şahinşah Döneminde Dânişmendli Emîr Gazi İle Türkiye Selçukluları Arasındaki İlişkiler ve Şahinşah'ın Öldürülüşü

Sultan I. Kılıç Arslan'ın vefatıyla birlikte Türkiye Selçuklu tahtında yaşanan saltanat mücadelesi her ne kadar Şahinşah'ın⁵⁷⁹ tahta geçmesiyle son bulmuş gibi görünse de Sultan I. Kılıç Arslan'ın diğer oğulları bu mücadeleden vazgeçmediler. Taht için yapılan bu mücadelelerde Emîr Gazi damadı I. Mesud'un⁵⁸⁰ yanında yer aldı.⁵⁸¹ Bu nedenle Sultan Şahinşah tahta uzun yıllar kalamadı. O, altı yıllık saltanatı süresince ilk olarak, Bizans ile daha sonra da kardeşi I. Mesud ile mücadele etti. Sultan Şahinşah,

⁵⁷⁶ Muharrem Kesik, "Sultan Melikşah (Şahinşah) ve Sultan I. Mesud Dönemleri", *Türkler*, C. 6, Ankara, 2002, s. 547; Ersan, "Türk-Ermeni İlişkileri (XI-XIII. Yüzyıllar)", s. 173.

⁵⁷⁷ Kesik, "Sultan I. Kılıç Arslan'dan Sonra Türkiye Selçuklu Devleti Tahtına Kim Geçti?", s. 310; Ayşe Hatun'un 1113 yılında Malatya'yı Tuğrul Arslan'ın atabeyinin idaresine bırakarak Palu'ya gittiği, Belek ile görüşmesi sırasında ona: "Sultan I. Kılıç Arslan nice defalar sizi medhederek dedi ki, bütün Türk emirleri içinde Belek derecesinde akıllı ve kudretli bir kimse yoktur. Ben de, beni de çocuklarımı da adınızla korumanızı istiyorum." dediği ifade edilmektedir. Makalede, daha sonra Belek'in kudretinin daha da artarak onun Ayşe Hatunla evlendiğine değinilmektedir.

⁵⁷⁸ Coşkun Alptekin, "Belek b. Behrâm" mad., *DİA*, C. 5, İstanbul, 1992, s. 402; Mükrimin Halil Yinanç, "Belek" mad., *İA*, C. 2, İstanbul, 1979, s. 469; Usta, *a.g.m.*, s. 474.

⁵⁷⁹ Cahen, *Osmanlılardan Önce Anadolu*, s. 20; Sultan I. Kılıç Arslan'ın büyük oğlunun Emîr Gazi ile yapılan bir savaş sırasında ölümünden sonra sultanın ikinci oğlu Şahinşah'ın tahtın varisi olduğu; ancak Şahinşah'ın Mezopotamya'daki talihsiz savaşta esir düştüğü, bu sırada yeğenlerinden birinin tahtı ele geçirdiği, Şahinşah'ın serbest kalmasının ardından 1109 yılında geri dönerek yeğenini öldürdüğü ifade edilmektedir.

⁵⁸⁰ Mihail, *Süryani Mihail Vakayinâmesi*, s. 54-55; Şahinşah'ın bir generalinin ona ihanet ederek, I. Mesud'u hapisten kaçırıp, Emîr Gazi'nin yanına götürdüğünü, burada I. Mesud'un sultan ilan edildiğini, Şahinşah'ın birçok altınla beraber İstanbul'dan dönerken onu tuzağa düşürüp, önce esir ettiklerini sonra da gözlerini kör ettiklerini belirtmektedir; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 350; Bu bilgiyi doğrulasa da verdiği bilgide küçük bir fark bulunmaktadır. Burada; İstanbul'dan dönerken Emîr Gazi'nin Sultan Şahinşah'a pusu kurarak yakaladığı ve onun gözlerini kör ettiği belirtilmektedir. Ancak burada I. Mesud'un, Sultan Şahinşah yakalandıktan sonra Emîr Gazi'nin Malatya'daki emirleri tarafından hapisten çıkarıldığı anlatılmaktadır.

⁵⁸¹ Uzunçarşılı-Edgüder, *a.g.e.*, s. 22.

tahta geçtiği yıl Bizans'ın eline geçen Alaşehir'e bir birlik gönderdi; ancak bu birlik Trabzon Rum hükümdarı Konstantinos Gabras tarafından yenilgiye uğratıldı. Bu yenilgi üzerine Konstantinos Gabras ile barış yapmak zorunda kalan Sultan Şahinşah, daha sonra Bizans imparatorunun rahatsızlanmasını fırsat bilerek, bir kuvvet daha gönderdi. O, böylece İznik'e kadar olan bölgeyi ele geçirmeyi başardı.⁵⁸²

Türkiye Selçuklularının bu yayılımcı hareketlerinden rahatsız olan İmparator Alexios Komnenos, hastalığının hafiflemesi üzerine İznik yolundan Ulubat'a doğru hareket etme kararı aldı. Manyas Gölü civarındaki ovada bulunan Türkler dağların eteklerinde ateşler yakarak, Bizans ordusuna çok kalabalık oldukları izlenimini uyandırmaya çalıştılar ve aldıkları ganimetlerle geri döndüler. Manyas Gölü civarında karargâh kuran imparator, Türkleri takip etmesi için bir birlik gönderdi. Türklerin yeni bir hücumundan korkan imparator İzmit'e çekilerek ordusunu İstanbul'dan besledi. Türklerin, Hıristiyanları katletmeye başladığı haberlerini işitince de Eskişehir'e buradan da Kütahya istikametine doğru ilerlemek zorunda kaldı. İmparator, Türklerin savaş taktikleri nedeniyle Bizans ordusunun çok kayıp verdiğini biliyordu ve bu duruma göre tedbirler almıştı. Çünkü Türkler, saf halinde savaşmıyorlardı. Zırhlı ve kalkanlı Bizans askerlerine uzaktan saldırıyorlardı. Bizans ordusunun sağ ve sol kanatlarını vurduktan sonra Bizans kuvvetleri çaresiz kalıyor ve Türk süvarilerine karşı bir şey yapamıyorlardı. İmparator, Bizans Valisi Kamitzes komutasında Bolvadin'e bir hücum yaptırdı. Seyidgazi ve Hisar Kale üzerine de başka bir birlik daha gönderdi. İmparator, Konya'ya kadar ilerlemek kararındaydı. Bu sırada Bizans ordusunun beslenme imkanını ortadan kaldırmak amacıyla Türkiye Selçuklu kuvvetleri her tarafı tahrip ettiler. Ayrıca kuzey bölgelerindeki Dânişmendli Türklerinin akınlarını öğrenen imparatoru korku saldı. Konya yolundaki Akşehir bölgesi de Türkler ile doluydu. Ancak imparator, Akşehir yoluna devam etti. İmparatorun bu ilerlemesi üzerine Türkiye Selçuklu Emîri Monluğ komutasındaki kuvvetler İznik'ten ayrılarak Zompi Köprüsü'nü geçtiler. Burada Bizans komutanı Bardas ile şiddetli bir savaş meydana geldi. Doğudan gelen bir Türk kuvveti de Emîr Monluğ'un ordusuna katıldı. Rumlar direnemeyerek kaçmaya başladılar ve imparatora yetişmeye çalıştılar. Tüm geçitler Türkler tarafından tutulmuştu. Bu nedenle imparator, tekrar toplu halde yürüyüşe geçti. Akşehir'e geldi ve burayı zaptetti. Oradan Konya'ya doğru çıkarılan birlikler civar köyleri yağmaladılar.

⁵⁸² Alper Denizli, "Bizans'a Sığınan Selçuklu Hanedan Üyeleri", *Afyon Kocatepe Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Afyon, 2010, s. 57.

Bu durum üzerine sultan bütün komutanlarına saldırma emri verdi. Saf halinde başlayan şiddetli savaşta, Türkiye Selçuklu ordusu bozularak dağlara çekilmek zorunda kaldı. Hatta sultanın şarabdarı ve birçok Türk esir olarak, Rumların eline geçti. Daha sonra Emîr Monoluğ komutasındaki Türkiye Selçuklu kuvvetleri gece baskınları düzenleyerek Bizans ordusuna kayıplar verdirdi. Bu durum üzerine imparator, Akşehir'den sonra Konya'ya ilerleme cesaretini kendinde bulamadı. O, Afyon yakınındaki Anbanoz Köyü'ne⁵⁸³ vardı ve burada Sultan Şahinşah'ın ordusunun şiddetli hücumuna uğradı.⁵⁸⁴ Ancak, çok geçmeden kardeşi I. Mesud'un kendisine karşı harekete geçtiğini haber alan Sultan Şahinşah savaşı durdurarak, İmparator Alexios Komnenos ile Afyon civarında bir barış antlaşması⁵⁸⁵ yapmak zorunda kaldı. İmparator, antlaşmanın ardından Sultan Şahinşah ve emîrlere çok değerli hediyeler verdi.⁵⁸⁶

İmparator, buradan ayrılmadan önce, I. Mesud'un tahta geçmek için bazı beylerin de desteğini alarak Sultan Şahinşah'a komplo kurduğunu öğrendi. Bu durum üzerine kendisine kurulan komplo hakkında daha geniş bilgiler alana kadar Sultan Şahinşah'tan kendisinin yanından ayrılmamasını istedi; ancak sultan imparatorun bu öğüdüne kulak asmadı. Sultan, kendisinin imparator tarafından zorla tutulduğu yönünde bir görüntü vermek istemediğinden dolayı çok geçmeden yola koyulmaya karar verdi. İmparatorunda onun bu isteğine razı olarak Sultan Şahinşah'a: *“Burada biraz beklemen akıllıca olurdu; ama mademki öyle istiyorsun (gitmek istiyorsun), denir ya, en iyi yolu seçmediğine göre ondan sonra en iyi olanı seç; dolayısıyla, bizden ağır donanımlı Rum savaşçılardan oluşan, yeterince güçlü bir birlik al, seni ta Konya'ya kadar sağ salim götürsünler.”* dedi. Ancak Sultan Şahinşah bunu da kabul etmeyerek, imparatorla vedalaşarak onun verdiği yüklü miktarda altını teslim aldıktan sonra Konya'ya doğru

⁵⁸³ Talat Koçak, “Türkiye Selçukluları ve Beylikler Döneminde Afyonkarahisar”, *Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Ortaçağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2008, s. 23; Selçuklu Beyi Monoluğ'un yıprattığı Bizans ordusunu Şahinşah'ın Eber Gölü civarında karşıladığı ve sırtını Sultandagi'na verdiği anlatılmaktadır. Meydana gelen ilk çatışmalarda Bizans ordusunun üstün geldiği; ancak sultanın, gece savaşması konusunda aldığı tavsiyeye uyarak aleyhte görünen durumu lehine çevirdiği belirtilmektedir. Selçuklu ordusunun bu gece baskınlarının oldukça etkili olduğu ve imparatorun çareyi Afyonkarahisar üzerinden İstanbul'a doğru çekilmekte bulduğu ifade edilmektedir. Ancak İmparatorun şansının yaver gittiği ve Şahinşah'ın bu sırada kardeşi I. Mesud'un Dânişmendlilerin desteğiyle üzerine geldiği haberini aldığı ve onun istemeyerek de olsa imparatorundan ateşkes istediği aktarılmaktadır.

⁵⁸⁴ Turan, *Selçuklular Zamanında Türkiye*, s. 183-184.

⁵⁸⁵ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 349; Sultan Şahinşah'ın Dânişmendliler tarafından rahatsız edilinceye kadar yıllarca Malatya'da kaldığı, Dânişmendlilerden çekinen Sultan Şahinşah'ın yardım istemek için Bizans İmparatoru Alexios Komnenos'un yanına İstanbul'a gittiği, imparatorun onu çok iyi karşıladığı ve ona birçok altın hediye sunduğundan bahsedilmektedir.

⁵⁸⁶ Denizli, *a.g.t.*, s. 58.

yola çıktı. I. Mesud bu sırada Emîr Gazi ile birlikte Sultan Şahinşah'ın üzerine doğru harekete geçmişti. Sultan Şahinşah da imparator ile antlaşma imzalamasının ardından dönüş yolunda, gittikleri bölgeyi düşmanları ortalıkta mı diye önceden gözlemlesinler diye önden keşif kolları gönderdi. Bu keşif kolları, güçlü bir orduyla Sultan Şahinşah'a pusu kuran I. Mesud'a rastladılar; ancak yapılan görüşmelerden sonra I. Mesud'un tarafına geçtiler. Sonra da Sultan Şahinşah'ın yanına dönerek kimseyi görmediklerini söylediler. Sultan da onlardan hiç şüphelenmedi ve ilerlemeyi sürdürdü. Sultan, ileride kendini bekleyen tehlikeden habersizce ilerlerken kendisini bir anda düşmanın karşısında buldu.⁵⁸⁷

Sultan Şahinşah, bu durum üzerine kendisini imparatora götürecektir yolu izlemeye çalıştı. Bu sırada sultanın dostuymuş gibi davranan; ancak I. Mesud'un yandaşı olan Poukheas⁵⁸⁸ onun yolunu engelledi. Bu kişi sultanı imparatorun yanına giden yol yerine, Tyragion'a⁵⁸⁹ doğru yönlendirdi. Sultan, Tyragion'a gitti. Buradaki Rum halkı, imparatorun ona karşı beslediği iyi duyguları bildiğinden ona çok iyi davrandı. Ancak, çok zaman geçmeden I. Mesud ve ordusu buraya vardı ve surları tümüyle kuşattı. Sultan Şahinşah⁵⁹⁰ surların üstünden eğilerek I. Mesud'un ordusuna tehditler savurdu. Onlara, imparatorun Rum birliklerinin gelmek üzere olduğunu söyledi. Bunun üzerine Poukheas, surlardan aşağıya inerek hisar halkını tehdit etti. Dânişmendli Beyliği'nden birçok birliğin buraya gelmek üzere yolda olduğunu, Rum halkının ölmek istemiyorlarsa kapıları Türklere açmaları gerektiğini söyledi. Rumlar da, Türklerin bir hayli çok olduğunun farkına vardıklarından onu dinleyip kapıları açtılar ve Türkleri içeriye aldılar. İçeriye giren Türkler, Sultan Şahinşah'ı yakalayıp, imparatorun armağan ettiği uzun şamdanı kullanarak onu kör ettiler. Sultan daha sonra Konya'ya getirilerek eşine teslim edildi. Sultan bir müddet sonra belli belirsiz gördüğünü dadısına anlattı. O da durumu sultanın karısına anlattı. Böylece bu haber I. Mesud'a kadar gitti. I.

⁵⁸⁷ Komnena, *Alexiad Malazgirt'in Sonrası*, s. 498-499.

⁵⁸⁸ Ayönü, *a.g.t.*, s. 26; Bu kişinin adı Boğa olarak verilmektedir.

⁵⁸⁹ Tyragion: Akşehir'in yakınlarında bulunan küçük bir hisardır. İlçe merkezi Ilgın'ın yerinde ya da o yakınlarıdır. bk. Komnena, *Alexiad Malazgirt'in Sonrası*, *a.g.e.*, s. 500.

⁵⁹⁰ Velioglu, *a.g.t.*, s. 20; Keyseri Emîri Hasan Bey'in, Sultan Şahinşah tarafından öldürüldüğü, bu nedenle Hasan Bey'in oğlu Gazi'nin babasının intikamını almak için sultana hücum ettiği; ancak sultanın onu bertaraf ettiği anlatılmaktadır; Komnena, *Alexiad Malazgirt'in Sonrası*, s. 499; Kayseri Emîri Hasan Bey, Sultan Şahinşah tarafından öldürülmüş olarak gösterilmektedir. Burada Asan Katoukh (Kayseri Emîri Hasan Bey)'in oğlu Gazi'nin bulunduğu saftan öne fırlayarak Sultan Şahinşah'a mızrağıyla vurduğu, sultanın bir hışımla dönüp Gazi'nin elinden mızrağı aldığı ve ona: "*Kendi hesabıma, kadınların da artık bana karşı kullanmak üzere mızrak taşıdığından haberim yoktu.*" dediği ifade edilmektedir.

Mesud aldığı bu habere çok öfkelenerek Elegmön⁵⁹¹ adlı bir beye Sultan Şahinşah'ı yay kirişiyle boğmasını emretti. Bu durum üzerine Sultan Şahinşah yay kirişiyle boğularak öldürüldü. Sultan Şahinşah altı yıl kadar Türkiye Selçuklu tahtında hüküm sürmüş olup daha 21 yaşındayken hayatını kaybetmiştir.⁵⁹²

9. I. MESUD DÖNEMİ TÜRKİYE SELÇUKLU DEVLETİ VE DÂNIŞMENDLİ BEYLİĞİ ARASINDAKİ İLİŞKİLER (1116-1155)

9.1. I. Mesud'un Türkiye Selçuklu Tahtına Çıkışında Dânişmendlilerin Rolü

Şahinşah'ın ölümünün ardından Malatya'daki emîrler I. Mesud'u sultan ilan ettiler. Sultan I. Mesud, kardeşleri⁵⁹³ Arab ve Tuğrul Arslan'ı Malatya'da bırakarak Konya'ya gitti ve burayı tekrardan başkent yaptı.⁵⁹⁴ Onun, Türkiye Selçuklu tahtına çıkmasında kayınpederi Emîr Gazi'nin büyük bir payı vardı. Emîr Gazi, damadı I. Mesud'un Türkiye Selçuklu tahtına geçebilmesi için büyük bir çaba sarf etmişti. O, Sultan Şahinşah'ın bir generalini kullanarak I. Mesud'u hapisten kaçırtmış ve onu hemen himayesi altına almıştı. I. Mesud, kayınpederi Emîr Gazi'nin yardımıyla kardeşi Sultan Şahinşah'ı önce tuzağa düşürüp kör ederek esir almış ve daha sonra da öldürtmüştü.⁵⁹⁵

Türkiye Selçuklu Devleti'nin yaşadığı saltanat boşluğu ve kardeş kavgalarıyla geçirdiği sarsıntılardan istifade eden Emîr Gazi bu süre zarfında Anadolu'daki üstünlüğü kendi hanedanına geçirdi. Sultan I. Mesud'un 1116 yılında Türkiye Selçuklu tahtına oturmasıyla birlikte Türkiye Selçuklu Devleti uzun bir süre Dânişmendlilerin himayesi altında kaldı. Emîr Gazi ölene kadar bu durum değişmemiş hatta Sultan I. Mesud'un idaresindeki Konya hariç, Malatya'dan Sakarya boylarına kadar her yer Dânişmendlilerin himayesine girmişti.⁵⁹⁶

⁵⁹¹ Ayönü, *a.g.t.*, s. 27; Bu kişinin adı Erikmez olarak verilmiştir.

⁵⁹² Komnena, *Alexiad Malazgirt'in Sonrası*, s. 500-501; Kırpık, *a.g.t.*, s. 99; Muharrem Kesik, "Dânişmendliler-Türkiye Selçuklu Devleti İlişkileri", *Dânişmendliler Döneminde Niksar'da Tıp, Tarih ve Kültür Sempozyumu (Niksar, 6-8 Ekim 2000)*, Niksar, 2000, s. 55-56; Koca, *a.g.e.*, s. 108.

⁵⁹³ Anonim Selçuknâme'ye göre; Sultan I. Mesud'un, Melik Arab adında tek kardeşi bulunmaktadır. bk. *Anonim Selçuknâme, Tarih-i Âli Selçuk*, s. 36.

⁵⁹⁴ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 350.

⁵⁹⁵ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 32.

⁵⁹⁶ Üremiş, *a.g.t.*, s. 58.

Sultan I. Mesud bilindiği üzere Emîr Gazi'nin kızıyla evli olup, onun 3 oğlu ve 4 kızı bulunmaktaydı. Sultan I. Mesud'un Emîr Gazi'nin kızı dışında biriyle evli olup olmadığı bilinmese de sultanın kızlarından birinin Emîr Gazi'nin oğlu Nizameddin Yağıbasan⁵⁹⁷ ile evlendiği düşünülecek olursa Dânişmendli melikenin dışında en az bir eşi daha olmalıdır. Sultan I. Mesud'un oğlu II. Kılıç Arslan'ın annesinin Hıristiyan Kont Raymond de Saint Gilles'in kız kardeşi olduğu tahmin edilmektedir. Hatta Sultan I. Mesud'un oğlu Şahinşah'ın da Nizameddin Yağıbasan'ın damadı olduğu bilinmektedir.⁵⁹⁸

9.2. Malatya Meliki Tuğrul Arslan'ın Emîr Gazi ile İttifak Kurması

Sultan I. Mesud'un Konya'da Selçuklu tahtına çıkmasından iki yıl sonra İmparator Alexios Komnenos ölmüş yerine II. Ioannes Komnenos geçmiştir. Bizans İmparatoru II. Ioannes Komnenos, Denizli'nin Türkiye Selçukluları tarafından alınması üzerine bir sefer düzenleyerek burasını geri almıştır. Daha sonra da Uluborlu ve Antalya yörelerindeki bazı önemli yerleri ele geçirmiştir. Ancak Peçeneklerin; Balkanlar, Trakya ve Makedonya'da yayılmaları üzerine imparator, İstanbul'a apar topar geri dönmek zorunda kalmıştır. Bu sırada Erzincan, Kemah ve Divriği bölgesinde hüküm süren Mengücekoğlu İshak Bey ile Malatya'da bulunan Sultan I. Kılıç Arslan'ın en küçük oğlu Tuğrul Arslan arasında çatışmalar yaşanmaya başlamıştır.⁵⁹⁹ Bunun nedeni 15 Mart 1118 tarihinde Mengücekoğlu İshak Bey'in⁶⁰⁰, Malatya'yı yağmalamış olmasıdır. Bu durum üzerine Malatya'yı oğlu Tuğrul Arslan'ın adına idare eden annesi Ayşe Hatun, Urfa Kontu Joscelin'den yardım istemiştir.⁶⁰¹ Ayşe Hatun'un zevci olan Artuklu Belek Gazi'nin, Mengücekoğlu İshak Bey, Malatya'yı yağmalarken karşılık verememesinin nedeni bu sırada amcası İlgazi ile birlikte haçlılara karşı sefere çıkmış

⁵⁹⁷ Nizameddin Yağıbasan'ın adı bazı kaynaklarda Yakup Arslan olarak geçmektedir. bk. Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 376; Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 219; Mihail, *Süryani Mihail Vakayinâmesi*, s. 119.

⁵⁹⁸ Uyumaz, *a.g.m.*, s. 400.

⁵⁹⁹ Sevim, *Anadolu'nun Fethi Selçuklular Dönemi*, s. 137-138.

⁶⁰⁰ Abdülkerim Özyayın, "II. Mengüçükler", *DGBİT*, C. 8, Konya, 1994, s. 142; Mengücek Gazi'nin ölümünden sonra yerine Mengücekoğlu İshak Bey'in geçtiği ve onun 1118 yılından itibaren Erzincan, Kemah ve Divriği'ye hâkim olduğu ifade edilmektedir.

⁶⁰¹ Faruk Sümer, "Mengüçüklüler" mad., *DİA*, C. 29, Ankara, 2004, s. 139.

olmasıdır.⁶⁰² Ayşe Hatun muhtemelen bu nedenle zevci Artuklu Belek Gazi yerine Urfa Kontu Joscelin'den yardım istemek zorunda kalmıştır.

Malatya'nın yağmalanma olayı, Mengücekoğlu İshak Bey'in, Tuğrul Arslan'ın atabeyi ve annesinin zevci Artuklu Belek Gazi'ye karşı duyduğu kızgınlıktan ileri gelmekteydi. Bu kızgınlığın nedeni Artuklu Belek Gazi'nin 1113 yılından itibaren Mengüceklülere ait olan yerlere düzenlediği işgal hareketleridir. Artuklu Belek Gazi 1113 yılında Sultan I. Kılıç Arslan'ın dul karısı Ayşe Hatun ile evlenmişti. O, aynı yıl üvey oğlu Tuğrul Arslan'ı da yanına alarak Mengüceklülere ait Kemah'ı istila etmişti.⁶⁰³ Bu olaydan sonra da fetih hareketlerine devam eden Artuklu Belek Gazi, kısa süre zarfında hâkimiyet alanını bir hayli genişletti. Artuklu Belek Gazi haçlı saldırılarına karşı savunmasız kalan bölgeleri kendi hâkimiyet alanı içerisine dâhil etti. Bununla da yetinmeyerek Mengüceklülere ait olan Dersim ve Palu havalisini işgal etti.⁶⁰⁴ Artuklu Belek Gazi'nin amcası İlgazi ile birlikte haçlılara karşı sefere çıkmasından yararlanan Mengücekoğlu İshak Bey, Artuklu Belek Gazi'nin topraklarına girerek 1118 yılında Dersim'i⁶⁰⁵ ve Palu'yu geri aldı. Ayrıca aynı yıl içinde Malatya'yı yağmaladı. Artuklu Belek Gazi ise haçlılara karşı yaptığı seferden döndükten bir yıl sonra Mengücek ülkesinin⁶⁰⁶ büyük bir kısmını istila etti. Mengücekoğlu İshak Bey, Artuklu Belek Gazi ile başa çıkamayacağını anlayarak, Konstantinos Gabras'ın yanına giderek ondan yardım istedi. Komşu Türk beylerinin muhtemel saldırılarına karşı emrinde büyük bir kuvvet bulunduran Konstantinos Gabras, Mengücekoğlu İshak Bey'in yardım teklifini kabul ederek, onunla birlikte, Tuğrul Arslan'a ve Trabzon Rumlarına karşı mücadele eden Emîr Gazi'ye⁶⁰⁷ karşı müttefik oldu.⁶⁰⁸

⁶⁰² Yinanç, "Belek", s. 470.

⁶⁰³ Sümer, "Mengüceklülere", s. 139; Muharrem Kesik, "Emîr (Melik) Gazi (1104-1134)", *AVİD*, C. 3, Sy. 2, İstanbul, 2014, s. 163.

⁶⁰⁴ Osman Turan, *Doğu Anadolu Türk Devletleri Tarihi*, Turan Neşriyat Yurdu Yayınları, İstanbul, 1973, s. 58; Dersim ve Palu'yu Tuğrul Arslan'ın adına annesi Ayşe Hatun ile Artuklu Belek Gazi'nin işgal ettiğini belirtmektedir.

⁶⁰⁵ Kesik, "Emîr (Melik) Gazi (1104-1134)", s. 163; Mengücekoğlu İshak Bey'in, Artuklu Belek Gazi'nin haçlılar ile olan mücadelesinden yararlanarak Kemah'ı geri aldığı belirtilmektedir.

⁶⁰⁶ Özaydın, "II. Mengüceklüler", s. 142; Mengücekoğlu İshak Bey'in Malatya'yı yağmalamasına Artuklu Belek Gazi'nin 1120 yılında Kemah'ı istila ederek cevap verdiği belirtilmektedir.

⁶⁰⁷ Mihail, *Süryani Mihail Vakayinâmesi*, s. 66-67; Emîr Gazi'nin 1119 yılının mayıs ayında 7 bin Türk askeri ile birlikte Antakya bölgesine hareket ettiği, Antakya senyotu Roger'ın birçok piyade ile birlikte ona karşı hareket ettiği, Türklerin tuzak kurarak Roger'ı ve birçok askerini öldürdüğü ve bölgeyi yağma ettikleri anlatılmaktadır. Ayrıca eserde; Baudouin de Boulogne'nin haber alıp buraya geldiği, Baudouin de Boulogne'nin Türkleri takip ettiği ve tam onları yenilgiye uğratabakken pusuda olan Türklerin piyadeleri arkadan vurup öldürmeye başladıkları; ancak Baudouin de Boulogne'nin bu durumu görünce geri dönerek pusu kuranları öldürdüğü belirtilmektedir; Erdem, *a.g.m.*, s. 394; Emîr Gazi'nin, Haleb'in

İki taraf askeleri Erzincan'ın kuzeyinde yer alan Şiran⁶⁰⁹ bölgesinde karşı karşıya geldiler. 1120 yılında meydana gelen savaşta Mengücekoğlu İshak Bey ile Konstantinos Gabras'ın müttefik ordusu yok edildi. Bu savaşta 5 bin Rum öldürüldüğü gibi birçoğu da esir alındı. Bu esirler arasında Konstantinos Gabras ile Mengücekoğlu İshak Bey de bulunmaktaydı. Emîr Gazi damadı Mengücekoğlu İshak Bey'i bedelsiz olarak serbest bıraktı. Konstantinos Gabras ise 30 bin dinar (altın) fidye karşılığında serbest bırakıldı. Emîr Gazi'nin damadı olduğundan dolayı Mengücekoğlu İshak Bey'i Artuklu Belek Gazi'ye⁶¹⁰ sormadan karşılıksız olarak serbest bırakması iki hükümdarın arasını açtı. Bu durum Dânişmend-Artuklu ilişkilerinin gerginleşmesine neden oldu.⁶¹¹ Hatta iki Türk hükümdarı beraber hareket ederek Konstantinos Gabras'ın idaresindeki Trabzonu fethetme niyetinde⁶¹² olmalarına rağmen Emîr Gazi'nin İshak Bey'i serbest bırakması üzerine bu niyetleri gerçekleşemedi. Bu savaştan sonra Anadolu'da Dânişmendlilerin gücü ve kudreti artmış, Mengücekoğlu İshak Bey de, Konstantinos Gabras da, Dânişmendlilerin gücü karşısında onlara tabi olarak varlıklarını sürdürmeleri gerektiğinin farkına varmışlardır.

9.3. Dânişmendliler Tarafından Malatya'nın Fethi ve Anadolu'daki Siyasi Üstünlüğün Dânişmendlilere Geçmesi

Büyük Selçuklu Sultanı Muhammed Tapar, Şahinşah'ı Anadolu'ya gönderip Türkiye Selçuklu Devleti'nin sultanı ilan etmişti. En küçük kardeşi Tuğrul Arslan ise Malatya'da Türkiye Selçuklu Devleti'nden ayrı olarak küçük bir Selçuklu sultanlığı kurmuştu. Ancak Şahinşah'ın Türkiye Selçuklu tahtına oturması bile Tuğrul Arslan'ın annesi Ayşe Hatun'u saltanat iddiasından vazgeçirmemişti. Bu nedenle o, bölgede güçlü bir konumda olan Artuklu ailesinden Belek Gazi'nin yanına giderek "*Beni ve*

Franklar tarafından tehdit edilmesi üzerine 1119 yılında Antakya seferine çıktığı, Haçlı Prensi Roger ile savaştığı, onu bir hayli yıpratıktan sonra yöreyi yağmalayarak geri döndüğü, Emîr Gazi'den sonra bölgeye gelen Mardin Emîri İlgazi'nin Roger'ı yenilgiye uğratarak, Haleb'i kurtardığı anlatılmaktadır.

⁶⁰⁸ Hüseyin Kayhan, "Artuklu-Dânişmendli İlişkileri Hakkında", *Belleten*, C. 72, Sy. 264, Ankara, 2008, s. 478; Sümer, "Mengücekoğulları", s. 139; Turan, *Doğu Anadolu Türk Devletleri Tarihi*, s. 58-59; Ali Öngül, "Mengücekoğulları", *Türkler*, C. 6, Ankara, 2002, s. 453.

⁶⁰⁹ Şiran: Gümüşhane'ye bağlı olan bir kasabadır. bk. Turan, *Doğu Anadolu Türk Devletleri Tarihi*, s. 59.

⁶¹⁰ Abdullah Kaya'nın makalesinde belirttiğine göre; Artuklu Belek Gazi, Mengücekoğlu İshak Bey'in öldürülmesini istemekteydi. bk. Abdullah Kaya, "Dânişmendli-Mengücekoğulları İlişkileri", *Cumhuriyet Üniversitesi, Sosyal Bilimler Dergisi*, C. 40, Sy. 1, Sivas, 2016, s. 112.

⁶¹¹ Turan, *Doğu Anadolu Türk Devletleri Tarihi*, s. 59; Kayhan, "Artuklu-Dânişmendli İlişkileri Hakkında", s. 479.

⁶¹² Yinanç, "Belek", s. 470.

çocuklarımı korumanızı istiyorum.” diyerek onunla evlenip himayesi altına girmişti. Artuklu Belek Gazi, Ayşe Hatun’la birlikte Malatya’ya gelerek Tuğrul Arslan’ın atabeyi olmuştu. Böylece Ayşe Hatun, Artuklular ile kurduğu akrabalık bağı sayesinde hem Büyük Selçuklu Sultanı Muhammed Tapar’a hem de Türkiye Selçuklu Sultanı Şahinşah’a karşı gücünü arttırmıştı. Hatta O, bu süre zarfında haçlılardan bile yardım talebinde bulunmuştu.⁶¹³ Onlar, Şahinşah’ı, kayınpederi Emîr Gazi’nin yardımıyla tahttan indirip yerine geçen I. Mesud’un sultan olduğu ilk zamanlarda da Malatya’daki hâkimiyetlerini sürdürmüşlerdi. Hatta Dânişmendliler ile birlikte Mengücek ve Trabzon Rum İmparatorluğu’na karşı ittifak dahi yapmışlardı. Bu durum Artuklu Belek Gazi’nin ölümüne kadar böyle devam etmiştir.

Artuklu Belek Gazi, 6 Mayıs 1124 tarihinde kuşatma altında tuttuğu Menbiç Kalesi’nden atılan bir ok ile şehit edilince onun hâkimiyeti altındaki yerler bazı emîrlar arasında paylaşıldı. Buna göre; Hüsameddin Timurtaş⁶¹⁴, Haleb şehrini; onun kardeşi Süleyman, Harput şehrini; Tuğrul Arslan ise Minşar ve Gerger’i aldı. Tuğrul Arslan’ın bu yerleri alması üzerine Harput ve Malatya emîrleri arasında bir mücadele oldu.⁶¹⁵ Harput Emîri Süleyman ile Tuğrul Arslan arasındaki ihtilaftan yararlanan Emîr Gazi, Sultan I. Mesud ile birlikte 13 Haziran 1124 tarihinde Malatya’ya doğru harekete geçip şehri kuşattı.⁶¹⁶ Kuşatma sırasında kaleye şiddetle hücum eden Emîr Gazi pek çok hasara sebep oldu. Ancak tüm bu çabalara rağmen şehirdekilerin direnmesi nedeniyle kuşatma bir ay kadar devam ettiyse de bir sonuç alınamadı.⁶¹⁷ Melik Arab bu sırada Dânişmendlilerin memleketine saldırmakla meşguldü. Bu nedenle Malatya’da bulunmuyordu. Bu durum üzerine Emîr Gazi bir ay süren kuşatmasının ardından Büyük Saman Köyü’nde bıraktığı oğlu Melik Muhammed’e her gün şehrin kapılarına hücum etmesini ve herhangi birinin şehre girip çıkmasına izin vermemesini emrederek geri

⁶¹³ Uyumaz, *a.g.m.*, s. 399.

⁶¹⁴ Hüsameddin Timurtaş, Mardin’in hâkimi olup, Emîr Gazi’nin kızıyla evlidir. Bu nedenle iki hanedan arasında iyi bir dostluk kurulmuştur. Emîr Gazi’nin kızından daha sonra babasının yerine Mardin hâkimi olan Necmeddin Alpi, Emîr Cemaleddin Serbi, Hediye Hatun, ve Samsamuddin Behram dünyaya gelmiştir. bk. Emine Dikmen, “XII. Yüzyılda Erzurum ve Çevresinde Saltuklu Beyliği ve II. I. Mesud Saltuk Dönemi Kafkasya Politikası”, *Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih (Ortaçağ Tarihi) Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2015, s. 82-83; Erdem, *a.g.m.*, s. 404.

⁶¹⁵ Alptekin, “Artuklular”, s. 179, 183; Muharrem Kesik, “Türkiye Selçukluları İle Dânişmendliler Arasındaki İlişkiler”, *Türkler*, C. 6, Ankara, 2002, s. 537.

⁶¹⁶ Müneccimbaşı, *Câmiu’-d-Düvel, Selçuklular Tarihi II, Anadolu Selçukluları ve Beylikleri*, s. 52; Kesik, “Emîr (Melik) Gazi (1104-1134)”, s. 165.

⁶¹⁷ Uzunçarşılı- Edgüder, *a.g.e.*, s. 22 ; Faruk Sümer, “Mesud I.” mad., *DİA*, C. 29, Ankara, 2004, s. 340.

döndü. Böylece şehrin içindekilere açlık ve yokluk çektirdi. Bir de bunun üzerine şehirde veba salgını da başladı.⁶¹⁸ Şüphesiz ki Emîr Gazi, Melik Muhammed'den şehre gelebilecek yardımları engellemesi için giriş ve çıkışları kontrol etmesini istemişti. O, şehirdekilerin eğer yardım gelmezse açlığa daha fazla dayanamayacakları için daha çabuk şehri teslim edeceklerini düşünmüştü. Ayrıca şehirdekilerin veba salgınının da başlamasıyla birlikte hem açlıktan hem de hastalıktan mukavemetleri kırılmaya başladı.

Dânişmendlilerin Malatya kuşatması 6 ay kadar daha sürdü. Bu süre zarfında halk çok açlık çekti. Şehirde şiddetli bir kıtlık başladı. Öyle ki Malatya'da bir merkep yükü buğdayın fiyatı otuz altın dinar olmuş, şehirde neredeyse gıda namına hiçbir şey kalmamıştı. Şehirde yaşayan insanlar açlıktan eski derileri suda yumuşatmaya ve bunları çiğnemeye başlamıştı. Şehirde kedi, köpek ve eşek cesetleri bile kalmamıştı. Binlerce insan kıtlık nedeniyle ölmüştü. Bu nedenle halk artık bıkmış ve Emîr Gazi'nin şehri ele geçirmesini istiyordu.⁶¹⁹ Çünkü şehirdeki halk daha fazla açlığa dayanamayıp ya şehirden çıkıyor ya da düşman karargâhına gidiyordu. Tuğrul Arslan ise daha önce anlaştığı haçlılardan yardım almak üzere bir gece şehirden dışarıya çıktıysa da haçlılardan beklediği yardımı alamadı. Çünkü haçlılar bu esnada Haleb şehrini kuşatmakla meşguldü. Tuğrul Arslan'ın annesi Ayşe Hatun, oğlunun haçlılardan yardım alamayarak eli boş geri dönmesi üzerine şehirdeki bütün asilleri ve zenginleri toplatıp hapse attırdı.⁶²⁰ Altınlarını almak için bu insanların çocuklarına işkenceler yaptırdı. Ayşe Hatun bütün şehir halkını dahi öldürmeyi göze almıştı. Niyeti herkesi soyarak şehirden kaçırmaktı. 10 Aralık 1124 tarihinin sabah saatlerinde Ayşe Hatun ve oğlu Tuğrul Arslan şehirden kaçarak Minşar Kalesi'ne gittiler. Şehrin muhafızları da Malatya'yı aynı gün Emîr Gazi'ye teslim ettiler. Şehirdeki halk kıtlık yüzünden hayli zor bir durumdaydı. Emîr Gazi bu nedenle çiftçilere tohumluk buğday dağıttı. Ayrıca şehre her taraftan koyunlar ve davarlar getirterek dağıttı. Bu sayede Malatya halkı yeniden canlanmaya başladı. Malatya'dan kaçmak zorunda kalan Tuğrul Arslan 1128 yılında şehri yeniden işgal ettiyse de başarılı olamadı.⁶²¹ Böylece Dânişmend Gazi tarafından daha önce fethedilen; ancak onun ölümüyle birlikte Sultan I. Kılıç Arslan

⁶¹⁸ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 359; *Anonim Süryani Vekayinâmesi, I. ve II. Haçlı Seferleri Vekayinâmesi*, s. 31.

⁶¹⁹ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 359; Uzunçarşılı-Edgüder, *a.g.e.*, s. 22.

⁶²⁰ Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 282; Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 37-38.

⁶²¹ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 359, 361; Uzunçarşılı-Edgüder, *a.g.e.*, s. 22.

zamanında Türkiye Selçuklu Devleti'ne kaybedilen Malatya yeniden Dânişmendli Beyliği'nin eline geçmiş oldu. Malatya'nın ele geçirilmesiyle birlikte Anadolu'daki üstünlük de yeniden el değiştirmiş bulunmaktaydı.

9.4. I. Mesud-Emîr Gazi İttifakı ve Sonuçları

Malatya, Emîr Gazi tarafından fethedilmişti. Bu mücadelede kayınpederinin tarafını tutan Sultan I. Mesud'un yaptığı Türkiye Selçuklu Devleti'ne ve babası Sultan I. Kılıç Arslan'a ihanet olarak gören Ankara ve Kastamonu Meliki Arab, Artuklu-Dânişmendli mücadelesinden⁶²² yararlanarak 30 bin kişilik bir orduyla Sultan I. Mesud'un üzerine doğru harekete geçti. Melik Arab'ın asıl niyeti Türkiye Selçuklu tahtını ele geçirmektir. Sultan I. Mesud ile Melik Arab arasında meydana gelen ilk savaşta kazanan Melik Arab olsa da Sultan I. Mesud yardım almak için İmparator II. İoannes Komnenos'un yanına İstanbul'a gitti. İmparator II. İoannes Komnenos, bu kardeş kavgasından istifade edebilmek için kendisinden yardım isteyen Sultan I. Mesud'u çok iyi karşıladı. Ona bir askeri birlikle birlikte yüklü miktarda altın verdi. İsteddiği yardımı alan Sultan I. Mesud da, İstanbul'dan ayrılarak kayınpederi Emîr Gazi'nin yanına gitti.⁶²³ İmparatorun, sultana yardım etmesinin bir nedeni de bu sıralarda kendisinin Balkanlar ile meşgul olması ve Melik Arab'ın Kastamonu taraflarını aşarak Ereğli'ye ve denize kadar ilerlemiş olmasından rahatsızlık duymasıydı. O, daha sonra Türkiye Selçuklu Devleti'ndeki taht kavgalarından yararlanarak Kastamonu'yu kuşattı ve şehri yöneten Türk valisi buradan kaçmak zorunda kaldı. İmparator esirleri de yanına alarak İstanbul'a geri döndü.⁶²⁴ Böylece imparator, Melik Arab'ın idaresindeki Kastamonu'yu işgal ederek hem Sultan I. Mesud'un yanında gibi davranmış hem de kardeşler arası taht kavgalarından yararlanarak Bizans'ın elinden çıkan toprakları geri alma stratejisini uygulamaya koymuştur.

⁶²² Hısnı Keyfa Artuklu Hükümdarı Rükneddin Davud, Sultan I. Kılıç Arslan'ın kızı Sacide Hatun ile evlidir. O, Artuklu Belek Gazi ölünce Harput'taki hâkimiyetini meşru hale getirmek ve Artuklu Belek Gazi'den kalan yerlerin mirasçısı olabilmek için oğlu Kara Arslan'ı, Belek'in tek evladı olan kızı ile evlendirmiştir. Dânişmendli Emîr Gazi'de Artuklu Belek Gazi'den kalan yerleri ele geçirmek istemiştir. Emîr Gazi Malatya'yı ele geçirdikten sonra Hanzit bölgesine saldırmış olup, Rükneddin Davud'da gelininin mirasını korumak amacıyla Emîr Gazi'ye karşı koymak istemiştir. Ancak Emîr Gazi'ye karşı koyacak gücü olmadığı için Dânişmendli topraklarının bir kısmını yağmalamıştır. bk. Remzi Ataoğlu, "Hısn-ı Keyfa Artuklu Hükümdarı Davud'un Siyasi Faaliyetleri", *Ankara Üniversitesi, Dil ve Tarih Coğrafya Fakültesi Tarih Araştırmaları Dergisi*, C. 16, Sy. 27, Ankara, 1992, s. 35-37.

⁶²³ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 38-39.

⁶²⁴ Turan, *Selçuklular Zamanında Türkiye*, s. 195.

Kayınpederinin yanına Dânişmendli iline giden Sultan I. Mesud ise Emîr Gazi'nin birlikleri ile ordusunu birleştirerek Melik Arab'ın üzerine doğru harekete geçti. Bu sırada Melik Arab da Konya'yı kuşatmıştı.⁶²⁵ Emîr Gazi ile Sultan I. Mesud'un birleşik ordusu 1126 yılında Melik Arab'ın ordusunu mağlup etti ve Melik Arab, Kilikya Ermeni hâkimi I. Toros'un yanına sığındı. Daha sonra Ermeni I. Toros, Melik Arab'a yardım ederek onunla ordularını birleştirdi ve Sultan I. Mesud'un üzerine doğru harekete geçti. Türk ve Ermenilerden oluşan ordu 1127 yılı yazında Emîr Gazi'nin oğlu Melik Muhammed'i pusuya düşürerek esir etti. Melik Muhammed'in oğlu Yunus da babasını kurtarmak için Melik Arab'ın üzerine doğru harekete geçti; ancak yenilgiye uğrayarak kendisi de Melik Arab'ın eline esir düştü. Melik Arab daha sonra Emîr Gazi'nin üzerine yürüdü ve Emîr Gazi'yi de mağlup etmeyi başardı. Ancak Emîr Gazi, savaşı kaybetse de pes etmedi. Yüksek bir mevkiye çıkararak çadırını kurdurttu ve sanki Melik Arab mağlup olmuşçasına davullar çaldırdı. Bu davulun sesini duyan ve Emîr Gazi'nin çadırını tepede gören Dânişmendli askerleri yeniden toplanarak Melik Arab'ın ordusunu mağlup etmeyi başardılar.⁶²⁶ Bu esnada yoğun bir sis bastırmıştı. Bu siste Melik Arab'ın askerlerinin dağılmasına neden oldu. Emîr Gazi, onları takip ederek çadırlarını ve atlarını ele geçirmeyi başardı. Daha sonra da Ankara ve Komana'ya doğru hareket etti. Melik Arab ile yaptığı şiddetli muharebelerden sonra bu iki şehri ele geçiren Emîr Gazi, Melik Arab tarafından esir edilen oğlu Melik Muhammed'i kurtarmayı da başardı. Melik Arab bu durum üzerine tekrardan bir ordu toplayıp Dânişmendlilere ait olan birçok yeri işgal etti. Ayrıca Emîr Gazi'nin oğlu Yağan'ın elindeki bir kaleyi de ele geçirdi.⁶²⁷ Yaşanan bu olaylar Emîr Gazi'yi bir hayli sinirlendirdi. O, ordusuyla birlikte Melik Arab'ın üzerine doğru harekete geçerek onu mağlup etmeyi başardı. Emîr Gazi, Melik Arab'a ait olan şehirleri ve köyleri tahrip etti. Melik Arab bu olayların ardından bir kez daha Emîr Gazi'nin karşısına çıktı. Ancak yine yenildi ve Bizans'a sığınmak zorunda kaldı.⁶²⁸ Melik Arab⁶²⁹ daha sonra tahtı ele

⁶²⁵ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 39.

⁶²⁶ Mehmet Ersan, "Türkiye Selçukluları Zamanında Anadolu'da Ermeniler", *Ege Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmış Doktora Tezi)*, İzmir, 1995, s. 27; Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 39.

⁶²⁷ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 360-361; Kesik, "Melik Arab", s. 24.

⁶²⁸ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 40.

⁶²⁹ *Anonim Selçuknâme, Tarîh-i Âli Selçuk*, s. 36; Melik Arab'ın Sultan I. Mesud ile 3 kere savaştığı ve sonunda barış yaptığı anlatılmaktadır. Daha sonra Sultan I. Mesud'un birkaç kaleyi Melik Arab'a verdiği; ancak bir süre sonra emîrlerin fesatlık çıkarması üzerine Melik Arab'ın ayaklandığı ve Bizans'tan yardım kuvvetleri aldığı ifade edilmektedir. Ayrıca eserde; Melik Arab'ın öldüğünden ve saltanatın I. Mesud'a

geçirmek için hiçbir girişimde bulunmadı. Bunun nedeni muhtemelen çok zaman geçmeden Emîr Gazi tarafından öldürülmüş olmasıydı.⁶³⁰ Melik Arab'ın niyeti Türkiye Selçuklu tahtını ele geçirmektir; ancak o, her ne kadar Ermeniler'den yardım almış olsa da Dânişmendli-Türkiye Selçuklu ittifakını mağlup etmeyi başaramamıştır.

Sultan I. Mesud, kayınpederi Emîr Gazi'nin yardımıyla elde ettiği tahtını yine onun yardımıyla koruyabilmiştir. Emîr Gazi ile birlikte hareket etmeleri sonucu rakipleri ve aynı zamanda kardeşleri Şahinşah, Arab ve Tuğrul Arslan'dan kurtulan Sultan I. Mesud; ancak bu yardımlara karşılık Malatya'nın zaptına sesini çıkarmamış ve hatta yardımda bulunmuştur. Böylece Dânişmendli Emîr Gazi'nin Anadolu'daki üstünlüğünü de kabul etmiştir. Aslında o, Malatya'nın zaptına şimdilik sesini çıkarmamıştı. Çünkü Malatya'nın Emîr Gazi tarafından alınması ile birlikte kendisine ileride rakip olabilecek Tuğrul Arslan'ın da gücü kırılmış oluyordu. O, Emîr Gazi'nin ölümünden sonra babası Sultan I. Kılıç Arslan'ın Malatya üzerindeki siyasetini sürdürmeye devam edecektir.⁶³¹

Burada önemli olan bir konuda Ermeni I. Toros'un, Sultan I. Mesud'un Melik Arab ile olan mücadelesinde Melik Arab'ı desteklemiş olmasıdır. Bu durumun nedeni olarak, Ermeni I. Toros'un kuzeyden gelebilecek Türkiye Selçuklu ve Dânişmendli Beyliği tehlikesinden kendisini koruyarak, bölgede rahatça hareket etmeyi planlaması ve böylelikle mevcut durumu lehine çevirme düşüncesi olduğunu söylemek mümkündür. Nitekim Türkiye Selçuklu Devleti'ndeki bu taht mücadelesinden önce bölgede Bizans İmparatorluğu ve haçlı kontluklarıyla mücadele eden Ermeni I. Toros, zaman zaman da akınlarda bulunan Türkler karşısında zor durumda kalmış ve bu nedenle askeri ve ekonomik kayıplara uğramıştır.⁶³²

kaldığından bahsedilmiş olsa da Arab'ın nasıl öldüğü ile ilgili bir bilgi bulunmamaktadır; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 361; Melik Arab'ın Sultan I. Mesud'a karşı aldığı son yenilgiden sonra Rumların tarafına kaçtığı; ancak bu sırada kaybolduğu ve bu nedenle bir daha ona dair bir haber alınmadığı belirtilmiştir.

⁶³⁰ Kesik, "Emîr (Melik) Gazi (1104-1134)", s. 169.

⁶³¹ Kesik, "Türkiye Selçukluları İle Dânişmendliler Arasındaki İlişkiler", s. 539.

⁶³² Mevlüt Günler, "Türkiye Selçuklu Devleti'ndeki Saltanat Mücadelelerinde Çukurova Ermenileri'nin Rolü", *Karamanoğlu Mehmetbey Üniversitesi, Sosyal ve Ekonomik Araştırmalar Dergisi*, Sy. 26, Karaman, 2014, s. 66.

9.5. I. Mesud ve Emîr Gazi'nin Anadolu'daki Ortak Fetihleri

Sultan I. Mesud, kayınpederi Emîr Gazi sayesinde kardeşleri Şahinşah, Arab ve Tuğrul Arslan'dan kurtularak tahtın sahibi olmuştur. Emîr Gazi ise damadı Sultan I. Mesud'un tahta geçmesi sayesinde Türkiye Selçuklu Devleti'ne bıraktığı Konya havalisi dışında kalan Malatya'dan Sakarya'ya kadar bütün Türkiye Selçuklu şehirlerini Dânişmendlilere katmıştır.⁶³³ Hatta Malatya'yı almasına Sultan I. Mesud yardım etmiştir. Böylece Dânişmendliler, Anadolu'daki üstünlüğü bir kez daha ele geçirmişlerdir. Bu dönemde Türkiye Selçuklu Devleti'nin Anadolu'daki kudreti zayıflarken Dânişmend Beyliği'nin kudreti ise bir o kadar artmıştır.

Türkiye Selçuklu Devleti'nin Anadolu'da çok etkin olmadığı bu dönemde Emîr Gazi, Anadolu'daki fetih hareketlerine hız kesmeden devam etti. “1129 yılında sırasıyla Ankara ve Çankırı'yı aldı. Emîr Gazi fetihlerini Rumların hâkimiyetindeki Karadeniz sahillerine” kadar ilerletti. Daha sonra “Karadeniz sahillerine hâkim olan Kasianus adlı Bizans valisi” kendi isteğiyle idaresi altındaki yerleri Emîr Gazi'ye devretti. Emîr Gazi de kendi memleketinde bir yer vererek onu hizmetine aldı. Bu kalelerin adlarının neler olduğu ve Emîr Gazi'nin Karadeniz bölgesindeki hangi şehirleri ele geçirdiği tam olarak belli değildir. Ancak Kastamonu'nun da ele geçirilen yerler arasında olması muhtemeldir. Çünkü Kastamonu, Bizans tarafından daha sonra tekrar fethedilecektir.⁶³⁴

Ermeni I. Toros'un ölümünün ortaya çıkardığı karışıklıktan faydalanarak yanına az bir kuvvet alarak Çukurova'ya giren Antakya Prinkepsi II. Bohemund⁶³⁵, Misis'in kuzeyinde Anazarba'nın yakınlarında aynı amaç doğrultusunda bölgeye gelen⁶³⁶ Emîr Gazi'nin baskınına uğradı. Dânişmendliler haçlıları büyük bir bozguna uğrattı.

⁶³³ Turan, *Selçuklular Zamanında Türkiye*, s. 196.

⁶³⁴ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 41; Solmaz, *a.g.t.*, s. 134; Metin, “Türkiye Selçuklu Devleti'nin Kardeniz'deki Siyasi ve Askeri Faaliyetleri”, s. 16-17.

⁶³⁵ Küçüksipahioğlu, “Haçlı Devletleri”, s. 690; Antakya Prinkepsi II. Bohemund'un babasının Antakya Prinkepsi Bohemud, annesinin ise Fransa Kralı Philippe'nin kızı Constance olduğu, onun, 1126 yılında Antakya'nın idaresini Patrik Bernard'dan alarak 1126 yılında başa geçtiği, Antakya Prinkepsi II. Bohemund'un Kudüs Kralı II. Baudouin'in kızı Alice ile evlendirildiği ve bu evlilikten Constance adında kızı olduğu belirtilmektedir.

⁶³⁶ İnan, *a.g.m.*, s. 221-222; II. Bohemund'un Ermenilerin elindeki Anazarba'yı geri almak için sefere çıktığı, bu haberi alan Ermeni I. Leon'nun, paniğe kapılarak Emîr Gazi'den yardım istediği anlatılmaktadır. Aynı eserde; II. Bohemund'un, Ermeni I. Leon'nun Dânişmendlilerle yaptığı ittifaktan habersiz ilerlerken Türk kuvvetinin taarruzuyla büyük bir yenilgi yaşayarak bu çarpışma sırasında öldüğü belirtilmiştir. Ayrıca eserde; Emîr Gazi'nin bu başarıdan sonra Kilikya'ya girerek pek çok kaleyi ele geçirdiği, bunun üzerine Ermeni I. Leon'nun, Emîr Gazi ile anlaşarak Türk topraklarına girmeyeceğine dair yemin ettiği; ancak bu anlaşmanın kısa sürerek onun yeniden Türk topraklarına saldırdığından bahsedilmiştir.

Kaçabilen haçlılar bir tepenin üzerine çıktılar; ancak Türkler onları orada da kuşattı ve hepsini kılıçtan geçirdi. Tanınmadığı için II. Bohemund da bu savaşta öldürüldü. Kafası mumyalanarak harp teçhizatı ve atlarla birlikte 1130 yılında hediye olarak halifeye gönderildi. Emîr Gazi'nin bu kez kendi üzerine doğru harekete geçtiğini fark eden Ermeni I. Leon⁶³⁷ kaleleri kapattırdı. Emîr Gazi ise daha fazla ilerlemeyip geri döndü.⁶³⁸

Emîr Gazi'nin, Kilikya'da Ermenilerle meşgul olmasını fırsat bilen İmparator II. Ioannes Komnenos batıdaki sükûneti fırsat bilerek ordusunu doğuya doğru sevk etti. 1130 yılında Kastamonu'yu elinde tutan Dânişmendlilere karşı harekete geçti. Bithynia ve Paphlagonia eyaletlerinden geçerek Kastamonu'ya ilerleyen imparator surlara karşı birçok koçbaşı ve hücum merdiveni kullanarak şehri ele geçirdi. Kastamonu'nun Dânişmendli valisi Satrap şehirden kaçmak zorunda kaldı. İmparator II. Ioannes Komnenos, Türklerden aldığı çok sayıda esirle birlikte İstanbul'a geri döndü.⁶³⁹ Böylece Sultan I. Mesud'un kardeşi ile giriştiği taht mücadelesinden faydalanarak Kastamonu'yu fetheden Bizans, Emîr Gazi'nin Karadeniz sahillerine yaptığı sefer sırasında ele geçirdiği Kastamonu'yu onun doğu seferinde bulunmasından faydalanarak yeniden ele geçirmiş bulunuyordu.

İmparator II. Ioannes Komnenos, İstanbul'a döndükten sonra yeniden Türkler üzerine harekete geçti. O, Kastamonu'dan sonra sahildeki bir kaleyi⁶⁴⁰ zapt etti. Türkler ile savaşmaya başladığı sırada İstanbul'daki kardeşi Isaakios tahtı ele geçirmeye çalışınca apar topar İstanbul'a geri döndü. Isaakios tahtı ele geçiremediği gibi oğlu Ioannes ile birlikte önce Sultan I. Mesud'a sonrada kayınpederi Emîr Gazi'nin yanına sığınmak zorunda kaldı. Emîr Gazi bu durumdan bir hayli memnun oldu ve onu çok iyi karşıladı. Daha sonra da Isaakios'u Konstantinos Gabras'ın yanına gönderdi.⁶⁴¹

Emîr Gazi 1131 yılında kız kardeşine ait olan Zamanti'yı kuşattı ve burayı zor kullanarak ele geçirdi. Emîr Gazi daha sonra, Ermeni I. Leon'un Kilikya bölgesindeki fetih hareketlerinden rahatsız olarak, onun üzerine doğru harekete geçti. I. Leon, sırasıyla Misis, Tarsus ve Adana'yı ele geçirmişti. Ayrıca Türk bölgelerine de

⁶³⁷ Ermeni I. Leon, Ermeni I. Toros'un kardeşidir. Ermeni I. Toros'un 1129 yılında ölümünden sonra yerine geçen oğlu Konstantin bir saray entrikası sonucu öldürülünce I. Toros'un kardeşi I. Leon tahta geçmiştir. bk. Mehmet Ersan, "Selçuklu-Ermeni İlişkileri", *Türkler*, C. 6, Ankara, 2002, s. 638.

⁶³⁸ Ersan, *a.g.e.*, s. 122.

⁶³⁹ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 12.

⁶⁴⁰ Kayhan, "Dânişmendli-Bizans İlişkileri", s. 102; İmparatorun 1131 yılında Dânişmendli topraklarına düzenlediği sefer sırasında Kastamonu ve civarındaki askeri faaliyetlerinde merkez olarak kullanmak amacıyla Kirmasti Çayı kıyısında bir kale inşa ettirdiği belirtilmektedir.

⁶⁴¹ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 41-42.

saldırılarda bulunuyordu. Onun bu ilerleyişinden endişe duyan Emîr Gazi, I. Leon'un üzerine yürüyerek, Kilikya'daki bazı kaleleri ele geçirdi. I. Leon ise Emîr Gazi'yle baş edemeyeceğini anlayarak barış istemek zorunda kaldı. I. Leon, Dânişmendlilere her yıl vergi ödeyeceğine ve Ermenilerin, Türk topraklarına olan saldırılarını önleyeceğine dair and içti.⁶⁴² Aynı yılın içinde, Urfa Kontu Joscelin, Halep ile Menbic arasında yer alan ve garnizonu Urfa Kontluğu arazisine akınlar yapan Tell-A'ran Kalesi'ni kuşatma altına aldı. Kalenin düşmesini sağlamak amacıyla kazdırdığı lağım, o içinde bulunduğu esnada çöktü ve Urfa Kontu Joscelin toprağın altında kalarak ağır yaralandı. Bu olay üzerine Urfa Kontu Joscelin hemen Tell-Bâşir'e götürüldü. Bu sırada Emîr Gazi, Urfa Haçlı Kontluğu arazisine bir akın yaptı. Urfa Kontu Joscelin'de bu durum üzerine kendisiyle aynı adı taşıyan oğlunu çağırarak ülkesinin şövalyeleri ile birlikte Dânişmendlilere saldırmasını emretti. Ancak oğlu bunu kabul etmeyince kendisine bir sedye yaptırarak Urfa Haçlı Kontluğu kuvvetlerinin başında Dânişmendlilerin üzerine doğru harekete geçti. Ancak yolda, Dülük'e ulaştığı sırada vefat etti ve Dülük Kilisesi'ne defnedildi.⁶⁴³ Emîr Gazi, haçlı kontunun öldüğünü haber alınca, bu durumdan faydalanmak yerine savaşı durdurarak, ölen haçlı kontunun oğlu II. Joscelin'e gönderdiği mektupta: *"Hükümdarınızın ölümü sayesinde sizi yendiğimi söyletmek için bugün sizinle savaşmayacağım. Bu nedenle rahatça işlerinize bakın. Âdetlerinize göre kendinize bir hükümdar seçin ve ülkenizi selamete idare edin! Benden ve askerlerimden korkmayınız!"* diyerek taziyelerini iletmiştir.⁶⁴⁴

Emîr Gazi, Kilikya seferinden Malatya'ya döndüğünde, damadı Sultan I. Mesud ve Trabzon'da bulunan Isaakios⁶⁴⁵ da Malatya'ya gelerek kışı burada beraber geçirdiler. Emîr Gazi, kış geçtikten sonra 1132 yılında üstün kuvvetlerle Kastamonu'ya doğru

⁶⁴² Kesik, "Emîr (Melik) Gazi (1104-1134)", s. 172; Ersan, *a.g.e.*, s. 122-123.

⁶⁴³ Işın Demirkent, *Urfa Haçlı Kontluğu Tarihi (1118-1146)*, C. 2, Türk Tarih Kurumu Basımevi, Ankara, 1994², s. 98-99.

⁶⁴⁴ Kesik, "Emîr (Melik) Gazi (1104-1134)", s. 173.

⁶⁴⁵ Ayönü, *a.g.t.*, s. 35-36; Isaakios oğlu ile birlikte daha sonra Çukurova'ya Ermeni I. Leon'un yanına sığınmıştır. İlk önceleri Ermeni I. Leon ile iyi anlaşan hatta onun kızıyla evlenerek akrabalık kuran Isaakios, bir süre sonra buradan ayrılarak Sultan I. Mesud'un yanına dönmüştür. Bu sırada imparatorun Ermeniler üzerine Kilikya'ya sefere çıkmasından faydalanan Isaakios taraftarları da İstanbul'da bir ayaklanma başlatmışlardır. Bu harekete destek veren Selçukluların Uluborlu'ya saldırması, Dânişmendlilerin de Paphlagonia bölgesindeki Zinin kalesini kuşatmaları üzerine tahtının tehlikede olduğunu düşünen imparator, hemen İstanbul'a geri dönmek zorunda kalmıştır. İmparator, kendisine karşı başlatılan bu çok yönlü harekâtı etkisiz hale getirerek duruma hâkim olmuştur. Isaakios destek bulma ümidiyle son olarak Haçlı kontlarının yanına gitmiş olup; ancak burada da aradığı yardımı bulamamıştır. O, bu nedenle ağabeyinden af dilemek üzere 1139 yılında İstanbul'a geri dönmüştür. İmparator da tüm yaptıklarına rağmen kardeşini ve yeğenini affetmiştir.

hücum etti. Bu sırada İmparator II. Ioannes Komnenos'un eşi Eirene yeni ölmüştü. İmparator da rahatsızlanmış istirahat ediyordu. Muhtemelen Emîr Gazi'nin Kastamonu'ya karşı düzenlediği bu seferde yanında damadı Sultan I. Mesud da yer almaktaydı. Emîr Gazi, önce şehre giriş çıkışları kapatarak içerdekilerin aç kalmasını sağladı. Bu sayede şehirdekilerin direncini kırdı ve sonunda şehri zapt etmeyi başardı. Emîr Gazi ve Sultan I. Mesud, yaptıkları bu sefer sırasında sahil civarında Zinin adlı bir kaleyi kuşatma altına aldılar. Ancak burayı zapt edemeyince kalede bulunan haçlılardan 4 bin dinar alıp barış sağlayarak geri çekildiler.⁶⁴⁶ Bu sıralarda Kilikya bölgesinde hâkim olan Ermeni I. Leon da Emîr Gazi'ye ödemesi gereken vergiyi ödemediği gibi bölgede Türklere hücum eden Ermenilerin faaliyetlerini de durdurmadi. Emîr Gazi, Karadeniz sahillerini fethetmekle meşgul olduğundan Ermeni I. Leon'a karşı gelmedi.⁶⁴⁷ Emîr Gazi bu sıralarda Kastamonu'yu Bizanslılardan geri almakla meşguldü. Muhtemelen bu sırada yanında damadı Sultan I. Mesud da bulunmaktaydı. İmparator Ioannes Komnenos, Kastamonu'nun yeniden Dânişmendlilerin eline geçtiğini haber alır almaz Batı Karadeniz'de yeni bir sefere çıktı; ancak henüz yolda iken tahtının varisi olan oğlunun hasta olduğuna dair haber alınca derhal İstanbul'a geri dönmek zorunda kaldı. Emîr Gazi ise fetih hareketlerine devam ederek, 1133 yılında Rumlara ait olan bir kaleyi savaşla ele geçirdikten sonra tahrip etti ve kale halkını esir aldı.⁶⁴⁸ Emîr Gazi, daha sonra yine aynı yıl içinde Şam'daki Müslümanların katledilmesi üzerine Suriye'deki haçlıların üzerine bir sefer düzenledi. Ma'arra ve Kefertab dolaylarını işgal ederek haçlılara büyük bir darbe indirdi.⁶⁴⁹

Emîr Gazi'nin hükümdarlığı süresince haçlılar ve Ermeniler ile savaşarak onlara büyük darbeler indirdiği bilinmektedir. Bu nedenle daha önce Sultan I. Kılıç Arslan devrinde Türkiye Selçuklu Devleti'nde olan kuvvet ve üstünlük, Emîr Gazi'nin hükümdarlığı sırasında tamamen Dânişmendli Beyliği'ne geçmiştir. Bunda şüphesiz damadı Sultan I. Mesud'un, ona yakın bir siyaset izlemesinin de büyük bir payı olmuştur.

⁶⁴⁶ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 42; Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 12.

⁶⁴⁷ Ersan, *a.g.e.*, s. 123.

⁶⁴⁸ Kesik, "Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)", s. 129-130.

⁶⁴⁹ Kayhan, "Haçlılar Karşısında Dânişmendliler", s. 232.

9.6. Dânişmendli Beyliğindeki Taht Kavgaları ve Melik Muhammed'in Tahta Çıkışı

Emîr Gazi'nin elde ettiği başarılarından sonra Abbasi Halifesi Müsterşid, Emîr Gazi'ye; “*tâbiyyet alâmeti olarak boynuna takılmak üzere, bir altın yaka, altından bir asa, siyah bayrak ve onun huzurunda çalınacak davullar gönderdi ve Emîr Gazi, melik⁶⁵⁰ ilân olundu.*” Ancak elçilik heyeti Dânişmendli ülkesine geldiğinde Emîr Gazi ölüm döşegindeydi. 1134 yılında Emîr Gazi, elçilik heyeti geldikten sonra geçen birkaç gün içinde vefat etti.⁶⁵¹ Bu yüzden elçilik heyeti merasimi⁶⁵² Emîr Gazi'nin oğlu Melik Muhammed'e yaptı. Ona yapılan merasim şu şekilde olmuştur: “*Saltanattan olan zinciri boynuna doladılar. Ayaklarına zincir taktılar ve halifeye bağlılık alameti olarak altın asa ile on darbe vurdular. Bu suretle Muhammed'i melik ilan ettiler.*”⁶⁵³ Malatya'da vefat eden Emîr Gazi'nin cenazesi, Kayseri Pınarbaşı'nın Pazarören Kasabası, Melik Gazi köyünde, sağlığında yaptırdığı türbeye defnedilmiştir. Emîr Gazi, bir hayli cesur, kuvvetli ve zeki bir hükümdardı. Yaklaşık otuz yıl süren saltanatı süresince damadı Sultan I. Mesud'a bıraktığı Konya ve çevresi dışında, Fırat'tan Sakarya'ya kadar olan Türkiye Selçuklu Devleti'nin önemli şehirleri olan Malatya, Elbistan, Kayseri, Ankara, Çankırı ve Kastamonu'yu Dânişmendli Beyliği topraklarına katarak Anadolu'daki hâkimiyeti ve üstünlüğü ele geçirmişti.⁶⁵⁴

Emîr Gazi'nin; Muhammed, Nizameddin Yağıbasan⁶⁵⁵, Yağan ve Aynüddeve⁶⁵⁶ isimlerinde 4 oğlu bulunmaktaydı. Emîr Gazi ölünce yerine Muhammed geçti.⁶⁵⁷ Melik

⁶⁵⁰ Sefer Solmaz, “Dânişmendli-Büyük Selçuklu Tabiiyet-Metbuiyet İlişkileri”, *Dânişmendliler Sempozyumu (12-13 Kasım 2015) Bildiriler*, Tokat, 2016, s. 119; Emîr Gazi adına bastırıldığı bilinen 1114 tarihli paradaki bilgiye dayanarak onun melik ünvanını kullandığının anlaşıldığı belirtilmektedir. Ayrıca makalede; Damadı Sultan I. Mesud'un tahta çıktığı 1116 yılından itibaren Anadolu hâkimiyetinin Emîr Gazi'ye geçtiği ve 1118 yılından itibaren de Anadolu'nun Sultan Sancar'ın tabiiyeti altına girdiği, bu nedenle 1118-1134 yılları arasında hatta 1114 yılından başlayarak Emîr Gazi'nin meliklik statüsünün devam ettiği, yani Emîr Gazi'nin bir süreden beri kullandığı bu ünvanın halife ve sultan tarafından gönderilen hâkimiyet alametleri ile tasdik edilerek resmileştirildiği ifade edilmektedir.

⁶⁵¹ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 367.

⁶⁵² Solmaz, “Dânişmend-Nâme'ye Göre Emîr Gazi'nin Faaliyetleri”, s. 202-203; Dânişmendli Beyliği'nin Emîr Gazi döneminde Anadolu'da gösterdiği başarılar nedeniyle Büyük Selçuklu Sultanı Sancar'ın (1118-1157) dikkatini çektiği ve ona halife ile birlikte hükümdarlık alametleri gönderildiği ifade edilmektedir.

⁶⁵³ Uzunçarşılı-Edgüder, *a.g.e.*, s. 23.

⁶⁵⁴ Solmaz, “Emîr Gazi”, s. 186.

⁶⁵⁵ Dânişmendnâme'ye göre; Emîr Gazi, Rumları yenilgiye uğrattığı gün doğan oğluna Yağıbasan adını vermiştir. Yağıbasan adı birleşik bir ad olup, “yağı” ve “basan-başgan” kelimelerinin bir araya gelmesiyle oluşmaktadır. “Yağı” eski Türkçe'de düşman anlamına gelmektedir. Bu ad düşman basan, düşmanı kahreden anlamına gelmektedir. Ayrıca burada Emîr Gazi'nin ölümü üzerine Yağıbasan'ın hükümdar olduğu anlatılmaktadır. bk. Solmaz, “Dânişmend-Nâme'ye Göre Emîr Gazi'nin Faaliyetleri”, s. 201;

Muhammed ilk olarak harap halde bulunan Kapadokya'daki Kayseri'yi⁶⁵⁸ tamir ettirerek burada ikamet etmeye başladı.⁶⁵⁹ Melik Muhammed, daha sonra Hanefî Mezhebi'ne mensup bir İslam hukukçusu olan Abdülmecid b. İsmail el-Herevî'yi Anadolu'ya getirerek onu Kayseri'ye kadı olarak atadı.⁶⁶⁰ Ancak çok zaman geçmeden Dânişmendli tahtına geçen Melik Muhammed'e karşı kardeşleri Aynüddeve ve Yağan isyan ettiler.⁶⁶¹ Melik Muhammed de Malatya ahalisinin kardeşlerine yardım etmesinden korktuğu için Malatya'ya geldi. Buradaki önemli adamların oğullarını rehin olarak aldı. Melik Muhammed, ilk olarak kardeşi Yağan ile 1135 yılında karşılaşarak onu öldürdü.⁶⁶² Melik Muhammed'in diğer kardeşi Aynüddeve ise Malatya'ya kaçmayı başardı.⁶⁶³ Aynüddeve daha sonra Elbistan ve Ceyhan'a egemen oldu. Ancak 1137 yılında Melik Muhammed, ordusuyla birlikte Malatya'ya hâkim olan kardeşi Aynüddeve'nin üzerine doğru harekete geçti ve ondan Elbistan ve Ceyhan havalisini

Yusuf Has Hâcib, *Kutadgu Bilig İndeks*, haz. Reşid Rahmeti Arat, C. 3, Türk Kültürünü Araştırma Enstitüsü Yayınları, İstanbul, 1979, s. 513, 60.

⁶⁵⁶ Uzunçarşılı-Edgüder, *a.g.e.*, s. 22, 24; Emîr Gazi'nin Mehmed (Muhammed), Yağıbasan, Aynüddeve, Malduh ve Yağan isimlerinde 5 oğlunun bulunduğu belirtilmektedir. Ayrıca Emîr Gazi'nin oğlu Yağan'ın Melik Arab tarafından öldürüldüğünden bahsedilmektedir. Ancak Yağan'ın Melik Muhammed'in tahta geçmesinden sonra ona isyan ettiği için Melik Muhammed tarafından öldürüldüğü bilinmektedir; Mateos, *Urfalı Mateos Vekayi-nâmesi*, 185; Emîr Gazi'nin oğlu Samosat Emîri Baldukh'un hasat zamanında Artuk'un oğlu Sukman ile beraber Urfa'ya hareket ettiğinden bahsedilmektedir. Burada belirtilen Baldukh'un Malduh olması muhtemeldir. Ayrıca eserde; Samosat Emîri Baldukh'un Kont Baudouin de Boulogne'nin emriyle 1096 yılında başı kesilerek öldürüldüğü anlatılmaktadır; Yalçınkaya, *a.g.e.*, s. 62; Emîr Gazi'nin; Mehmed, Yağıbasan, Aynüddeve, Balduh, Gagan adında 5 oğlunun olduğu ifade edilmektedir; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 367; Emîr Gazi'nin oğlu Muhammed'in kardeşi Devlet'i Malatya'ya beraberinde götürdüğünü belirtmektedir. Burada belirtilen Devlet'in Aynüddeve olması muhtemeldir.

⁶⁵⁷ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 42; Erdem'in makalesinde; 1137 yılında Melik Muhammed'in kardeşi Davud'un ülkesini terk ettikten sonra bir süre Amid'de kaldığı belirtilmektedir. Burada belirtilen Davud da muhtemelen Aynüddevedir. bk. Erdem, *a.g.m.*, s. 415.

⁶⁵⁸ Solmaz, "Dânişmendlilerin İskan Politikası", s. 158; Emîr Gazi döneminde, "Büyük Selçuklu sultanı ile Abbasi halifesinin elçilerinin Emîr Gazi'yi Melik ilân etmek için Malatya'ya geldikleri ve babasının ölümü üzerine Melik Muhammed'in Malatya'da tahta oturduğu" belirtilmektedir. Bu bilgiden yola çıkılarak "Emîr Gazi döneminde devletin başkentinin Malatya olduğu sonucuna varılabileceğinin; ancak, Emîr Gazi döneminde, Kayseri'nin daha merkezi bir yer olmasından dolayı buranın başkent olarak kullanılmış" olma ihtimalinin de bulunduğu ifade edilmektedir. Ayrıca, "Melik Muhammed döneminde" Kayseri'nin imar ve inşâ edilerek Dânişmendlilerin başkenti olduğu" anlatılmaktadır; Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 99; "Malatya'da vefat eden Emîr Gazi'nin, Kayseri Pınarbaşı ilçesi Pazarören kasabasının Melik Gazi köyünde yaptırdığı türbesine defnedildiği" yönünde iddialar bulunmakla birlikte, "onun mezarının Malatya'da aranması gerektiği", Ayrıca, bu dönemde Malatya'nın başkent olma ihtimalinin de Kayseri'ye göre çok daha yüksek olduğu belirtilmektedir.

⁶⁵⁹ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 367.

⁶⁶⁰ Bayram, "Dânişmend Oğulları'nın Dinî ve Millî Siyaseti", s. 142.

⁶⁶¹ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 43.

⁶⁶² Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 367.

⁶⁶³ Özeydin, "Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler", s. 132.

geri aldı. Aynüddevele, Melik Muhammed'e karşı yaptığı mücadeleyi kaybedince ilk olarak Hanzit'e⁶⁶⁴ daha sonra ise Amid'e gitti. Ancak burada da kalamayıp Urfa Kontu II. Joscelin'in yanına sığındı.⁶⁶⁵

9.7. Melik Muhammed ve I. Mesud'un Anadolu Fetihleri

1132 yılında Emîr Gazi döneminde Bizans'ın elinden alınan Kastamonu'yu geri almak için Dânişmendli Beyliği'ndeki taht değişikliğinden faydalanan İmparator II. Ioannes Komnenos, 1134 yılının eylül ayında Sultan I. Mesud'un rakibi olan Melik Muhammed'in şehre hâkim olması üzerine sultan ile ittifak yapmaya karar verdi. Bu sırada Melik Muhammed ile sultanın araları açıldı. Bunun nedeni Emîr Gazi'nin ölümüyle birlikte oğulları ve sultan arasında yaşanan miras davasıydı. Çünkü sultan, kayınpederi Emîr Gazi'nin ölümü ve onun oğulları arasında çıkan taht mücadeleleri nedeniyle Dânişmendlilerin düştükleri bu zor durumdan istifade etmek niyetindeydi. O, Emîr Gazi'nin damadı olduğu için Dânişmendli topraklarında kendisinin de hakkı olduğunu düşünerek pay almak istiyordu. Dânişmendlilerin bu durumundan yararlanmak isteyen bir başka kişi de imparatoru. O, bu nedenle, Konya'ya elçiler göndererek sultanın dostluğunu kazandı ve onu kendisiyle birlikte Melik Muhammed'e karşı ittifak yapmaya ikna etti. Aradan fazla bir zaman geçmemişti ki, sultanın sarayındaki asillerden biri bir orduyla geldi. Bu kişi imparatora rehinelere verdi ve kendi de savaşa katıldı.⁶⁶⁶ Sultanın gönderdiği bu ordu ücretli askerlerden meydana gelmekteydi.⁶⁶⁷

İmparator II. Ioannes Komnenos, kendi kuvvetleri ve sultandan aldığı kuvvetlerle birlikte Melik Muhammed'in üzerine doğru harekete geçti. İmparator, Çankırı'ya gelerek şehir surlarının önünde karargâh kurdu. Ertesi günün sabahı kaleye saldırmayı planlıyordu. Melik Muhammed iki orduyla birden baş edemeyeceğini fark etti ve kız kardeşiyle evli olması nedeniyle kendisine akraba olan eniştesi Sultan I.

⁶⁶⁴ Hanzit: Malatya yakınlarında bir yerdir. bk. Özeydın, "Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler", s. 132.

⁶⁶⁵ Özeydın, "Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler", s. 132; Özeydın, "Dânişmendliler", s. 471; Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 103.

⁶⁶⁶ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 13; Kesik, "Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)", s. 129-130; Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 13.

⁶⁶⁷ Yusuf Ayönü, "Bizans Ordusunda Ücretli Türk Askerler (XI-XII. Yüzyıllar)", *Türkiyat Araştırmaları Dergisi*, Sy. 25, Konya, 2009, s. 64.

Mesud'la anlaşarak aralarındaki düşmanlığı sonlandırmaya çalıştı. Melik Muhammed, sultana yazdığı bir mektubunda; Sultanın, imparator ile yaptığı ittifakın Türklerin çıkarlarına ters olduğunu, kendisinin ve sultanın Türk olduğu için beraber hareket etmeleri gerektiğini bildiriyordu. Böylece, Melik Muhammed, sultanı, imparator ile yaptığı ittifaktan ayırmayı başardı. Bu durum üzerine İki Türk hükümdarı imparatora karşı ittifak kurdular. Bu nedenle bir gece yarısı sultanın, imparatora verdiği birlikler geri çekildi. İmparator bu ihaneti öğrendiğinde çok öfkeleni ve derhal kuvvetleriyle birlikte oradan ayrılmaya karar verdi. İmparator, ordusuyla birlikte Rhyndakos⁶⁶⁸ kenarındaki bir mevkiye çekilmek zorunda kaldı.⁶⁶⁹ Sultanın, Melik Muhammed ile anlaşarak Bizans'a verdiği kuvvetlerini geri çekmesi üzerine imparator hayli güç bir durumda kalmış bulunmaktaydı.

İmparator, kışı ordusu ile Rhyndakos kenarındaki bir mevkiye geçirdikten sonra önce Kastamonu'yu daha sonra da Çankırı'yı kuşattı.⁶⁷⁰ O, ilk olarak kendisine katılan yeni birliklerle birlikte Melik Muhammed'in idaresinde bulunan Kastamonu'yu ele geçirmeyi başardı. Kastamonu'yu aldıktan sonra da Çankırı'ya taarruz etti. İmparator, önce şehrin civarını kılıç zoruyla itaat altına aldı. Sonra da karargâhını Çankırı'nın önüne kurdu. Türk garnizonu, Türk kuvvetlerinin Rhyndakos'da⁶⁷¹ toplandığını haber aldılar ve bu kuvvetlerin yardıma geleceği ümidiyle şehrin kapılarını imparatora açmayarak direndiler. Bizans ordusu surları kuşatarak zayıf olan yerleri koçbaşlarıyla tahrip etti. Fakat bu taarruz da başarılı olmadı. İmparator bu durum üzerine surları dövmekten vazgeçip şehrin içindeki binaları mancınıklarla bombardımana tuttu. Tepelerden mancınıklarla iyi bir şekilde görünen yerler üzerine hafif taş gülleri attılar. Taşlar bir hayli yukarıdan atıldıkları için çok daha etkili oldular. Evler yıkılmaya başladı. İnsanlar çöken bu evlerin altında kalmışlardı. İnsanlar ne evlerinde oturabiliyor

⁶⁶⁸ Rhyndakos: Mysia'da Manyas Gölü'ne dökülen çaydır. Kocaçay olarak da adlandırılmaktadır. bk. Strabon, *Antik Anadolu Coğrafyası Geographika XII-XIII-XIV.*, s. 365; Ayönü ve Kayhan'ın makalelerinde; İmparatorun kuşatmayı kaldırarak Kirmasti çayı kenarındaki müstahkem mevkiye çekilmek zorunda kaldığı belirtilmiştir. bk. Ayönü, "Bizans Ordusunda Ücretli Türk Askerler (XI-XII. Yüzyıllar)", s. 64; Kayhan, "Dânişmendli-Bizans İlişkileri", s. 102; Kirmasti: Bursa iline bağlı ilçe merkezi Mustafakemalpaşa kasabasının yakın zamana kadar kullanılan adıdır. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 444.

⁶⁶⁹ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 13; Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 13.

⁶⁷⁰ Turan, *Selçuklular Zamanında Türkiye*, s. 199.

⁶⁷¹ Türk kuvvetlerinin burada toplanmış olması çok zordur. Çünkü burası Bizans'a aitti. Bu nedenle burada belirtilen yerin yanlış yazılmış olması muhtemeldir. bk. Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 13.

ne de sokakta yürüyebiliyorlardı. Halk kuşatmanın çok şiddetli olması, yardım için toplandıklarını sandıkları Türklerin o yerde olmadığını öğrenmeleri ve Emîr Gazi'nin bu sıralarda yeni ölmüş olması nedeniyle daha fazla direnemeyerek şehri imparatora teslim etti. İmparator şehre girerek Türkleri buradan sürdü. Çankırı'da 2 bin kişilik Bizans garnizonu bırakarak İstanbul'a geri döndü.⁶⁷²

1136 yılına gelindiğinde sultan ve Melik Muhammed, Anadolu'da özellikle de Urfa Haçlı Kontluğu üzerine fetih hareketlerine başladılar. “*Urfa Haçlı Kontluğu sadece Haleb yönü olan güney*” taraftan değil, “*Mardin ve Hısnı Keyfa üzerinden doğudan*”, Dânişmendliler ve Türkiye Selçukluları tarafından “*kuzeyden yapılan akınlara*” maruz kalmaktaydı.⁶⁷³ Melik Muhammed, “*1136 yılı sonbaharında Maraş bölgesine saldırdı.*”⁶⁷⁴ “*Keysun’u 6 gün*” boyunca kuşatma altında tuttu. “*O, bağbozumu zamanında (22-23 Ekim) köyleri ve manastırları tahrip etti. Ancak şehre karşı*” yerleşme yaptırmadı. “*Mancınık da kurdurmadı ve herhangi bir saldırıda da bulunmadı.*” Yalnızca “*6 gün boyunca Göksu Çayı’nın suyunu kestirdi. Bahçeleri*” tahrip ettirdi ve “*kalenin çevresinden ganimet toplattırdı.*” Keysun şehrinin içindeki halk ise bu sırada Melik Muhammed’in saldırıya geçmemesinden rahatsızlık duymaya başlamıştı. Bazıları “*canlarından ümidi keserek şehrin savunması için buldukları dış surları terk ederek kaçtılar. İdareciler ve din adamları kaçmaya kalkışan halkı güçlükle ikna ettiler. Melik Muhammed ise şehre hücum konusunda herhangi bir emir vermedi.*” Onun asıl amacı şehri ele geçirmek değil biraz yağma ve talan yaparak düşmanlarına zarar ve gözdağı vermektir.⁶⁷⁵ Ancak 1137 yılına gelindiğinde halen bu yağma hareketlerinin devam etmesinden rahatsızlık duyan Kont Baudouin de Boulogne, Bizans’dan⁶⁷⁶ yardım istemek zorunda kaldı. Bu durum üzerine Melik Muhammed çareyi ordusuyla birlikte bölgeden geri çekilmekte buldu. 1137 yılında Melik

⁶⁷² Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 13-14; Kinnamos, *Ioannes Kinnamos’un Historia’sı (1118-1176)*, s. 13.

⁶⁷³ Işın Demirkent, “Haçlılara Karşı Mücadelede Başarılı Bir Türk Kumandanı: Savar”, *Belleten*, C. 48, Sy. 189-192, Türk Tarih Kurumu Basımevi, Ankara, 1985, s. 469-470.

⁶⁷⁴ Demirkent, *Urfa Haçlı Kontluğu Tarihi (1118-1146)*, s. 113.

⁶⁷⁵ Muharrem Kesik, “Bizans İmparatoru Ioannes Komnenos’un Dânişmendliler Hâkimiyetindeki Niksar’ı Kuşatması (1140)”, *Dânişmendliler Sempozyumu (Tokat, 12-13 Kasım 2015) Bildiriler*, Tokat, 2016, s. 73.

⁶⁷⁶ Kesik, “Bizans İmparatoru Ioannes Komnenos’un Dânişmendliler Hâkimiyetindeki Niksar’ı Kuşatması (1140)”, s. 74; Melik Muhammed’in Keysun’u 6 gün boyunca kuşatmasının ardından Bizans İmparatoru Ioannes Komnenos’un büyük bir orduyla birlikte bölgeye doğru ilerlediği haberini alınca kuşatmayı kaldırarak hemen geri çekildiği belirtilmiştir.

Muhammed, kardeşi Aynüddeve’den Elbistan ve Ceyhan⁶⁷⁷ havalisini aldı. Melik Muhammed’in yaptığı bu sefer sultana da haçlıların hâkimiyetinde bulunan Maraş’a saldırarak buradaki köyleri yakıp yıkmaya imkânını verdi.⁶⁷⁸

Melik Muhammed ile Sultan I. Mesud, imparatorun 1137 yılındaki Kilikya seferinden⁶⁷⁹ istifade ederek Karadeniz sahillerini hâkimiyetleri altına aldılar. Çankırı çok zaman geçmeden Türkler tarafından tekrar kuşatma altına alındı. Türkler, buradaki halkı aç bırakarak teslim olmaları için zorladı. Lağımıcılar da şehre girişi açtılar ve şehir Türklerin eline geçti.⁶⁸⁰

Melik Muhammed 1139 yılına gelindiğinde, Çukurova’ya doğru harekete geçerek buradaki Keban, Vahga⁶⁸¹ ve Kızıldağ’ı fethetti. Ayrıca, Zublas Kalesi’ni⁶⁸² de ele⁶⁸³ geçirdi. Melik Muhammed, 1139 yılında yeniden Kilikya’ya gelerek Bahgai⁶⁸⁴ ve Gabnipert⁶⁸⁵ kalelerini ele geçirdi.⁶⁸⁶ Melik Muhammed güneydeki fetih hareketlerini

⁶⁷⁷ Metin, “Selçuklular Zamanında Anadolu’da Türk İskanına Dair Bir İnceleme: Malatya Örneği”, s. 141; Sultan I. Mesud’un bu sırada Adana’yı ele geçirdiği ve burada bulunan Hıristiyan piskopos ile birlikte şehir halkını Malatya’ya götürdüğü aktarılmaktadır; Kayhan, “Dânişmendli-Bizans İlişkileri”, s. 103; İmparatorun Kilikya seferinde olmasını bilen Sultan I. Mesud’un ordusuyla Kilikya’ya girerek, bölgedeki Bizans’a ait önemli kalelere baskınlar düzenlediği, Ermenilerin elinden alınarak henüz Bizans hâkimiyetine girmiş olan Adana’yı ele geçirdiği ve buradaki Hıristiyan halkı esir ederek, bu sırada kardeşi Aynüddeve ile mücadele halinde olduğu için bu sefere katılmayan müttefiki Melik Muhammed’in payı olarak Malatya’ya gönderdiği belirtilmektedir.

⁶⁷⁸ Özaydın, “Fetihten Sonra Anadolu Türk Devletleri 1. Dânişmendliler”, s. 132; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 374.

⁶⁷⁹ Usta, *a.g.m.*, s. 476; Bizans İmparatoru İoannes Komnenos’un doğuya doğru sefere çıktığına, bu durum üzerine Artuklu Sökmen’in oğlu Hısnı Keyfa Hükümdarı Rükneddin Davud’un, Musul hâkimi İmadeddin Zengi ile olan düşmanlığına kısa bir süre için son verdiğine, Bizans’a karşı İmadeddin Zengi, Rükneddin Davud, Mardin Artuklu Emîri Timurtaş, Sultan I. Mesud ve Dânişmendli Melik Muhammed’in bir ittifak meydana getirdiğine, bu ittifakı yenemeyeceğini anlayan imparatorun geri çekilmek zorunda kaldığına, Bizans ordusunun Suriye’den ayrılmasıyla birlikte kurulan ittifakın da dağıldığına değinilmektedir; Ataoğlu, *a.g.m.*, s. 40; İmparatorun Kilikya seferinde Haleb’e kadar ilerlediği, imparatorun bu hareketinin Türk hükümdarlarını endişelendirerek onları birleşmeye sevk ettiği, bunun üzerine İmadeddin Zengi’nin, Sultan I. Mesud, Dânişmendli Melik Muhammed ve bütün Artuklu Beylerini Bizans’a karşı cihad’a çağırdığını, Hısnı Keyfa Hükümdarı Rükneddin Davud’un oğlu Kara Arslan komutasında büyük bir ordu gönderdiği, Bizans imparatorunun bu durum karşısında geri çekilmek zorunda kaldığı ifade edilmektedir.

⁶⁸⁰ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 13-14; Kinnamos, *Ioannes Kinnamos’un Historia’sı (1118-1176)*, s. 13.

⁶⁸¹ Vahga, Bahgai: Adana şehrine bağlı olan bir ilçe merkezidir. Feke adıyla da bilinmektedir. bk. Umar, *Türkiye’deki Tarihsel Adlar*, s. 266.

⁶⁸² Zublas’ın diğer adı Subleon’dur. bk. Turan, *Selçuklular Zamanında Türkiye*, s. 201.

⁶⁸³ Kesik, “Bizans İmparatoru İoannes Komnenos’un Dânişmendliler Hâkimiyetindeki Niksar’ı Kuşatması (1140)”, s. 75; Melik Muhammed’in Zublas Kalesi’ni 1137 yılında kuşattığı; ancak kaleye çok saldırı düzenlemesine rağmen burayı ele geçiremediği, bu nedenle onun kuşatmaya son vererek, Gulla denilen dağların tepelerine doğru çekildikten sonra kendi ülkesine geri döndüğü ifade edilmektedir.

⁶⁸⁴ Bahgai Kalesi: Feke’deki bir kaledir. Buradaki kalenin XI. yüzyılda var olduğu bilinmektedir. bk. Umar, *Türkiye’deki Tarihsel Adlar*, s. 266.

⁶⁸⁵ Gabnipert: Keban’ın eski adıdır. bk. Umar, *Türkiye’deki Tarihsel Adlar*, s. 378.

⁶⁸⁶ Turan, *Selçuklular Zamanında Türkiye*, s. 201-202.

tamamladıktan sonra yine aynı yıl içinde Karadeniz sahilinde bulunan daha önce Kasianus adlı Bizans valisinin kendi isteğiyle Emîr Gazi'ye verdiği bu bölgeyi yeniden fethetti. Dânişmendli fetihleri Sakarya nehrine kadar genişledi.⁶⁸⁷

İmparator Ioannes Komnenos, Kilikya seferinden “İstanbul’a döndükten sonra 1139 yılı ilkbaharının sonunda” ordusuyla “Ulubat’tan” Dânişmendlilerin üzerine doğru harekete geçti. İmparator, çok zaman geçmeden “Dânişmendli” ülkesine ulaştı; ancak “bu sıralarda artık kış mevsiminin etkileri yavaş yavaş kendini göstermeye başlamıştı. Kışın sert geçmesi imparator ve ordusunu güç durumda bıraktı.” Bizans ordusu ilerlerken “yiyecek maddeleri tükendi ve binek hayvanlarının bir kısmı da telef oldu.” Bu arada Türk birlikleri de Bizans birliklerini “gizlice takip” ediyor ve Bizans ordusunun düştüğü bu zor durumundan istifade ederek onları yıpratmak amacıyla saldırılar düzenliyorlardı. Bu saldırılarda onların “mallarını da yağmalyorlardı. Bu baskınlar sırasında” sürekli “Bizans ordusunun düzeni bozuluyordu.” Bu durum üzerine “imparator savaş atlarının kaybını telafi etmek amacıyla bütün orduyu dolaşarak en iyi durumdaki atları toplattı ve bunları mızrakla savaşmayı bilen Bizanslılara ve Latinlere dağıttı.” O, böylece ordusunu, Türklere karşı “biraz daha” dayanıklı hale getirdi. “Bundan sonraki çarpışma sırasında yayalar da, atlıların arkasında sayılarını olduğundan fazla göstermek amacıyla savaş flamalarını yükseğe kaldırarak” Türklere gözdağı verdiler. “Türkler bu mızraklı saldırı karşısında düşmanlarına zarar veremeyeceklerini anladıkları için geri çekilmek” zorunda kaldılar. İmparator, bu olaylardan sonra “1140 yılında Dânişmendlilerin eski başkenti Niksar’a” doğru harekete geçti.⁶⁸⁸ O, Karadeniz “sahil yolunu takip ederek” geldiği Niksar’ı “6 ay” boyunca kuşatma altında tuttu. Ancak Niksar Kalesi bir hayli sağlamdı. Ayrıca kalenin bulunduğu yer de dağlıktı. Bu durum Bizans ordusunun işini zorlaştırıyordu. Bununla birlikte sultan da, Melik Muhammed’e yardım etmek üzere kendi kuvvetlerini alarak Niksar’a gelmişti. Böylece Melik Muhammed’in Dânişmendli kuvvetleriyle birleşen müttefik Türkiye Selçuklu ordusu ile “Bizans ordusu arasında birçok çarpışma” meydana geldi.⁶⁸⁹ Ancak Bizans ordusunda başlayan yorgunluk ve yiyecek madde sıkıntısına, imparatorun kardeşi İsaakios’dan olan yeğeni Ioannes’in

⁶⁸⁷ Kesik, “Dânişmendli Beyliği- Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)”, s. 132; Kayhan, “Dânişmendli–Bizans İlişkileri”, s. 103.

⁶⁸⁸ Kesik, “Dânişmendli Beyliği- Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)”, s. 132-133.

⁶⁸⁹ Mükrimin Halil Yinanç, “Dânişmendliler” mad., İA, C. 3, İstanbul, 1988, s. 471.

sorumsuzluğu da eklenince Bizans ordusu bu çarpışmalarda başarılı olamadı. Buradaki bir çarpışma öncesi imparator, İtalya'dan gelmiş ünlü bir şövalyenin savaşa atsız olarak katıldığını görerek yeğeninden üstünde bulunduğu Arap atını ona vermesini istedi. Ioannes daha birçok atı olmasına rağmen atını vermek istemedi ve imparatora itiraz etti. İtalyan şövalyeyi düelloya davet ettiyse de imparatora direnemeyerek atını şövalyeye verdi. Bu olaydan sonra öfkelenen Ioannes, başka bir ata atlayarak düşmanın yanına doğru gitti. Buraya geldiğinde mızrağını ters çevirip başındaki miğferi çıkararak Türklerin tarafına geçti. Türkler onu babasının sürgün olduğu zamanda yanında olması nedeniyle tanıyordu. Ioannes bir süre sonra dinini değiştirdi ve Sultan I. Mesud'un kızı ile evlendi. Kuşatmanın en sıcak anında imparatorun yeğeninin karşı saflara geçmesi, Bizans ordusunun moralini bozarken, Türk ordusunun moralini ve dayanma gücünü yükseltti. Yeğeni Ioannes'in Türklere, Bizans ordusunun kötü durumu hakkında bilgi vereceğini düşünen imparator, bu nedenle kuşatmanın aleyhine döneceğini ve artık bir netice elde edemeyeceğini bildiğinden kuşatmaya son verdi. İmparator, geri çekilişini Türklere hissettirmemeye çalıştı ise de başarılı olamadı. Geri dönüş yolunda Türkler, Bizans ordusunun ardçılara devamlı saldırarak uzun süre onların peşini bırakmadılar. Yaşadığı tüm sıkıntıların ardından imparator 13 Ocak 1141⁶⁹⁰ yılında İstanbul'a geri döndü. İmparator, İstanbul'a dönüş yolunda bulunan birçok Türkmen yerleşim yerini de tahrip etti. İmparatorun geri dönüşünden sonra Melik Muhammed, 1141 yılı baharında Maraş'ın üzerine yürüyerek buradaki bir Bizans kalesini ele geçirdi. Aynı yılın içerisinde ise Malatya'da karşılıklar çıktı. Müslüman halk ile Hıristiyan halk birbirlerinin mallarını yağmaladılar. Bu durum üzerine Melik Muhammed şehre müdahale etti. Onun bu müdahalesi sonucunda olaylar fazla büyümeden sona erdi. Melik Muhammed genişleme politikasına devam ederek Mengüceklî İshak Bey'in

⁶⁹⁰ Kayhan, "Dânişmendli-Bizans İlişkileri", s. 104; İmparatorun 13 Ocak 1140 tarihinde İstanbul'a ulaştığı; ancak 1141 yılına gelindiğinde tekrar sefer çıktığı, Bizans'ın öncü kuvvetlerinin 1141 yılının mart ayında Melik Muhammed'in ordusuyla karşılaşarak yok edildiği, daha sonra imparatorun bölgeye geldiğinde karşısında Melik Muhammed ve ordusunu bulduğu, iki tarafın ordusunun karargâhlarını kurduğu; ancak öncülerin yenilgisini hatırlayan imparatorun korkarak bölgede 6 ay zarfında bir savaş yapmaktan çekindiği ve onun, sadece Niksar'a saldırmakla yetindiği, burada yaptığı zulüm yüzünden halkın Bizans'a karşı nefret duymasına neden olduğu, daha da kötü bir durumda kalmak istemeyen imparatorun İstanbul'a geri dönmek zorunda kaldığı anlatılmaktadır.

ölümünü fırsat bilerek Kemah'ı ele geçirdi; ancak Melik Muhammed'in ölümünden sonra Kemah tekrardan Mengüceklilerin eline geçecektir.⁶⁹¹

Sultan I. Mesud ise, İmparator II. Ioannes Komnenos'un ülkesine geri dönüşüyle birlikte Uluborlu'yu kuşatma altına aldı. Türk kuvvetleri Antalya'ya kadar ilerledi. İmparator II. Ioannes Komnenos bu durum üzerine 1142 yılı baharında tekrar sefere çıkmak zorunda kaldı. İmparator Frigya kenarından geçerek Antalya'ya ulaştı. Civardaki bölge ve şehirlerde düzeni sağlamaya çalıştı. Bazı yöreler Türklerin elindeydi. Bunların arasında büyük Pusguse Gölü⁶⁹² de bulunmaktaydı. Buralardaki adaların ahalisi Hıristiyan olmalarına rağmen Türklerle çok yoğun ilişkiler içindeydi. Bu nedenle Türklerin tarafını tutuyorlardı. Onlar, imparatora itaat etmeyip hakaret ettiler. İmparator da buradaki adalara sığınan ve sultana bağlı kalan halkı teskin etmek için gemiler inşa ederek adalara asker sevk etti. Gemilerin bir kısmı fırtınada battılar. Ancak bunlara rağmen adalar ele geçirildi. İmparator, sultanın ülkesinde yaşamak isteyen halkı ise Konya'ya sürgün etti. Buradan yoluna devam eden imparator Kilikya seferine çıktı.⁶⁹³

9.8. Melik Muhammed'in Ölümü ve Dânişmendlilerin Parçalanması

Emîr Gazi'nin oğlu Melik Muhammed 6 Aralık 1142⁶⁹⁴ tarihinde⁶⁹⁵ Kayseri'de vefat etti. Melik Muhammed, Anadolu'daki diğer Türk hükümdarlarından daha

⁶⁹¹ Kesik, "Dânişmendli Beyliği- Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)", s. 133-134; Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 23-24; Erdem, *a.g.m.*, s. 396.

⁶⁹² Pusguse/Pasgousa Gölü: Beyşehir Gölü'dür. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 643.

⁶⁹³ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 26; Turan, *Selçuklular Zamanında Türkiye*, s. 203.

⁶⁹⁴ Melik Muhammed'in ölüm tarihi ile ilgili birçok görüş bulunmaktadır; Runciman, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, s. 219; Melik Muhammed'in ölüm tarihi 1141 yılının aralık ayı olarak verilmektedir; el-'Azîmî, *Azîmî Tarihi Selçuklular Dönemiyle İlgili Bölümler (H. 430-538=1038/39-1143/44)*, s. 81; Melik Muhammed'in ölüm tarihi 1141-1142 yılı olayları arasında gösterilmiştir; Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 44; Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 111; Melik Muhammed'in ölüm tarihi 6 Aralık 1142 olarak verilmiştir; İbnü'l-Esîr, *el-Kâmil fi't-târîh*, çev. Abdülkerim Özaydın, *İslâm Tarihi el-Kâmil fi't-târîh Tercümesi*, C. 1, Bahar Yayınları, İstanbul, 1989³, s. 89; Melik Muhammed'in ölüm tarihinin 1142-1143 yılı olayları arasında olduğunu belirtmiştir; Mihail, *Süryani Mihail Vakayinâmesi*, s. 119; Melik Muhammed'in ölüm tarihini 1143 yılının birinci kanun ayının altısında olarak vermiştir; Turan, *Selçuklular Zamanında Türkiye*, s. 204; Mihail'in verdiği tarihi aynen tekrarlamaktadır; Demirkent, *Urfa Haçlı Kontluğu Tarihi (1118-1146)*, s. 130; Mihail ve Turan'ın verdiği bu bilgiyi tarihi olayların akışına uymadığı gerekçesiyle reddetmektedir; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 376; Melik Muhammed'in ölüm tarihi 1143 yılı olarak geçmektedir; Hüseyin Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", *III. Kayseri ve Yöresi Tarih Sempozyumu Bildirileri (Kayseri, 06-07 Nisan 2000)*, Kayseri, 2000, s. 299; Erdem, *a.g.m.*, s. 396; Melik

güçlüydü. Çünkü Kapadokya ve Malatya'nın hâkimiydi. O, ölünce Dânişmendli Beyliği'nde taht kavgaları başlamış oldu.⁶⁹⁶ Böylece Sultan I. Mesud hâkimiyetindeki Türkiye Selçuklu Devleti'nin Anadolu'ya egemen olmak için aradığı fırsat da kendiliğinden doğmuş oldu. Aslında Sultan I. Mesud, bu ortamı ilk Emîr Gazi'nin ölümüyle yakalamış ve Bizans'la ittifak yapmıştı. Ancak Melik Muhammed'in akrabalık bağlarını kullanarak onu ikna etmesi üzerine bu ittifaktan vazgeçmişti.

Bu dönemde, Melik Muhammed ve Sultan I. Mesud arasında ittifak kurularak, haçlılara, Ermenilere ve Bizans'a karşı birlikte başarıyla mücadele edilmiştir. Bizans'ın Anadolu'daki emellerine engel olunmuştur. Bu dönemde Bizans'ın ele geçirdiği batı Karadeniz toprakları Sultan I. Mesud'un ve Melik Muhammed'in birlikte hareket etmesiyle geri alınmıştır. Ayrıca İmparator II. Ioannes Komnenos, Dânişmendlilerin eski merkezi Niksar'ı kuşatmasına rağmen alamamıştır. Sultan I. Mesud, bu dönemde Emîr Gazi döneminden farklı olarak bağımsızlığını kazanmıştır. Melik Muhammed'in ölümüyle birlikte taht kavgaları yaşanmaya başlanmış ve Dânişmendliler eski sınırlarına bir daha ulaşamamışlardır. Oysa Melik Muhammed, beyliğin başındayken Dânişmendlilerin sınırları Sakarya'dan Malatya'ya kadar uzanmaktaydı.⁶⁹⁷

Melik Muhammed'in Zünnun⁶⁹⁸, Yunus ve İbrahim adında 3 oğlu bulunmaktaydı.⁶⁹⁹ Melik Muhammed, en büyük oğlu Zünnun'u veliaht olarak seçmişti. Ancak Melik Muhammed'in karısı, onun kardeşi Emîr Gazi'nin diğer oğlu Nizameddin Yağıbasan'ı Kayseri'ye çağırarak onunla evlendi ve Nizameddin Yağıbasan Sivas'ta oturmayı tercih edince oradaki hâkimiyetlerini sürdürdüler. Zünnun ise Zamantı'ya kaçtı. Daha önce Urfa Kontu II. Joscelin'e sığınan Emîr Gazi'nin diğer oğlu Aynüddeve, Melik Muhammed'in oğlu olan yeğeni Mişar Kalesi hâkimi Yunus⁷⁰⁰ ile anlaşarak Malatya'ya hücum etti. Ancak burasını ele geçiremediler ve Arka Kalesi'ne

Muhammed'in ölüm tarihi 6 Aralık 1143 olarak verilmiştir; Mateos, *Urfa'lı Mateos Vekayı-nâmesi*, s. 296; Melik Muhammed'in ölüm tarihi 1143-1144 yılı olayları arasında geçmektedir.

⁶⁹⁵ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 44; Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 111.

⁶⁹⁶ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 44; Anonim Süryani *Vekayinâmesi*, nşr. J-B. Chabot, *Chronicon (Syriacum) ad anmın chr. 1203/4 Pertinens, Corpus Scriptorum Christianorum Orientalium*, C. 3, Paris, 1918; çev. A.S.Tritton, "The First and Second Crusades From an Anonymous Syriac Chronicle" *JRAS*, Jenuary 1933, s. 99.

⁶⁹⁷ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 44-45; Sefer Solmaz, "Dânişmendliler" mad., *Konya Ansiklopedisi*, C. 3, Konya, 2012, s. 4.

⁶⁹⁸ Aksarâyî, *Müsâmeretü'l-Ahbâr*, s. 23; Dânişmendli Zünnun'un Nizameddin Yağıbasan'ın torunu olduğu belirtilmektedir.

⁶⁹⁹ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 45.

⁷⁰⁰ Alptekin, "Türkiye Selçukluları", s. 241; Yunus'un Aynüddeve'nin oğlu olduğu belirtilmiştir.

çekilmek zorunda kaldılar. Nizameddin Yağıbasan ile evlenen Melik Muhammed'in eski karısı, bu olaylar üzerine Malatya'yı korumak ve Türkleri buradan çıkararak Sivas'a getirmeleri için 2 bin adam görevlendirdi.⁷⁰¹ Ancak Malatya'da yaşayan Türkler gelenlerin kendilerini aileleri ile birlikte "evlerinden kovup, Sivas'a göndererek yerlerini işgal etme" niyeti taşıdıklarını anladılar. "17 Şubat 1143" tarihinde şehirde yaşayan "Türkler, kalenin kapısının önünde toplanarak" Nizameddin Yağıbasan'ın karısı "tarafından Sivas'tan" gönderilen kuvvetlere saldırmak için "validen kapıların anahtarlarını istediler." Şehrin valisi ise kapıların anahtarlarını vermek istemedi. Bunun üzerine "silahlı ve atlı olan" Malatya'da bulunan bu Türkler, isyan ederek şehrin "kapılarından birinin kilidini sopalarla" kırarak açtılar. "Kilidi kıran adamın adı Böri (Buri) olduğundan" dolayı bu kapıya "Böridiye (Buridya)" adı verildi. Böri bu kalabalığın lideri olarak onlarla birlikte şehrin dışına çıktı. Türklerden "bazıları ise kapıları muhafaza etmek" için şehirde kaldılar. Böri'nin liderliğinde şehirden ayrılan 2 bin Türk, "Arka Kalesi'nde bulunan Aynüddeve" ile anlaşılardır⁷⁰² ve onu Malatya şehrinin hükümdarı yaptılar. "Aynüddeve kısa sürede şehirde hâkimiyetini kurdu ve asayişi" sağladı.⁷⁰³ Bu durum üzerine Nizameddin Yağıbasan'ın karısının yolladığı "2 bin kişilik kuvvet" buradan uzaklaştı. "Malatya'nın yeni hâkimi "Aynüddeve oldu."⁷⁰⁴ Sultan I. Mesud, bu sıralarda "Fırat üzerindeki Dânişmendlilere ait olan kaleleri" ele geçirmekle meşguldü.⁷⁰⁵ Aynüddeve, Malatya'ya hâkim olunca "Sivas'a kardeşi Nizameddin Yağıbasan'ın yanına giderek onunla Sultan I. Mesud'a karşı bir ittifak" kurdu. Daha sonra da "Elbistan ve Ceyhan bölgelerini" ele geçirdi. Dânişmendli Beyliği'nde bu gelişmeler yaşanırken Sultan I. Mesud da bu durumdan yararlanarak hâkimiyet alanını genişletmeye karar verdi.⁷⁰⁶

Sultan I. Mesud, kızlarından birini onun oğlu Zünnun'la evlendirdi. Bu evlilik⁷⁰⁷ sayesinde sultan, damadı olan Zünnun'u⁷⁰⁸ destekleyerek Dânişmendli Beyliği'nde

⁷⁰¹ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 376-377; Erdem, *a.g.m.*, s. 396; Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 300.

⁷⁰² Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 45-46.

⁷⁰³ Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 300.

⁷⁰⁴ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 46.

⁷⁰⁵ Erdem, *a.g.m.*, s. 396.

⁷⁰⁶ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 46.

⁷⁰⁷ Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 105; Zünnun ile Sultan I. Mesud'un kızı arasındaki evliliğin tarihi kayıtlara bakıldığında en uygun zaman olarak 1135 yılında yapılmasının daha makul olduğu ifade edilmektedir; Uyumaz, *a.g.m.*, s. 401; Demirci, *a.g.m.*, s. 45; Bu evliliğin 1143 yılı civarında olduğu belirtilmektedir.

yaşanan taht kavgalarına karışma fırsatı yakaladı.⁷⁰⁹ Aynüddeve ve Nizameddin Yağıbasan'ın kendisine karşı ittifak kurmasına öfkelenen Sultan I. Mesud, 1143 yılında Nizameddin Yağıbasan'ın hâkimiyetinde olan Sivas üzerine yürüdü. Nizameddin Yağıbasan korkarak dağlara çekildi. Buradan Aynüddeve'ye elçi göndererek, çeşitli vaatlerle onu kendisine tabi olmaya davet etti. Sultan, Sivas'ı tahrip ettikten sonra Aynüddeve'nin hâkimiyeti altındaki Malatya üzerine yürüdü. Aynüddeve, kendisini affetmesi için karısını sultana ricacı olarak gönderdi; ancak isteği kabul edilmedi. Bunun üzerine sultan, 17 Haziran 1143'te Malatya'yı kuşattıysa da üç ay süren bu kuşatmanın ardından burasını alamayarak 14 Eylül 1143 tarihinde geri çekildi. Daha sonra Sultan I. Mesud oğlu Şahinşah'ı Ankara, Çankırı ve Kastamonu'ya vali olarak atadı. Bu sırada Zamantı'ya kaçmış olan damadı Zünnun da kayınpederi Sultan I. Mesud'un desteğiyle Kayseri'ye gelerek burada hâkimiyet kurdu. Zünnun'un Kayseri'de, Nizameddin Yağıbasan'ın Sivas'ta ve Aynüddeve'nin ise Malatya'da hâkimiyet sağlamasıyla birlikte Dânişmendli Beyliği de üç kola ayrılmış oldu.⁷¹⁰ Böylece Dânişmendliler için beyliklerinin çöküşüyle sonuçlanacak bir mücadelede başlamış bulunuyordu. Dânişmendli Beyliği'nde yaşanan bu taht kavgaları Anadolu'daki büyük rakipleri Türkiye Selçuklu Devleti ve Bizans İmparatorluğu için ise yıllardır bekledikleri fırsatın ellerine geçmesini sağlamış oluyordu.

9.9. I. Mesud'un Malatya Kuşatmaları

Dânişmendli Beyliği'nde yaşanan bu taht kavgaları Sultan I. Mesud'un hemen harekete geçmesine neden oldu. O, Sivas'a gelerek burasını tahrip etti. Daha sonra Malatya'nın üzerine yürüdü. Aynüddeve'ye iktasını arttıracığı vaadi vererek kendisine itaat etmesini istedi. Aynüddeve bu durum üzerine Sultan I. Mesud'un yeğeni de olan karısını ona göndererek ikna etmeye çalıştı. Ancak bunu kabul etmeyen Sultan I.

⁷⁰⁸ Zengin, *a.g.m.*, s. 442; Muharrem Kesik, "Zünnûn" mad., *DİA*, Ek 2, İstanbul, 2016, s. 702; Sultan I. Mesud'un, daha önce veliaht olarak tayin edilen; ancak Nizameddin Yağıbasan'ın iktidarı üzerine Zamantı'ya kaçmak zorunda kalan Zünnun'u desteklediği ve onun Kayseri'de hükümdarlığını ilan etmesini sağladığı belirtilmektedir.

⁷⁰⁹ Uyumaz, *a.g.m.*, s. 401; Demirci, *a.g.m.*, s. 45.

⁷¹⁰ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 46; Özaydın, "Dânişmendliler", s. 471; Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 300.

Mesud, Malatya'yı 17 Haziran 1143'te⁷¹¹ kuşatma altına aldı. Burada çadırlarını kurdu. Mancınıklar kullanarak şehri tahrip etti. Şehre hâkim durumda olan Aynüddevele, askerlerini beslemek için zenginlerden ağır vergiler topladı.⁷¹²

Malatya'da bu olaylar yaşanırken İmparator II. Ioannes Komnenos, 1143 yılında Kilikya seferinde, çıktığı bir av esnasında bir yaban domuzunun saldırısına uğradı. İmparator, mızrağını hayvanın göğsüne sapladıysa da hayvan çılına dönerek daha çok direndi. Hayvanın saldırısının şiddetlenmesi üzerine imparatorun hayvana saplı mızrağı tutan eli gevşedi ve mızrak yana kaydı. Elinden kayan bu mızrak imparatorun yanında bulunan ve uçlarına zehir sürülmüş oklarla dolu kuburluğa çarptı. İçi ok dolu kuburluk ters döndü ve buradan düşen oklardan biri imparatorun küçük parmağı ile yüzük parmağının arasındaki ete battı. Sıyrıktan kanlı bir köpük sızarak büyük bir yaraya dönüştü. Yarılan eti birleştirmek amacıyla halk arasında "ekdera" denilen ince bir deriyle yara kapatıldı. Ancak bu yaranın iltihaplanmasına ve zehrin bir süre sonra vücuda yayılmasına neden oldu. İmparator da bu olay üzerine fazla bir süre geçmeden öldü.⁷¹³ Onun oğlu Manuel'in, İstanbul'a dönerken Türkiye Selçuklu sınırlarına saldırması üzerine Malatya'yı üç ay boyunca kuşatan Sultan I. Mesud, 14 Eylül 1143 tarihinde kuşatmayı kaldırıp, mancınıklarını yaktırarak buradan ayrıldı. Böylece Malatya halkı da rahat bir nefes almış oldu. 1144 yılına gelindiğinde, Sultan I. Mesud bir kez daha Aynüddevele'ye karşı taarruza geçti. Sultan, onun elindeki Ceyhan ve Elbistan'ı zapt etti. Daha sonra da oğlu II. Kılıç Arslan'a, Elbistan'ın idaresini verdi. II. Kılıç Arslan ise bölgede fetih hareketlerine başlayarak, bu sırada haçlıların elinde bulunan Keysun ve Maraş bölgelerine akınlar yaptı; ancak bu fetih hareketleri imparatorun taarruza geçmesi ve daha sonra da ikinci haçlı ordusunun gelmesi üzerine durma noktasına geldi. Sultan I. Mesud, bu olaylar olup bittikten sonra 1144'de Aynüddevele'nin hâkim olduğu Malatya üzerine bir sefer daha düzenledi. Sultan burayı üç ay boyunca kuşatma altında tuttu. Ancak Malatya'yı alamayınca askerlerine işlerine yarayacak her şeyi almalarını emretti. Bu emrin üzerine askerler Malatya şehri civarındaki halkı esir aldılar. Sultan, 15 Ağustos 1144 tarihinde yeni Bizans İmparatoru

⁷¹¹ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 377; Sultan I. Mesud'un, Malatya'yı kuşatma tarihi nisan ayının 17. günü olarak verilmektedir. Ayrıca eserde; Hıristiyanlardan toplanan paraların muhariplere yani Sultan I. Mesud'a verildiği anlatılmaktadır.

⁷¹² el-'Âzîmî, *Azîmî Tarihi Selçuklular Dönemiyle İlgili Bölümler* (H. 430-538=1038/39-1143/44), s. 82; Turan, *Selçuklular Zamanında Türkiye*, s. 205.

⁷¹³ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 26; Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 21.

Manuel Komnenos'un ordusuyla birlikte Türkiye Selçuklu Devleti topraklarına saldıracağını haber aldığından dolayı kuşatmaya son vererek bir kez daha ülkesinin yolunu tuttu.⁷¹⁴ Böylece, Sultan I. Mesud'un, en son babası Sultan I. Kılıç Arslan zamanında 2 Eylül 1106 tarihinde alınan Malatya'yı ele geçirme girişimi bir kez daha sonuçsuz kalmış oldu.

9.10. İmparator Manuel Komnenos'un Konya Seferi ve Sonuçları

Melik Muhammed'in ölümünden sonra Anadolu'daki siyasi hâkimiyet tekrar Türkiye Selçuklu Devleti'ne geçmişti. Bu nedenle Sultan I. Mesud, Malatya'nın fethi başarısızlıkla sonuçlansa da fetih hareketlerine hız kesmeden devam etmekteydi. O, Menderes'in kenarında yer alan "*Thrakesion Thema'sına*"⁷¹⁵ bir sefer düzenledi. Daha sonra sultanın komutasındaki Selçuklu ordusu, Kelbianon'a⁷¹⁶ kadar ilerleyerek büyük ganimetler elde etti. Selçuklular fetihlerini batıda Denizli ve Menderes vadilerine, kuzeybatıda Eskişehir-İznik arasındaki bölgeye kadar ilerlettiler. Güneyde de İçel bölgesine sarkarak Bragana Kalesi'ni ele geçirdiler.⁷¹⁷

Sultan I. Mesud'un gerek Batı Anadolu'ya gerekse Dânişmendlilere yönelik bu yayılımcı hareketleri İmparator Manuel Komnenos, Aynüddeve ve Nizameddin Yağıbasan tarafından hiç hoş karşılanmamaktaydı. Bu nedenle Aynüddeve ve Nizameddin Yağıbasan aralarında Sultan I. Mesud'a karşı ittifak kurdular. Bununla da yetinmeyerek güçlü bir müttefike ihtiyaç duydular. Bu nedenle İmparator Manuel Komnenos ile güçlerini birleştirme kararı aldılar. Bu durum üzerine Dânişmendlilerin de desteğini alan imparator, Batı Anadolu'daki Türkmen saldırılarını engellemek ve Sultan I. Mesud'u durdurmak için 1145 yılında harekete geçti; ancak o, sefer sırasında hastalanınca İstanbul'a geri dönmek zorunda kaldı. İmparator, Selçuklulara karşı

⁷¹⁴ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 47; Osman Turan, "Selçuklu Sultanı II. Kılıç Arslan", *Türkler*, C. 6, Ankara, 2002, s. 566; Ebru Altan, *İkinci Haçlı Seferi (1147-1148)*, Türk Tarih Kurumu Basımevi, Ankara, 2003, s. 47-48; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 377.

⁷¹⁵ Thrakesion Thema'sı: Orta Anadolu'nun batısıdır. Merkezi Efes olup, Aydın, Manisa, Uşak, Denizli şehirlerini içine alan bölgedir. bk. Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 35; Dağlı, *a.g.t.*, s. 30.

⁷¹⁶ Kelbianon: Küçük Menderes Vadisi'nde yer alan üç kasabadan biridir. bk. bk. *Türkiye'deki Tarihsel Adlar*, s. 412.

⁷¹⁷ Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 35; Ersan, "Türk-Ermeni İlişkileri (XI-XIII. Yüzyıllar)", s. 175.

yapacağı seferden vazgeçmeyerek yarım kalan Anadolu seferine bir yıl sonra yeniden başladı.⁷¹⁸

Konya seferi hazırlıklarına devam eden imparator, sefere çıkmadan önce Sultan I. Mesud'a yazdığı mektupta: *“Bilmeni isteriz ki, Sen üzerine saldırmamız için bizi tahrik eden şeyler yaptın. Bizzat kendin bizden Prakana (Bragana)'yı gasbettin. Burası sana ait değildi ve son zamanlarda Romaluların (Bizanslıların) topraklarına saldırdın. Ayrıca Roma (Bizans)'ın müttefiki olan Nizameddin Yağıbasan ve oradaki birçok kabile reisi ile savaşmaktan çekinmedin. Sen ki, zeki bir adamsın, Romaluların (Bizanslıların) bunu asla göz ardı etmeyeceklerini anlamalısın. Tanrı'nın bize yardımı ile sen bunun cezasını kat kat ödeyeceksin. Ya mantıksız davranışlardan uzak dur, ya da derhal Romalılara (Bizanslılara) karşı koymaya hazırlan.”* dedi. Sultan bu mektuba şöyle bir cevap verdi; *“Mektubunuzu aldık, azametli imparator! Ve emrettiğiniz gibi hazırlandık. O halde ordunuza ilerlemesini emredin, uzun görüşmelerle bizi bekletmeyin. Gerisi, yani durumun nasıl gelişeceği Tanrı'nın inayetine kalmıştır. Ordugâh kurduğumuz Akşehir karşılaşma yerimiz olsun.”* İmparatora verdiği bu cevaptan sonra sultan, ordusunun büyük bir kısmıyla birlikte ilk ordugâh kurduğu yer olan Akşehir'de kaldı. Ayrıca askerlerinden bazılarını ilerleyen Bizanslıların yolunu kesmekle görevlendirdi.⁷¹⁹

İmparator, Akşehir'e varınca buradaki Türklerle savaştı ve bu savaş sırasında topuğundan yaralandı. İmparator'un mızrağı ile atından düşürdüğü bir Selçuklu Türkü, atından düşerken okunu atarak imparatoru ayağından vurdu. Ancak imparator seferden vazgeçmeyerek Konya üzerine doğru harekete geçti.⁷²⁰ Sultan bulunduğu yerden geri çekilerek Andrakhman⁷²¹ olarak adlandırılan yerde ordugâhını kurdu. İmparator bu haberi alınca Adrianopolis şehrinde geçerek Gaita⁷²² denilen yerde ordugâhını kurdu. Ertesi gün ilerleyen imparatorun ordusu Türkler ile karşı karşıya gelince savaşta başlamış oldu. Savaşın henüz başında Bizanslılara karşı dayanamayan Türkler geri çekilmek zorunda kaldılar. Türklerin bir kısmı öldü. Diğer bir kısmı da esir alındı. Bu durum üzerine Sultan I. Mesud, Konya'ya gitti ve surların gerisine çekildi. Kapalı

⁷¹⁸ Kayhan, , “Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış”, s. 301.

⁷¹⁹ Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 35-36.

⁷²⁰ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 36.

⁷²¹ Andrakhman: Tam yeri belli değildir. Ancak burası Akşehir ile Konya yolu üzerindeki Üçhüyük'e yakın bir yerde yer almaktadır. bk. Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 37.

⁷²² Gaita: Bolvadin, Konya yolunda, Bolvadin'in güney yakınında yer alan bir köydür. bk. *Türkiye'deki Tarihsel Adlar*, s. 269.

olarak şehirde kalmak niyetinde değildi. Çünkü burası her an kuşatılabilirdi. Bu nedenle ordusunun bir kısmını şehrin arkasındaki yamaca yerleştirdi. Diğer kısmını da yanına alarak şehrin sağ tarafında yer alan Konya ile Kaballa Kalesi arasında yer alan bir dağa çekildi.⁷²³ Sultan, Konya şehrinin savunmasını da karısına⁷²⁴ bıraktı. İmparator, Kaballa'ya gelince sultanın nerede olduğunu bilmediği için biraz bekledi. Daha sonra sultanın şehrin sağ tarafında bulunan birliklerin başında olduğunu fark edince buraya doğru saldırıya geçti.⁷²⁵

İmparator Türklerin üzerine doğru hücum etti. İmparator “*sol kanatta*” duruyordu. Çünkü burası Türklerin “*sayıca en çok oldukları*” yerin, onların “*merkezinin*” karşısında bulunuyordu. Türkler, Bizans ordusunu görünce panikleyip saflarını değiştirerek kaçmaya başladılar. Bizans ordusu da kaçanları takip ederek çok fazla zaman kaybetti. Bizans ordusunun arkada kalan birlikleri ilerlemeye başlasalar da bunlar birdenbire Türklerin pususuna düşerek püskürtüldüler. İmparator bu sırada kaçan Türklerin peşine düşmüştü.⁷²⁶ Bu durumdan istifade eden “*Konya garnizonu da dışarı çıkıp savaşa katıldılar.*” Bizans’ın arkada kalan birliklerinin “*düştüğü bu durumu öğrenen imparator, derhal bazı subaylarını en kısa yol üzerinden buraya gönderdi. Bu birliğin başına da Pyrrhogeorgios’u*”⁷²⁷ getirdi. Her ne kadar bu kuvvetler yardım için gelmiş olsalar da, arkada kalan Bizans birliklerinin dağıldığını fark ettiler ve bu durumu düzeltemediler.⁷²⁸ İmparator buraya vardığında “*Adrianopolis’li askerlerden olan Bempitziotes adındaki*” bir askere “*başındaki miğferi çıkararak eliyle havada sallamasını*” emretti. Onun planı iki orduya da “*sultanı esir etmiş gibi*” göstermekti. Böylece, Bizans askerleri hemen “*cesaret buldular*” ve düşmanı geri püskürttüler.⁷²⁹ Bu durum Bizans askerlerini cesaretlendirirken, Türk askerlerinin de moralinin bozulup dağılmalarına neden oldu.

⁷²³ Kinnamos, *Ioannes Kinnamos’un Historia’sı (1118-1176)*, s. 38.

⁷²⁴ Bir rivayete göre; Bizans İmparatoru Manuel Komnenos, Konya’yı kuşattığı sırada şehirde bulunmayan Sultan I. Mesud’un yerine idareyi daha önce Selçuklu tarafına geçip sultanın kızıyla evlenen Ioannes ele alarak eşiyle birlikte imparatorun başarısız olarak geri çekilmesini sağlamıştır. bk. Ayönü, “Selçuklu-Bizans İlişkileri”, s. 603.

⁷²⁵ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 65.

⁷²⁶ Kinnamos, *Ioannes Kinnamos’un Historia’sı (1118-1176)*, s. 39.

⁷²⁷ Pyrros/Pyrrhogeorgios ailesi, İmparator Alexios Komnenos devrinden itibaren devlet işlerinde görev alan ailelerden biridir. Pyrrhogeorgios’un aynı adı taşıyan dedesi Georgios Pyrrhos’un, 1082-1083 Norman Savaşı ve 1087-1090 Peçenek Savaşı’na katılan ünlü bir okçu olduğu rivayet edilmektedir. bk. Kinnamos, *Ioannes Kinnamos’un Historia’sı (1118-1176)*, s. 39.

⁷²⁸ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 66.

⁷²⁹ Kinnamos, *Ioannes Kinnamos’un Historia’sı (1118-1176)*, s. 39.

Bizans ordusu karargâh kurarak geceyi burada geçirdi. Gün doğar doğmaz da oradan Konya'ya doğru hareket ederek burada karargâh kurdu. Ancak imparator, Konya şehrinin girilmez olduğunun farkına varmıştı. Üstelik batıdaki bazı milletlerin Bizans topraklarına saldıracağı yönünde bir bilgi yayılmaktaydı. Bu nedenle imparator, kuşatmadan vazgeçerek şehrin yakınında bulunan her şeyi tahrip ederek buradan ayrıldı. Konya civarında bir cuma günü katliam yaptı. Bu katliamda 7 bin Müslüman şehit oldu. Bizans ordusu imparatorun emriyle Türk mezarlarını tahrip edip, olabildiğince sayıda çok cesedi mezarlarından dışarı çıkarttı. Ancak imparator, sultanın annesine ait mezara dokunulmasını istemedi ve askerlerine: “*Dirayet sahibi kişiler asaletin rencide edilmesinden utanç duymalıdır.*” dedi.⁷³⁰ İmparator, ordusuyla geri çekilmeye başladı. Bu sırada Sultan I. Mesud'a⁷³¹ gönderdiği bir mektupta: “*Seni defalarca aradık ama seninle karşılaşamadık. Sürekli kaçıyor, gölge gibi kayıp gidiyorsun. Gölgelerle savaşır gibi olmamak için şimdi evimizin yolunu tutuyoruz. Baharda karşına daha hazırlıklı geleceğiz. Kendine hiç yakışmayan şekilde, böyle kaçmamaya dikkat etmelisin.*” dedi.⁷³²

İmparatorun bu mektubundan sonra Konya'nın çok uzağında, Dânişmendlilerin hâkim olduğu yerlerde yaşayan çok sayıdaki Türk birliği, Sultan I. Mesud'un ordusuna katılmak için geldiler.⁷³³ Ayrıca Türk emîrleri, Horasan, Bağdad ve diğer ülkelerin askerleri de Sultan I. Mesud'a yardım etmek üzere Türkiye Selçuklu ordusuna katıldılar.⁷³⁴ Sultan, onlarında biraz “*tahrikiyle*” geri çekilmek istemedi. O, Tzibrelitzemani⁷³⁵ adı verilen yerde bulunan Bizanslılara hücum etmek istiyordu. Sultan, kendisine Dânişmendli ülkesinde yaşayan Türklerden yardım gelmesi ile birlikte daha güçlü hale gelmişti. Bu sırada imparator Manuel Komnenos da, Türklerin

⁷³⁰ Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 40.

⁷³¹ Anonim *Selçuknâme, Tarih-i Âli Selçuk*, s. 37; Manuel Komnenos'un Konya'da katliam yaparken Sultan I. Mesud'un Kayseri'de bulunduğu, gizlice Konya'ya geldiği ve kafirlerin üzerine saldırdığı, savaşın sabaha kadar sürdüğü, ordusunun geri kalanının sabahleyin Kayseri yolundan yetiştiği anlatılmaktadır. Sultan I. Mesud'un 20 bin esir aldığı ve hepsinin boynunu vurdurduğu, kafirlerin peşine düşerek onları denize kadar kovaladığına da değinilmektedir. Ayrıca eserde; Sultanın, Bizanslılar'dan 7 kale aldığı ve içindekileride öldürdüğünden bahsedilmektedir.

⁷³² Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 67-68; Anonim *Selçuk-Nâme, Anadolu Selçukluları Devleti Tarihi III*, çev. Feridun Nafiz Uzluk, Örnek Matbaası, Ankara, 1952, s. 25.

⁷³³ Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 41.

⁷³⁴ Turan, *Selçuklular Zamanında Türkiye*, s. 207-208.

⁷³⁵ Ioannes Kinnamos'un eserini çeviren Işın Demirkent'in dipnot kısmında verdiği bilgiye göre; Tzibrelitzemani kelimesi Türkçedir ve bu yer Konya-Beyşehir yolu üzerinde yer alan bir dar geçit olup, Konya şehrinin 10 km. batısında bulunmaktadır. bk. Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 41, 36. Dipnot.

kendisini takip ettiğini düşünerek ordugâhın iki tarafındaki uçurumlara adamlar gizliyordu.⁷³⁶ Dânişmendli ülkesinde yaşayan Türklerin ordusuna katılımıyla güçlenen Sultan I. Mesud ise birliklerini ayırarak imparatorun üzerine doğru harekete geçti. Çok geçmeden Türk birliklerinin yarısı İmparator Manuel Komnenos'un etrafını sardı. Bu sırada imparatorun pusudaki adamları da buraya yaklaşıyorlardı.⁷³⁷ Türkler artık imparatoru köşeye sıkıştırdıklarını düşünüyorlardı. Ama durum umdukları gibi olmadı.

İmparator ona neredeyse bütün yol boyunca refakat eden Pupakes'ten arkada kalan Bizans kuvvetlerinin Türkler tarafından önünün kesilmesine mani olmak için durumu takip etmesini emretti. İmparator, yanında bulunan askerleriyle birlikte Türklere saldırdı ve onların geri çekildiğini fark ederek hemen arkada kalan Bizans kuvvetleriyle birleşti. İmparatorun ilk yanına ulaşan yeğeni Ioannes oldu. İmparatorun boş yere kendisini tehlikeye atması tecrübeli komutan Ioannes Aksukhos ve asiller tarafından tenkit edildi. Aradan biraz zaman geçtikten sonra sultan, Avrupa'dan ikinci haçlı seferini yapmak üzere kralların başında bulunan orduların Anadolu'ya doğru hareket ettiği yönünde haberler aldı. O, bu nedenle, imparatora elçiler göndererek barış teklifinde bulundu.⁷³⁸

Sultan I. Mesud'un elçileri gelerek sultanın barış istediğini imparatora bildirdiler. Sultanın elçi heyetinin başında birçok savaşta ün kazanan Süleyman adlı emîr bulunuyordu. İki taraf arasında yapılan görüşmeler neticesinde Türkiye Selçuklu Devleti'nin Antalya ve İçel civarındaki bazı yerleri, Prakana Kalesi'ni ve daha önceden Bizans'ın elinden aldıkları birkaç kaleyi geri vermesi şartıyla barış yapıldı. Bu durum üzerine imparator savaşa son vererek İstanbul'a geri döndü.⁷³⁹ Böylece imparatorun Konya seferi de başarısızlıkla sonuçlanmış oldu.

Bizans ordusunun bu seferde başarısız olarak İstanbul'a geri dönmesinin önemli bir nedeni Türkiye Selçuklu ordusuna Konya'nın çok uzağında, Dânişmendlilerin hâkim olduğu yerlerde yaşayan çok sayıdaki Türk'ün ve bazı Türk emîrlerinin katılmış olmasıdır. Oysaki imparatorun bu sefere çıkış nedenlerinden biri Sultan I. Mesud'un,

⁷³⁶ Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 41; Muharrem Kesik, "Türkiye Selçuklu Devleti-Bizans İmparatorluğu İlişkileri", *Türk Sosyolojisi Araştırmaları Sosyoloji Yıllığı, İstanbul Üniversitesi, Sosyoloji Araştırma Merkezi Çalışması, Süha Göney ve Sabahattin Güllülü'ye Saygı Sosyoloji ve Coğrafya*, İstanbul, 2006, s. 442.

⁷³⁷ Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 43.

⁷³⁸ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 69,72.

⁷³⁹ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 74; Ayönü, "Selçuklu-Bizans İlişkileri", s. 603.

Dânişmendli topraklarına düzenlediği saldırılardı. Hatta bu sırada imparator, Danişmedliler ile dost ve müttefikti; ancak buna rağmen imparator Konya üzerine çıktığı bu seferde Dânişmendlilerden herhangi bir yardım almamıştır. Aksine Dânişmendli memleketlerinde yaşayan Türkler, Türkiye Selçuklu Devleti'ne yardıma gelmişlerdir.⁷⁴⁰ Ayrıca Türkiye Selçuklu ordusunun uyguladığı muharebe taktiği olan “bermutad”, İmparator Manuel Komnenos'un ordusunun başarısız olmasının diğer önemli nedenlerinden biridir. Öyleki, imparator, Türkiye Selçuklu Devleti ile anlaşmaya vararak İstanbul'a geri dönmek için Sultan I. Mesud'un ölümüne kadar bir daha Türkiye Selçuklu Devleti'ne karşı savaşmamıştır.⁷⁴¹ Hatta imparator, Bizans arazisine saldıran Ermenileri uzaklaştırmakta başarısız olunca sultana para ve hediyeler göndererek Ermenilerin üzerine sefere çıkmasını istemiştir. Sultan, Ermenilerin, Türkiye Selçuklu arazisine de yağma ve akınlarda bulunması üzerine bu teklifi kabul ederek yanına Nizameddin Yağıbasan'ı da alarak ordusuyla birlikte Ermeniler üzerine, Kilikya'ya doğru harekete geçmiştir.⁷⁴² Sultanın, Nizameddin Yağıbasan'ı da yanına alarak birlikte sefere çıkması bu sırada Türkiye Selçuklu-Dânişmendli ilişkilerinde bir süreliğine de olsa suların durulduğunu göstermektedir.

Sultan I. Mesud, Dânişmendlilerin elindeki Malatya seferine çıkana kadar iki ülke arasında iyi ilişkiler kuruldu. Zira 1147 yılında ikinci haçlı seferi ordularının⁷⁴³ Anadolu'ya gelmesi ile birlikte sultan da onlarla mücadele etmek zorunda kalmıştı. Ayrıca Urfa ve Kilikya'daki gelişmeler de iki taraf arasındaki işbirliği için uygun bir zemin hazırlamış bulunmaktaydı.⁷⁴⁴

⁷⁴⁰ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 75; Erdem, *a.g.m.*, s. 396.

⁷⁴¹ Turan, *Selçuklular Zamanında Türkiye*, s. 208.

⁷⁴² Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 75; Ersan, *a.g.e.*, s. 133.

⁷⁴³ Adalıoğlu, *a.g.m.*, s. 249; 1147 yılında, ikinci haçlı seferi tehlikesi ortaya çıkınca Bizans İmparatoru Manuel Komnenos ile Sultan I. Mesud'un, haçlılara karşı bir antlaşma yaptıkları, ikinci haçlı seferi ordusunun 25 Ekim 1147 tarihinde Sultan I. Mesud yönetimindeki Türkiye Selçuklu ordusu tarafından büyük bir bozguna uğratıldığı anlatılmaktadır.

⁷⁴⁴ Erdem, *a.g.m.*, s. 396.

9.11. Malatya'nın I. Mesud Tarafından Son Kez Kuşatılması

Malatya Emîri Dânişmendli Aynüddeve ile Harput Meliki Artuklu Kara Arslan birleşerek, 1151 yılında haçlılar⁷⁴⁵ ile birlikte Ermenilerin aldığı Gerger, Kahta, Adıyaman ve Palu bölgelerini istila ettiler. Ayrıca, Babula ve Tel-Adana Kalesi'ni fethettiler. Kara Arslan, eşkiyalık ve haçlılarla işbirliği yapan Gerger halkını başka yerlere sürüp iskan ettirdi.⁷⁴⁶ Bununla beraber Aynüddeve'nin Anadolu'daki bu fetih hareketleri fazla uzun sürmedi. Malatya'yı idaresi altında tutan Emîr Gazi'nin oğlu Aynüddeve, 12 Haziran 1152 tarihinde ölünce oğlu Zülkarneyn aynı gün iktidarı eline aldı. Bu ölüm nedeniyle şehrin iktidarının zayıfladığını düşünen Hıristiyanlar büyük bir dehşet ve endişe içine düştükleri için dua etmeye başladılar. Aynüddeve'nin matemi bittikten sonra Sivas hâkimi Emîr Gazi'nin oğlu Nizameddin Yağlıbasan, Zülkarneyn ve annesine taziye ziyaretinde bulundu. Onlara bu ziyareti esnasında Malatya'yı ellerinde tutmalarını ve Sultan I. Mesud'a tâbi olmamalarını tavsiye etti. Onlarda, Nizameddin Yağlıbasan'a itimat ederek sürülerini emniyet içinde tutmak için Sivas'a gönderdiler. Aksi takdirde bunlar Sultan I. Mesud'un şehri kuşatması sırasında telef olabilirler veya Türkiye Selçuklu ordusunun eline geçebilirlerdi. Sultan I. Mesud ise onların kendisine tâbi olmayacakları üzerine ittifak yaptıklarını ve buna da Nizameddin Yağlıbasan'ın neden olduğunu öğrenince bu duruma çok sinirlenerek önce onun üzerine yürüdü. Nizameddin Yağlıbasan, Sultan I. Mesud'un büyük ordusunu karşısında görünce bir hayli sarsıldı ve ona itaat etmek zorunda kaldı. Ayrıca, yeğenine de yardım etmeyeceğine dair söz verdi.⁷⁴⁷ Sultanın ordusu o kadar kalabalıktı ki Nizameddin Yağlıbasan ona itaat etmekten başka bir çare bulamamıştı.

Sultan I. Mesud bu olayın ardından 24 Temmuz 1152 tarihinde Malatya'ya doğru harekete geçti. Binlerce Türk ve diğer milletlere mensup olan askerler şehir civarını yağmaladılar. Sultan I. Mesud'un orduları şehrin dışında memleketi tahrip

⁷⁴⁵ Zengin, *a.g.m.*, s. 442-443; Aynüddeve'nin, Sultan I. Mesud'un Malatya'ya yönelik 2 saldırısını önledikten sonra haçlıların Malatya'ya yönelik politikalarını engellemek ile uğraştığı, Urfâ'nın eski kontu II. Joscelin'in 18 Haziran 1148 tarihinde Malatya'ya gelerek Süryaniler için bir hayli önemli olan Bar Çauma Manastırını yağmalayarak buradaki din adamlarını Hısn-ı Mansur (Adıyaman)'a gitmeye zorladığı, ayrıca manastırın zenginliklerine el koyduğu, bu durum üzerine Aynüddeve'nin de haçlı hâkimiyetindeki Zabar Manastırını yağmaladığı ve bu nedenle Dânişmendli-haçlı ilişkilerinin bir hayli gerginleştiği ifade edilmektedir.

⁷⁴⁶ Yaşa, *a.g.m.*, s. 245.

⁷⁴⁷ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 48; Mihail, *Süryani Mihail Vakayinâmesi*, s. 166; Muharrem Kesik, "Yağlıbasan Devrinde Dânişmendliler-Türkiye Selçukluları İlişkileri", *İÜFTD*, Sy. 37, İstanbul, 2002, s. 141.

ederken, şehrin içinde bulunan emîr ve askerler de şehir halkına merhamet etmiyorlardı. Bu olaylar üzerine, Sultan I. Mesud'un da kardeşinin kızı olan Zülkarneyn'nin annesi⁷⁴⁸, sultanın ayaklarına kapanarak af diledi. Sultan I. Mesud, yeğenine; “*Şayet kendisi (Zülkarneyn’ni kastederek) gelir de itaatini arz ederse onu kabul ederim ve şehri ona bırakırım.*” dedi. Zülkarneyn bu olay üzerine yanına bir kılıç ve bir de kefen alarak sultanın huzuruna çıktı. Sultan, genç emîre hüsnükabul göstererek Malatya'nın idaresini tekrardan ona verdi. Bu barış⁷⁴⁹ 15 Ağustos 1152 tarihinde yapıldı. Sultan I. Mesud tarafından her ne kadar Malatya'nın idaresi Zülkarneyn'e verilmiş olsa da onun annesi yani Sultan I. Mesud'un yeğeni olan hatun şehri idaresi altına almıştı. O, şehirdeki yalnız Hıristiyanlara değil aynı zamanda Müslümanlara da eziyet ediyordu. Bunlardan ağır vergiler topluyordu. Bu hatun büyücüleri de etrafında topladı. Bu büyücüler ona; “*Uzun bir saltanat süreceğini ve her istediği kimse ile evlenebileceğini*” söylediler. Bu nedenle bu hatun oğlu Zülkarneyn'i öldürmek için ona bir suikast hazırladı. Ancak bu suikast önceden öğrenilince şehir eşrafı onu ve başındaki büyücü kadınları memleketten attılar.⁷⁵⁰ Bu olaylardan sonra şehrin hâkimi Zülkarneyn kendisine muhalif olanları ortaya çıkararak evlerini yağmalattı. Ayrıca onların varlıklarını da müsadere etti. O, Malatya'da asayişi sağladıktan sonra bir hayli bunalmış durumda olan halkın durumunu düzeltmek için birtakım uygulamalarda bulundu. Annesinin koyduğu vergileri makul düzeye indirerek halkın rahatlamasını sağladı.⁷⁵¹

Her ne kadar Malatya, Zülkarneyn'in; Sivas'ta, Nizameddin Yağlıbasan'ın hâkimiyetinde görünse de Sultan I. Mesud, ard arda düzenlediği seferlerle onların kendisine itaat etmelerini sağlamış bulunmaktaydı. Zaten Melik Muhammed'in oğlu aynı zamanda da Sultan I. Mesud'un damadı olan Zünnun daha önce sultana itaat etmişti.⁷⁵² Ayrıca sultan, bu seferler esnasında Aynüddeve'nin idaresinde olan Ceyhan ve Elbistan'ı da ele geçirmeyi başarmıştı. Zülkarneyn'nin de sultana itaat etmesiyle birlikte o, bütün Dânişmendli hükümdarlarını kendi hâkimiyeti altına almış oldu.

⁷⁴⁸ Yalçınkaya, *a.g.e.*, s. 63; Zülkarneyn'nin annesinin Sultan I. Mesud'un hemşiresi olduğu belirtilmektedir; Kesik, “Türkiye Selçukluları-Dânişmendliler İlişkilerinde Siyasî Evlilikler ve Hatunların İdaredeki Rollerini”, s. 389; Sultan I. Mesud'un bu hatunun amcası olduğu belirtilmekle birlikte bu hatunun muhtemelen Tuğrul Arslan'ın kızı, Ayşe Hatun'un da torunu olduğu ifade edilmektedir.

⁷⁴⁹ Mihail, *Süryani Mihail Vakayinâmesi*, s. 166; Bu barışın Hıristiyanlara göre Hz. Meryem'in göğesi çıktığı “*Transmigration yortusu gününde*” yapıldığı ifade edilmektedir.

⁷⁵⁰ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, *a.g.e.*, s. 390; Mihail, *Süryani Mihail Vakayinâmesi*, s. 166.

⁷⁵¹ Kayhan, , “Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış”, s. 302-303.

⁷⁵² Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 49.

Sultan I. Mesud, kendisine karşı çıkan Nizameddin Yağıbasan'la bu seferlerden sonra iyi ilişkiler kurmuştur. Onu, kızlarından⁷⁵³ biriyle evlendirmiştir. Bu evlilik 1153 yılında gerçekleşmiştir. Ayrıca bu sırada sultanın oğlu olan Şahinşah'da Nizameddin Yağıbasan'ın kızıyla evliydi. Akrabalık kurarak aralarındaki ilişkiyi düzelteren Sultan I. Mesud ve Nizameddin Yağıbasan 1153 yılında Ermeniler üzerine birlikte bir sefer düzenlemişlerdir.⁷⁵⁴

9.12. I. Mesud ile Nizameddin Yağıbasan'ın Ermeniler Üzerine Sefer Düzenlemeleri

Ermeni I. Leon'un oğlu Çukurova Ermeni Prensi II. Toros,⁷⁵⁵ Toroslardan inerek Anazarba, Adana ve Tarsus'u işgal etmişti. 1152 yılında İmparator Manuel Komnenos, kuzeni Adronikos'u⁷⁵⁶ başkomutan yaparak Kilikya ve Isauria'ya⁷⁵⁷ gönderdi. Adronikos, Kilikya'ya geldiğinde II. Toros hala Misis'teydi. Ancak Adronikos, şehri kuşatmayarak kendini tembelleğe ve çadırındaki eğlencelere verdi.⁷⁵⁸ Ermeni II. Toros ise boş durmayarak, Misis şehrinin surlarında bir yarık açtı ve güneş doğunca Adronikos'un karşısına çıktı. Ermeni II. Toros, Andronikos'un 12 bin kişilik ordusunu mağlup ederek hepsini kılıçtan geçirdi. Bu durum üzerine Andronikos, Antakya'ya kaçarak kurtulsa da birçok Bizanslı komutan esir oldu. Ermeni II. Toros ise yayılımcı hareketlerine devam ederek bu kez Türkiye Selçuklu Devleti'nin hâkimiyetindeki

⁷⁵³ Nizameddin Yağıbasan ayrıca sultanın kayınbiraderidir. Dolayısıyla sultanın kızı Nizameddin Yağıbasan'ın yeğeni olduğundan bu evliliğin gerçekleşmesi mümkün gibi görünmese de Nizameddin Yağıbasan ile evlenen kızın sultanın başka bir hanımından olduğu anlaşılmaktadır. Zaten bir rivayete göre; II. Kılıç Arslan'ın annesinin Hıristiyan Kont Raymond de Saint Gilles'in kız kardeşi olduğu iddia edilmektedir. bk. Demirci, *a.g.m.*, s. 45-46.

⁷⁵⁴ Uyumaz, *a.g.m.*, s. 401; Demirci, *a.g.m.*, s. 45; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 391.

⁷⁵⁵ Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 93; Kilikya Ermeni hâkimi I. Leon ve oğulları II. Toros ile Rupen'in Suriye seferi (Kilikya seferi) sırasında Bizans imparatoru II. Ioannes Komnenos tarafından 1138 yılında esir alındığı belirtilmektedir. Babası Ermeni I. Leon ile II. Toros'un kardeşi Rupen'in esaretteyken öldükleri; ancak II. Toros'un, İmparator II. Ioannes Komnenos'un 1143 yılındaki ölümünün ardından İstanbul'dan kaçarak Kilikya'ya geri döndüğü ve Bizans'ın ele geçirmiş olduğu Vahga, Anazarba ve diğer kaleleri zaptederek yeniden bölgede Ermeni hâkimiyetini kurduğu anlatılmaktadır.

⁷⁵⁶ Andronikos; İmparator Manuel Komnenos'un amcasının oğludur. bk. Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 93.

⁷⁵⁷ Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 305-307; Andronikos'un Bizans İmparatoru Manuel Komnenos tarafından daha önceleri Tarsus ve Misis'e vali olarak atandığı ve onun Ermenilere karşı nefret beslediği bildirilmektedir. Ancak Ermenilerin onu sevdiği ve bu nedenle onunla savaşmak istemedikleri; ancak onun rahat durmayarak Ermenilerin himayesindeki Misis'e saldırdığı ve yenilince de Ermenilere karşı imparatoru kışkırttığı anlatılmaktadır.

⁷⁵⁸ Ali Sevim, *Genel Çizgileriyle Selçuklu-Ermeni İlişkileri*, Türk Tarih Kurumu Basımevi, Ankara, 2002, s. 22; Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 93, 95.

yerlere saldırmaya başladı. İmparator bu olaylar üzerine Sultan I. Mesud'a Ermenilere karşı ittifak etmek amacıyla para ve büyük hediyeler gönderdi.⁷⁵⁹ Aslında Sultan I. Mesud da Ermenilerin, Türkiye Selçuklu topraklarına saldırması nedeniyle Kilikya'ya hareket etmeyi planlıyordu. Çünkü sultan, Ermeni II. Toros'un gittikçe güç kazanmasından endişe duymaktaydı. İmparatorun da Bizansın topraklarına saldıran Ermenilere karşı Sultan I. Mesud'a destek vermesi her iki tarafında çıkarlarına uygundu.

Sultan I. Mesud, Bizans'ın desteğini aldıktan sonra yanına damadı Nizameddin Yağıbasan'ı da alarak 1153 yılında⁷⁶⁰ ordusuyla birlikte Kilikya'ya doğru harekete geçti. İlk başlarda büyük bir korkuya kapılan Ermeniler, kendileriyle Müslümanların arasında bulunan dağa⁷⁶¹ çıktılar ve geçitleri tuttular. Türkler, dağın diğer tarafında kendi topraklarının içinde karargâh kurdular. Bu durum üzerine çok fazla kayıp vereceğini anlayan Sultan I. Mesud, Ermeni II. Toros'a bir elçi göndererek: *"Biz senin memleketini tahrip etmek için gelmemişiz. Bize itaat edip cebren almış olduğun toprakları imparatora iade et. O zaman bize bir evlat ve dost olacaksın."* diye haber verdi. Ermeniler bu teklifi büyük bir sevinçle karşıladılar. Ermeni II. Toros da bir elçi göndererek: *"Bir hükümdar olan sizlere gönül rızasıyla itaat ediyoruz. Çünkü siz bizim terrakimizi hiçbir zaman kıskanmamış ve memleketimizi tahrip etmemişsiniz. Fakat bizim memleketimizi Romalılara (Bizanslılara) vermek hususuna gelince bunu asla kabul edemeyiz."* diye haber gönderdi. Sultan, Ermeni II. Toros'un verdiği bu cevap nedeniyle ona baskı yapmadı. O, bir ittifak ve dostluk antlaşması yazdırdı ve bunu yeminle tasdik ederek bir elçiyle Ermenilere yolladı. Bu olaydan sonra Sultan I. Mesud, 1153 yılında hiç kimseye zarar vermeyerek ülkesine geri döndü.⁷⁶² Aslında Sultan I. Mesud'un geri dönmesinin en büyük nedeni elindeki ordunun Ermeni II. Toros'un kuvvetlerine karşı yetersiz olmasıydı. O, bunun bilincinde olarak sanki onunla anlaşmaya razı gelmiş görüntüsü vererek ülkesine geri dönmüştür.

⁷⁵⁹ Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 306-307; Sevim, *Genel Çizgileriyle Selçuklu-Ermeni İlişkileri*, s. 22.

⁷⁶⁰ Erdem, *a.g.m.*, s. 396; Sultan I. Mesud ile Nizameddin Yağıbasan arasındaki işbirliğinin 1149 yılında başladığı belirtilmiş olup, bu işbirliği süresince iki Türk hükümdarının önemli başarılar kazandığı, Türkiye Selçuklu Devleti'nin, 1149 yılında Maraş'ı, daha sonra da 1150-1151 yılları arasında Keysun ile Fırat üzerindeki Behisni, Raban, Antep ve Tell Başır'i ele geçirdiği belirtilmiştir. Bununla birlikte makalede; Nizameddin Yağıbasan'ın Ceyhan üzerindeki Misis'e kadar Ermenilerin elinde olan kaleleri ele geçirmeyi başardığı ifade edilmiştir.

⁷⁶¹ Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 307; Bu dağın Torosların, Kilikya'yı Lykaonya'dan ayıran kısımda yer aldığı bildirilmektedir.

⁷⁶² Ersan, *a.g.e.*, s. 133; Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 307-308.

Aradan bir yıl⁷⁶³ geçtikten sonra İmparator Manuel Komnenos, Sultan I. Mesud'a eskisinden daha fazla altın ve gümüş göndererek: "*Ermenilere karşı olan öfkemi teskin etmek için onların kalelerini yık, kiliselerini yak ve bütün memleketlerinin ateşe verilmesini emret. Yüreğim ancak bu suretle rahat edebilecektir.*" dedi. Bunun üzerine Sultan I. Mesud, Ermenilerin üzerine doğru hareket etmeye karar verdi. Bu sırada, Nizameddin Yağıbasan da Karadeniz sahillerindeki Bizans'a ait Ünye, Bafra ve Samsun yörelerine saldırmaktaydı. O buraları haraca bağladıktan sonra Fırat sahillerinde Nureddin Mahmud'a⁷⁶⁴ ait olan beldelere saldırarak, önemli başarılar elde etti. Sultan I. Mesud ise imparatorun bu derece büyük bir hazineyi alınca öncekinden daha büyük bir orduyla birlikte Misis'e doğru ilerledi. O, ilk olarak Misis'in üzerine yürüdü. Daha sonra da Anazarba'ya doğru ilerledi. Ancak ikisini de alamayarak Til Hamdun'a doğru hareket etti. Sultan I. Mesud, burada günlerce kalmasına rağmen burayı da ele geçirmeyi başaramadı. Bunun üzerine oğlu II. Kılıç Arslan'ın adamlarından biri olan Yakub Bey'in emrine 3 bin asker vererek Antakya'ya akın etmesini emretti. Yakub Bey ve ordusu Ermenilerin Kapı⁷⁶⁵ dedikleri mevkinden geçtikten sonra Ermeni II. Toros'un kardeşi Stefan ve Frerler Şövalyeleri tarafından bir baskın sonucunda kılıçtan geçirildi. Bu sırada Türklerin atları da veba denilen hastalığa yakalandı. Bu nedenle Türklerin atlarının çoğu telef oldu.⁷⁶⁶ Sultan I. Mesud'un hacibi ve sağ kalan askerleri kötü hava şartları ve hastalık nedeniyle perişan oldu. Onlar, ağırlıklarını, silahlarını bırakarak yaya olarak geri çekilmek zorunda kaldılar. Türklerin geri çekilmeye başlamasıyla birlikte Ermeniler de onları takip etmek amacıyla dağlardan indiler. Yakalayabildikleri Türkleri öldürdüler ve Türkiye Selçuklu ordusunun bıraktıkları ağırlıklarını ve silahlarını ele geçirdiler. Böylece Selçuklular birçok askerini, hayvanını, silahını ve teçhizatını kaybetmiş oldu. Ermeni II. Toros'un ordusu, Türkiye Selçuklu topraklarına yağma hareketleri düzenledi ve Develi'ye kadar Türkiye Selçuklu ordusunu takip etti. Sultan I. Mesud'un Kilikya'ya yaptığı bu son

⁷⁶³ Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 308; İmparatorun 3 yıl sonra eskisinden daha büyük miktarda altın ve gümüş göndererek Sultan I. Mesud'un Ermeniler üzerine yeniden sefere çıkmasını istediği belirtilmiştir.

⁷⁶⁴ Nureddin Mahmud; Zengi Atabeyliği hükümdarı olup, Sultan I. Mesud'un damadı ve Sultan II. Kılıç Arslan'ın eniştesidir. bk. Abdulhalük Çay, *Anadolu'nun Türkleşmesinde Dönüm Noktası Sultan II. Kılıç Arslan ve Karamıkbeli (Myriokefalos) Zaferi (17 Eylül 1176)*, Orkun Yayınları, İstanbul, 1984, s. 35.

⁷⁶⁵ Kapı: Kilikya'da yer alan Amanos Dağı ile sahil arasında bulunan dar geçitlerden birisidir. bk. Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 308.

⁷⁶⁶ Ersan, *a.g.e.*, s. 133; Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 308-309; Erdem, *a.g.m.*, s. 397; Sevim, *Genel Çizgileriyle Selçuklu-Ermeni İlişkileri*, s. 23.

sefer kötü hava şartları, hastalık gibi nedenlerden dolayı böylece başarısızlıkla⁷⁶⁷ sonuçlanmış oldu. Kilikya seferinin dönüşünde rahatsızlanan Sultan I. Mesud, 1155 yılında hayatını kaybetmeden önce memleketi 3 oğlu ve 2 damadı arasında paylaştırdı. Konya, Aksaray ve Niğde'yi oğlu II. Kılıç Arslan'ın⁷⁶⁸; Ankara, Çankırı ve Kastamonu'yu diğer oğlu Şahinşah'ın; Sivas, Amasya, Niksar ve havalisini de kendisine tabi olan damadı Nizameddin Yağlıbasan'ın idaresine verdi.⁷⁶⁹ Kayseri ve çevresini de diğer damadı Zünnun'a bıraktı. Ortancı oğlu Dolat'a ise hangi şehirlerin bırakıldığına dair net bir bilgi bulunmamaktadır. Sultan I. Mesud ölmeden önce tahtından inip, yerine oğlu II. Kılıç Arslan'ı çıkararak başına taç taktı. Bütün emirler II. Kılıç Arslan'ın önünde eğilmiş olup, cülus merasimi yapıldı. Böylece Sultan I. Mesud tahtını II. Kılıç Arslan'a devrederek, diğer oğullarını ve damatlarını da ona tabi kılmış oldu.⁷⁷⁰

⁷⁶⁷ İbn Bibi, *el-Evamirü'l-Ala'iyye fi'l-Umuri'l-Ala'iyye (Selçuk Nâme)*, s. 13; Burada verilen bilginin aksine Sultan I. Mesud'un haçlılara yardım eden Kilikya Ermenileriyle savaşarak bir hayli yerlerini aldığı ve 1151 yılında Ermeni II. Toros'u vergiye bağladığı anlatılmaktadır; *Anonim Selçuk-Nâme, Anadolu Selçukluları Devleti Tarihi III*, s. 25; Sultan I. Mesud'un aldığı bu yerler arasında; Keysun, Raban, Behisni, Antep ve Maraş şehirleri gösterilmektedir; Kayhan, "Dânişmendli Devleti Zamanında Maraş Tarihine Genel Bir Bakış", s. 424-425; Maraş Senyörü Renaud'un ölümü üzerine durumdan yararlanan Sultan I. Mesud'un, 11 Eylül 1149 tarihinde, kısa süren bir kuşatmanın ardından Maraş'ı fethettiği ve burasını oğlu II. Kılıç Arslan'a bıraktığı anlatılmıştır. Bununla birlikte eserde; Maraş şehrinin fethinde II. Kılıç Arslan'ın büyük bir rolü olduğu, onun, Urfâ Kontu II. Joscelin ile ittifak kurarak, babası Sultan I. Mesud'u bölgeye davet ettiği ve birlikte Maraş'ı ele geçirdiklerine de değinilmiştir. Ayrıca eserde; Sultan I. Mesud'un bununla da yetinmeyerek, 1150-1151 yılında Maraş'ın çevresindeki kaleleri de ele geçirdiği ve kısa süre içerisinde Keysun, Behisni, Raban ve Barzaman'a da hâkim olduğu belirtilmiştir.

⁷⁶⁸ Kafesoğlu, "Selçuklular", s. 380; II. Kılıç Arslan'ın ortancı kardeşi Dolat'ı boğdurması üzerine kardeşi Şahinşah'ın Ankara ve Çankırı taraflarına kaçtığı ve bu olayın Dânişmendlilerin Sivas Meliki Nizameddin Yağlıbasan ile iş birliği yapmasına neden olduğu anlatılmaktadır.

⁷⁶⁹ Ersan, *a.g.e.*, s. 134; İbn Bibi, *el-Evamirü'l-Ala'iyye fi'l-Umuri'l-Ala'iyye Selçuk Nâme)*, s. 13.

⁷⁷⁰ Abdülkerim Özyayın, "II. Kılıç Arslan" mad., *DİA*, C. 25, Ankara, 2002, s. 399; Ersan, *a.g.e.*, s. 134; Turan, "Selçuklu Sultanı II. Kılıç Arslan", s. 566.

BEŞİNCİ BÖLÜM

TÜRKİYE SELÇUKLU DEVLETİ-DÂNİŞMENDLİ BEYLİĞİ ARASINDAKİ ASKERİ, SİYASİ VE SOSYAL İLİŞKİLER (1155-1178)

10. II. KILIÇ ARSLAN DÖNEMİ TÜRKİYE SELÇUKLU DEVLETİ VE DÂNİŞMENDLİ BEYLİĞİ ARASINDAKİ İLİŞKİLER (1155-1178)

10.1. II. Kılıç Arslan'ın Türkiye Selçuklu Tahtına Çıkışı ve Yaptığı Taht Mücadelelerinde Dânişmendlilerin Rolü

Türkiye Selçuklu Devleti'nde Sultan I. Mesud'un vefat etmesinden sonra II. Kılıç Arslan hemen tahta çıkmadı. O, tahta geçmeden önce Abbasi Halifesi Nâsır Lidinillah'dan izin istedi. Halifenin izin vermesiyle birlikte Türkiye Selçuklu tahtına II. Kılıç Arslan sahip oldu. O, halifeye arasındaki ilişkileri kuvvetlendirmek adına kızı Selçûka Hatun'u onunla evlendirdi.⁷⁷¹ Bu dönemde Anadolu'daki üstünlük Dânişmendlilerin üç kola ayrılıp güç kaybetmesiyle birlikte Türkiye Selçuklu Devleti'ne geçmişti.

Sultan I. Mesud'un; Kılıç Arslan, Dolat (Devlet) ve Şahinşah adında 3 oğlu ve Zünnun, Nizameddin Yağıbasan, Nureddin Mahmud ve Bizans imparatoru'nun kuzeni Ioannes ile evli olan 4 tane de kızı vardı. II. Kılıç Arslan'ın tahta geçmesiyle birlikte kardeşleri ona başkaldırdı. Aslında Türkiye Selçuklu tahtında hâkimiyet mücadelesi yaşanacağı daha II. Kılıç Arslan tahta geçmeden önce belliydi. Çünkü Sultan I. Mesud ölmeden önce ülkeyi 3 oğlu arasında paylaştırmıştı. O, II. Kılıç Arslan'a Aksaray, Niğde ve başkenti Konya'nın hâkimiyetini bırakmış olup, başına taç giydirerek onun önünde eğilmişti. Küçük oğlu Şahinşah'a Ankara, Çankırı ve Kastamonu'yu bırakmıştı. Ortancı oğlu Dolat'a ise hangi şehirleri bıraktığı bilinmemektedir. Ayrıca o, Sivas ve çevresini damadı Nizameddin Yağıbasan'a, Kayseri ve çevresini de diğer damadı Zünnun'a bırakmış ve böylece II. Kılıç Arslan'a tabi olmalarını sağlamıştı.⁷⁷² II. Kılıç Arslan, Konya'da tahta çıktıktan sonra ilk iş olarak kendisine başkaldıran ortancı kardeşi Dolat'ı⁷⁷³ ortadan kaldırdı. Daha sonra küçük kardeşi Ankara, Çankırı ve

⁷⁷¹ el-Cenâbî, *el-'Aylümü'z-zâhir fi ahvâli'l-evâil ve'l-evâhir*, s. 9.

⁷⁷² Ayönü, *a.g.t.*, s. 62-63; Özeydin, "II. Kılıçarslan", s. 399.

⁷⁷³ Muharrem Kesik, "Melik Şahinşah'ın Saltanat Mücadelesi 1155-1176", *TYB Akademi Dil Edebiyat ve Sosyal Bilimler Dergisi*, Sy. 12, Ankara, 2014, s. 90; Sultan II. Kılıç Arslan'ın kardeşi Dolat'ın kendisine

Kastamonu Meliki Şahinşah'ı mağlup edeceği sırada Nizameddin Yağıbasan harekete geçerek onu himayesi altına aldı. Nizameddin Yağıbasan'ın amacı Türkiye Selçuklu tahtına Şahinşah'ı geçirerek bu devletin Anadolu'ya hâkim olmasını engellemektir. Nizameddin Yağıbasan bu emeline ulaşmak için Şahinşah'ın yanısıra yeğeni Zünnun ve diğer Dânişmendli meliklerini de yanına çekmişti.⁷⁷⁴

Nizameddin Yağıbasan kuvvetleriyle birlikte Kayseri'ye girdi. O, Sivas ile Kayseri arasındaki bazı yerleri ele geçirdi. Ayrıca Kayseri ve civarındaki Hıristiyanları alarak kendi memleketine yerleştirdi. Sultan II. Kılıç Arslan, Nizameddin Yağıbasan'ı durdurmak için harekete geçse de din adamları araya girerek iki taraf arasında kan akmasını engellemek adına iki Türk hükümdarı arasındaki bu ilk mücadeleyi engellediler.⁷⁷⁵ Bu durum din adamlarının devlet idaresinde çok önemli bir yere sahip olduklarının göstergesidir. Öyleki, Sultan II. Kılıç Arslan düzenlediği bu seferden onların etkisiyle vazgeçmiştir.

İki Türk hükümdarı arasında yaşanan bu ilk sefer her ne kadar tatlıya bağlanmış gibi görünse de bu durum çok uzun sürmemiştir. Nizameddin Yağıbasan'ın Nureddin Mahmud'un teşvikiyle birlikte yeniden Türkiye Selçuklu topraklarına akınlar yapmaya başlaması, bununla da yetinmeyerek Elbistan'a girmesi ve bölge halkından 70 bin kişiyi zorla Dânişmendli ülkesine sürmesiyle⁷⁷⁶ birlikte yeniden sultanla araları bozuldu. Sultan ona yetişmeye çalışsa da, o normal yerleri tercih etmediği için sultanın takibinden kurtuldu. Sultan II. Kılıç Arslan, Kayseri'ye geldiği zaman, onun sert tabiatından korkan halk derhal yanına gelerek ona itaat etti. Sultan da yanına gelmiş olanları götürmeyeceğine dair yeminli teminat verdi. Nizameddin Yağıbasan kendi ülkesine götürdüğü Hıristiyan ahaliyi emniyet içerisinde yerleştirdikten sonra geri dönerek Sultan II. Kılıç Arslan'ın karşısında karargâhını kurdu. Tüm bunların meydana

karşı isyan etmesinden kuşku duyduğu için onu ortadan kaldırmaya karar vererek bir ziyafet sırasında gecenin ilerleyen saatlerinde iyice sarhoş olan Dolat'ı boğdurttuğu belirtilmektedir; Mateos, *Urfalı Mateos Vekayi-nâmesi*, s. 313; Dolat'ın sultandan daha âlicenap, güler yüzlü ve daha güçlü olduğu, bu nedenle sultanın, Dolat'tan korktuğu için onu boğdurttuğu ifade edilmektedir. Ayrıca eserde; Sultanın yalnız kardeşlerini değil bazı emîrleri ile babasının büyük bir prensi olan Bağdain (Behaeddin)'i ve babasının kadısını da öldürttüğü anlatılmaktadır.

⁷⁷⁴ Erol Güngör, *Tarihte Türkler*, Ötüken Yayınları, İstanbul, 1990, s. 96-97; Alptekin, "Türkiye Selçukluları", s. 251.

⁷⁷⁵ Çay, *II. Kılıç Arslan*, s. 24-25; Alptekin, "Türkiye Selçukluları", s. 248.

⁷⁷⁶ Dağlı, *a.g.t.*, s. 27; Nizameddin Yağıbasan'ın 70 bin kişiyi kendi memleketine sürmesi ile ilgili olarak, bir şehrin veya bir bölge halkının topluca sürülmesi olayının tamamen ekonomik sebeplere dayandığı, bu dönemde Anadolu'da nüfus seyrek olduğu için, böyle bir hareketin diğer devletlerin üretim gücünü zayıflatığı belirtilmiştir.

gelmesiyle birlikte Sultan II. Kılıç Arslan bir kez daha Nizameddin Yağıbasan'ın üzerine doğru harekete geçti. Her ne kadar yine din adamları araya girmeye çalışılırsa da bu sefer başarılı olmadılar. İki Türk ordusu Aksaray'da Ekim 1155 tarihinde karşı karşıya geldi ve Sultan II. Kılıç Arslan'ın ordusu Nizameddin Yağıbasan'ın ordusunu mağlup⁷⁷⁷ etti. Nizameddin Yağıbasan bu durum üzerine Sultan II. Kılıç Arslan'a barış teklifinde bulunsa da sultan, bu teklifi reddetti. Çünkü o, Dânişmendlilerden artık tamamen kurtulmak niyetindeydi. Ancak din alimlerinin sultanın ayaklarına kapanarak Müslüman kanı dökmemesi yönündeki yalvarışlarına daha fazla dayanamayarak barışa razı oldu. Sultan, yapılan antlaşmanın maddelerini bir bir dikte ettirmeyi de ihmal etmedi. Sultan II. Kılıç Arslan, Nizameddin Yağıbasan tarafından götürülen Hıristiyanların iadesini antlaşma metninde talep etmedi. Daha sonra sultan, Kayseri Meliki Zünnun ile de bir dostluk antlaşması yapıp, onu amcası Nizameddin Yağıbasan'a karşı kışkırttı.⁷⁷⁸

Sultan II. Kılıç Arslan din adamlarını kırmamış gibi görünse de aslında Zengi Atabeyliği hükümdarı Nureddin Mahmud'un⁷⁷⁹; Türkiye Selçuklu Devleti'nin, Dânişmendliler ile olan mücadelesini fırsat bilerek 1155 yılının kasım ayında Türkiye Selçuklu toprakları olan Antep ile Raban'ı ve diğer bazı şehir ve kaleleri işgal etmesi nedeniyle Nizameddin Yağıbasan'ın teklifini kabul etmek⁷⁸⁰ zorunda kaldı. Nureddin Mahmud'un Selçuklu topraklarını işgal etmesi üzerine sultan, ona bir mektup

⁷⁷⁷ Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 303; Sultan II. Kılıç Arslan'ın, Nizameddin Yağıbasan'la Aksaray'da karşı karşıya geldiği; ancak iki taraf arasında yine din adamlarının araya girmesi nedeniyle savaş olmadığı anlatılmaktadır. Ayrıca eserde; Bu olayın tarihi Eylül 1155 olarak verilmektedir; Turan, "Selçuklu Sultanı II. Kılıç Arslan", s. 567; Din adamlarının sultanın ayaklarına kapanması sonucu savaş olmadığı, 2 hükümdar arasında her maddesi münakaşa edilen bir barış antlaşması imzalandığı, antlaşmanın maddelerinin Sultan II. Kılıç Arslan'ın lehinde olmakla birlikte bu antlaşmada Nizameddin Yağıbasan tarafından sürülen halkın iadesinin görüşülmediği için yer almadığı belirtilmiştir.

⁷⁷⁸ Kesik, "Türkiye Selçukluları İle Dânişmendliler Arasındaki İlişkiler", s. 544-545.

⁷⁷⁹ Mustafa Eğilmez, "Musul ve Haleb Atabeyi Nureddin Mahmud", *Türkler*, C. 4, Ankara, 2002, s. 827; Nizameddin Yağıbasan'ın damadı Şahinşah'ın Türkiye Selçuklu tahtına geçirilmesi için Nureddin Mahmud'dan yardım talep ettiği, Nureddin Mahmud'un Urfa Haçlı Kontluğu'ndan Türkiye Selçuklu Devleti'ne intikal etmiş olan şehirleri (Antep, Dülük, Samsat)'a taarruz ederek buraları kendi ülkesine katmak için bu daveti kabul ettiği; ancak Nizameddin Yağıbasan'ın bir yandan da Nureddin Mahmud'un aleyhine Ermeni ve Franklarla işbirliği yapmaya çalıştığı anlatılmaktadır.

⁷⁸⁰ Alptekin, "Türkiye Selçukluları", s. 249-250; Ersan, "Selçuklu-Ermeni İlişkileri", s. 638; Sultan II. Kılıç Arslan'ın, Nizameddin Yağıbasan ile anlaşmasının nedeni olarak Ermeni II. Toros'un kardeşi Stefan'ın, sultanın Dânişmendliler ile uğraşmasını fırsat bilerek Selçuklu topraklarına saldırması gösterilmektedir. Makalelerde; 1156 yılında meydana gelen bu olayda Stefan'ın Maraş'a giderek şehri yağma ve tahrip ettiği, buradaki Hıristiyan halkın bir kısmını esir, bir kısmını da katlettiği, bu durum üzerine Sultan II. Kılıç Arslan'ın Dânişmendliler ile yaptığı mücadeleyi bırakarak Keysun bölgesine geldiği ve Hıristiyan halkı tekrar geri getirdiği belirtilmektedir.

göndererek; babasının belirlediği sınırlara tecavüz ettiğini ve ele geçirdiği toprakları geri vermesini istemişse de bir sonuç alamamıştır. 1157 yılına gelindiğinde Kudüs kralı ile Antakya prinkepsi işbirliği yaparak Nureddin Mahmud'un topraklarına saldırınca o, daha önce işgal ettiği Türkiye Selçuklu topraklarını sultana⁷⁸¹ iade etmek zorunda kaldı ve Haleb'e çekildi. Sultan II. Kılıç Arslan ile Nizameddin Yağıbasan arasında ise 1161 yılına kadar herhangi bir tatsızlık yaşanmadı. Bu iki Türk hükümdarı, Bizans İmparatoru Manuel Komnenos'un 1158-1159 tarihinde güçlü bir orduyla Kilikya bölgesindeki Ermeniler üzerine sefere gitmesinden faydalanarak Bizans arazilerine saldırdılar. Nizameddin Yağıbasan, 1160 yılında⁷⁸² Karadeniz sahillerine kadar ilerleyerek, Bafra ve Ünye şehirlerini ele geçirdi.⁷⁸³

10.2. Türkiye Selçuklularına Karşı Kurulan İttifak ve II. Kılıç Arslan'ın İstanbul'a Gitmesi

Bizans İmparatoru Manuel Komnenos, Anadolu'daki fetih hareketlerinin Türkiye Selçuklu Devleti yüzünden başarısızlıkla sonuçlanması nedeniyle bu devlete karşı kendisine müttefik aramaya başladı.⁷⁸⁴ Sultan I. Mesud'un ölmeden önce çocuklarına ve damatlarına Anadolu'yu pay etmesine rağmen onlar kendileri arasındaki akrabalık bağına önem vermeyerek sürekli anlaşmazlık yaşıyorlardı. Sultan II. Kılıç Arslan tahtı ele geçirdikten sonra Nizameddin Yağıbasan'ın hâkimiyet alanına gözlerini dikmişti. Nizameddin Yağıbasan da aynı şekilde ona karşı gelmekteydi. Bu iki Türk hükümdarı birbirleri arasındaki kötü niyetlerini ve faaliyetlerini gizlemeden gerçekleştiriyorlardı. İmparator'un da bu durumdan haberi bulunmaktaydı. İmparator, her ikisinden de kurtulmak niyetindeydi. İmparator, kendisinin rahata ve huzura kavuşabilmesi adına birbirleriyle dalaşmaktan daha fazlasını yapmalarını, birbirleriyle savaşa girmelerini istiyordu. İmparator, gizlice her ikisine de elçi yollayarak iki Türk

⁷⁸¹ Dağlı, *a.g.t.*, s. 29; Sultan II. Kılıç Arslan'ın Ermeniler ile Frankları Nureddin Mahmud'a karşı yanına çektiği bu ittifaka Dânişmendli Zünnun'u da dahil ederek 1157 yılında büyük bir ordu ile birlikte Antep'i kuşatarak ele geçirdiği buradan da Raban üzerine yürüdüğü, tam bu sırada Kudüs kralı ile Antakya prinkepsinin de Nureddin Mahmud'un topraklarına hücum ettiği, Nureddin Mahmud'un bu durum üzerine özür dileyerek Selçuklulardan aldığı yerleri geri iade etmek zorunda kaldığı anlatılmaktadır.

⁷⁸² Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 302; Bafra'nın fetih tarihi 1151 yılı olarak verilmiştir.

⁷⁸³ Çay, *II. Kılıçarslan*, s. 25-26, 33; Bahattin Kök, "Nüreddin Zengî Mahmud" mad., *DİA*, C. 33, İstanbul, 2007, s. 260; İnan, *a.g.m.*, s. 224.

⁷⁸⁴ Ali Sevim-Yaşar Yücel, *Türkiye Tarihi Fetih, Selçuklu ve Beylikler Dönemi*, Türk Tarih Kurumu Basımevi, Ankara, 1989, s. 131.

hükümdarını da birbirlerine karşı kışkırttı. Ancak, açıkça Nizameddin Yağıbasan'ı destekliyordu. Bu nedenle ona karşılıksız para ve silahlar gönderdi. Çünkü Sultan II. Kılıç Arslan, sadece kendi akrabalarına tuzaklar kurmayıp aynı zamanda Bizans'ın sınır bölgelerine de yağma akınları düzenliyordu. İmparator, bu nedenle sultandan nefret ediyordu.⁷⁸⁵ İmparator, ilk olarak sultana karşı Nizameddin Yağıbasan ile anlaştı. Nizameddin Yağıbasan, Bafra ve Ünye'yi Bizans'a iade edip ittifaka dahil oldu.⁷⁸⁶ İmparator daha sonra, Sultan II. Kılıç Arslan'ın küçük kardeşi Ankara, Çankırı ve Kastamonu Meliki Şahinşah'ı da Türkiye Selçuklu tahtına geçirme vaadinde bulunarak kendi tarafına çekti. Ayrıca o, Sultan II. Kılıç Arslan'a tabi durumda bulunan Kayseri Meliki Zünnun ve Malatya Meliki Zülkarneyn'i kendilerine Türkiye Selçuklu topraklarından pay vereceği vaadiyle kandırarak ittifakına dâhil etti. Bununla da yetinmeyerek güneydeki haçlılardan da yardım aldı.⁷⁸⁷ Ayrıca imparator, Nureddin Mahmud'a da zengin hediyelerle birlikte elçisini göndererek 19 Mart 1159 tarihinde bir anlaşma yapmış bulunmaktaydı. Sultan II. Kılıç Arslan⁷⁸⁸ kendine karşı kurulan ittifakı çok çabuk öğrendi ve bu ittifakı bozmak için Atabey Süleyman'ı⁷⁸⁹, İmparator Manuel Komnenos'a göndererek barış yapılması halinde elinde bulunan Bizans esirlerini serbest bırakacağını bildirdi. Ancak imparator, sultanın bu teklifini reddetti. Bunun üzerine sultan, Nizameddin Yağıbasan'a bir elçi göndererek Elbistan⁷⁹⁰ ve civarını bırakma vaadiyle anlaşma yapmak istediye de yine başarılı olamadı.⁷⁹¹

⁷⁸⁵ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 80.

⁷⁸⁶ Kesik, "Türkiye Selçukluları İle Dânişmendliler Arasındaki İlişkiler", s. 545.

⁷⁸⁷ Sevim-Yücel, *a.g.e.*, s. 131.

⁷⁸⁸ Ayönü, "Selçuklu-Bizans İlişkileri", s. 603; İmparator Manuel Komnenos'un 1158 yılında Çukurova'ya bir sefer düzenleyerek Ermeni II. Toros'u ve müttefiki Antakya Prinkepsi Renauld'ı itaati altına aldığı ve daha sonra da Nureddin Mahmud ile Sultan II. Kılıç Arslan'a karşı bir anlaşma yaptığı, imparatorun bu seferinin Türkiye Selçuklularına karşı olmaması nedeniyle Çukurova'ya gelirken Türkiye Selçuklu topraklarından rahatça geçtiği; ancak İstanbul'da kendisine karşı bir isyan hareketinin başladığını öğrenince imparatorun İstanbul'a geri dönerken Türkiye Selçuklu topraklarından geçmeye kalkması üzerine onun Nureddin Mahmud ile yaptığı anlaşmadan haberdar olan sultana bağlı Türkmenlerin Larende ve Kütahya yakınlarında saldırısına uğrayarak ağır kayıplar verdiği belirtilmektedir.

⁷⁸⁹ Turan, "Selçuklu Sultanı II. Kılıç Arslan", s. 568; Atabey Süleyman'ın Bitinya emîri olduğu belirtilmektedir.

⁷⁹⁰ Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 126; 1160 yılında Sultan II. Kılıç Arslan'ın, Elbistan ve civarını Nizameddin Yağıbasan'a terk ettiği ve iki hükümdar arasında bir barış antlaşmasının imzalandığı anlatılmaktadır. Eserde; Sultanın bu hareketiyle Nizameddin Yağıbasan'ı, imparatorla kurduğu ittifaktan ayırmaya çalıştığı; ancak başarılı olamadığı ve bu barışın çok kısa sürdüğü ifade edilmektedir.

⁷⁹¹ Çay, *II. Kılıçarslan*, s. 34-35; Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 305.

Sultan II. Kılıç Arslan ile Nizameddin Yağıbasan arasındaki düşmanlık 1161 yılına gelindiğinde gelin konvoyuna yapılan saldırı nedeniyle iyice tırmandı. Sultan, Erzurum Meliki İzzeddin Saltuk'un kızı ile nikâhlandı. Sultanın gelini karşılamak üzere göndermiş olduğu alay Nizameddin Yağıbasan'ın saldırısına uğradı.⁷⁹² Nizameddin Yağıbasan, geline ve yanındaki çeyizine el koydu. O, sultan ile olan nikâhlarının bozulması amacıyla geline İslam dininden dönmesini emretti. Gelin İslam dininden döndü ve daha sonra tekrardan Müslüman oldu. Böylece sultanla olan nikâhı da bozulmuş oldu. Nikâhın bozulmasının ardından Nizameddin Yağıbasan onu yeğeni Zünnun ile evlendirdi. Bu durum karşısında bir hayli sinirlenen Sultan II. Kılıç Arslan ordusunu toplayarak Nizameddin Yağıbasan'ın üzerine doğru harekete geçti. 1162 yılında⁷⁹³ meydana gelen savaşta her iki taraf arasında çatışmalar bir hayli uzun sürdü ve çok kan döküldü. Ancak Sultan II. Kılıç Arslan, Bizans kuvvetleri ile desteklenen Dânişmendli kuvvetlerinin yenilgisine uğramaktan kurtulamadı. Nizameddin Yağıbasan, sultanın karargâhını ele geçirip altın tahtlarını ve diğer kıymetli eşyasını aldı. Aralarında bir mütareke imzalanınca da aldıklarını sultana geri verdi.⁷⁹⁴ Sultan ise İstanbul'a gitmekten başka bir çaresi olmadığını anladı. Çünkü Nizameddin Yağıbasan'ın bu savaşı kazanmasının esas nedeni onun Bizans'tan ve müttefik olduğu beyliklerden yardım almış olmasıydı. Ayrıca imparator, Sultan II. Kılıç Arslan'ı kendisi adına daha tehlikeli olarak gördüğü için Nizameddin Yağıbasan'a para ve silah yardımında da bulunuyordu. Bu mağlubiyetle birlikte sultanın Anadolu'daki itibarı bir hayli sarsıldı. Bu ittifakın kurulmasının ardından Nureddin Mahmud, haçlılara karşı kazandığı başarılarla güçlenmeye başlamış, sultanın kardeşi Şahinşah'ta bir hayli zenginleşmişti. Nizameddin Yağıbasan da Elbistan'ı zaptetmişti. Nizameddin Yağıbasan'ın Ceyhan taraflarına saldırması ile birlikte Elbistan'ı da kaybeden sultan, Fırat yöresinden tamamen çekildi. Mısır Fatimi veziri Salih bin Ruzik'in araya girmesiyle sultan ve Nizameddin Yağıbasan arasında geçici bir antlaşma yapıldı. Ancak sultan bu koşullar altında Dânişmendliler ile başa çıkamayacağını anladı. Zira yaşanan bu olaylar sultanı bir hayli zor duruma sokmuştu. Bu nedenle o, tek çıkar yolun bu

⁷⁹² Uyumaz, *a.g.m.*, s. 402.

⁷⁹³ Bu olayın 1164-1165 yıllarında meydana geldiğine dair rivayetler bulunmaktadır. bk. Kesik, "Dânişmendliler-Türkiye Selçuklu Devleti İlişkileri (1116-1164)", s. 72.

⁷⁹⁴ İbnü'l-Esîr, *İslâm Tarihi el-Kâmil fi't-târîh Tercümesi*, C. 11, s. 258; Kesik, "Yağıbasan Devrinde Dânişmendliler-Türkiye Selçukluları İlişkileri", s. 145.

ittifakı dağıtmak olduğunun farkındaydı.⁷⁹⁵ Sultan, bu ittifakı bozamaması halinde rakiplerine karşı üstünlük sağlayamayacağını biliyordu. Nitekim Nizameddin Yağıbasan ile giriştiği mücadelede başarısızlıkla sonuçlanmıştı.

Sultan II. Kılıç Arslan, kendisine karşı kurulan ittifaktan haber alır almaz bu ittifakı dağıtmak için bir hayli uğraşmıştı. Zira o, bu ittifak yüzünden Anadolu'daki rakiplerine karşı özellikle de Nizameddin Yağıbasan'a karşı başarılı olamıyordu. Çünkü Nizameddin Yağıbasan ne zaman başı sıkışsa sultana karşı mütteliklerinden destek alıyordu. Bu durum parçalanmış olan Dânişmendlileri tamamen yok etmeye çalışan sultanın işini bir hayli zorlaştırıyordu. Sultan, eğer bu ittifakı dağıtmazsa Anadolu'da Türkiye Selçuklu Devleti'nin güç kaybetmeye devam edeceğinin ve en büyük rakipleri olan bölünmüş durumdaki Dânişmendli Beyliği'nin yeniden ayağa kalkabileceğinin farkındaydı.

Sultan II. Kılıç Arslan, bu ittifakı dağıtmak amacıyla ilk olarak Atabey Süleyman'ı, İmparator Manuel Komnenos'a elçi olarak gönderip, barış yapılması karşılığında elindeki Bizans esirlerini serbest bırakacağını vaadetmiş; ancak bu teklif imparator tarafından reddedilmişti. Daha sonra da Nizameddin Yağıbasan'a bir elçi göndererek ittifaktan ayrılması karşılığında Elbistan ve civarını ona vereceğini bildirmişti; ancak yine olumsuz yanıt almıştı.⁷⁹⁶ Sultan II. Kılıç Arslan, Anadolu'da bu ittifak yüzünden büyük bir çaresizlik içine düşmüştü. Öyle ki, Erzurum Meliki İzzeddin Saltuk'un kızı olan nikâhlı karısı için gönderdiği alay Nizameddin Yağıbasan'ın saldırısına uğrayarak⁷⁹⁷ gelin ve çeyizine zorla el konulmuştu. Yukarıda da belirtildiği gibi, bununla da yetinmeyen Nizameddin Yağıbasan geline din değiştirterek nikâhın bozulmasını sağlamış ve onu yeğeni Zünnun ile evlendirmişti.⁷⁹⁸ Bu duruma bir hayli hiddetlenen Sultan II. Kılıç Arslan hemen Nizameddin Yağıbasan'ın üzerine yürüdüyse de mağlubiyete uğramaktan kurtulamamıştı. Bu savaşta Bizans'tan yardım alan Nizameddin Yağıbasan kendisine katılan müttelik kuvvetlerle birlikte başarıya ulaşmıştı. Sultan, Anadolu'daki rakipleri özellikle de Dânişmendlilere karşı üstünlük

⁷⁹⁵ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 81; Kesik, "Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)", s. 138; Erdem, *a.g.m.*, s. 397; Çay, *II. Kılıçarslan*, s. 35-36.

⁷⁹⁶ Çay, *II. Kılıçarslan*, s. 34-35.

⁷⁹⁷ Mihail'in eserinin Ermenice nüshasında; Sultan II. Kılıç Arslan'ın I. Mesud Saltuk'un kızı ile evlenmek istediği; ancak I. Mesud Saltuk'un kızını Nizameddin Yağıbasan'ın isteği üzerine Zünnun ile evlendirdiği ifade edilmektedir. bk. Mihail, *Süryani Mihail Vakayinâmesi*, s. 189-190.

⁷⁹⁸ Uyumaz, *a.g.m.*, s. 402; İbnü'l-Esîr, *İslâm Tarihi el-Kâmil fi't-târih Tercümesi*, C. 11, s. 258.

sağlayabilmek için Bizans İmparatorluğu'nun bu ittifaktan çekilmesini sağlamaktan başka bir çaresi kalmadığını anlamıştı.⁷⁹⁹ Sultanın, İstanbul'a gitme nedenlerinden birisi de Nizameddin Yağıbasan ve diğer emîrlerin kendisini tahttan indirip yerine kardeşi Şahinşah'ı tahta çıkarmaya çalıştıklarını farketmesiydi.⁸⁰⁰ Bu nedenle bu sırada yanında bulunan Bizanslı Christopher'ı, İmparator Manuel Komnenos'a göndererek İstanbul'a gelmek istediğini bildirdi. Bu isteğin imparator tarafından kabul edilmesinin ardından sultanın güvenliği konusunda teminat verilir verilmez sultan 1162 yılında müttefiki olan Zengi Atabeyliği hükümdarı Nureddin Mahmud'un kardeşi Emîr-i Mîrân Nusretüddin'i⁸⁰¹ de yanına alarak 1000 kişilik bir süvari kuvveti ile birlikte İstanbul'a doğru harekete geçti. Sultan, İstanbul'a vardığında imparator da batıda Macarlar üzerine düzenlediği seferden yeni dönmüştü.⁸⁰² Ancak buna rağmen imparator, sultanı İstanbul'un dışında karşılamak ve İstanbul halkının sevinç çılgınlıkları arasında şehre sultanla birlikte girebilmek amacıyla karşılama ve şehre giriş töreni hazırlatmıştı.⁸⁰³ Değerli kumaşlar ve pek çok sanatkârane takı bu şehre giriş töreninde yer alacaktı; ancak bunların hiçbiri gerçekleşemedi. Çünkü meydana gelen deprem nedeniyle birçok muhteşem bina yıkılmış ve büyük bir fırtına kopmuştu. Herkes kendi derdine düşmüştü. Bu nedenle kimse törenle ilgilenemedi. Böylece tören geçidi dağıldı. İmparator Manuel Komnenos tüm bu olumsuz koşullara rağmen Sultan II. Kılıç Arslan'ı bir hayli dostça ve şanına yaraşır bir biçimde karşıladı. Sanki yıllardır aralarında hiçbir husumet yokmuşçasına ona dostça ve oldukça sıcak davrandı. İmparatorun, sultanın bu ziyaretinden memnun olmasının nedeni kendisinin doğudaki durumunu iyileştireceğini ve kişisel imparatorluk ününü de yükselteceğini düşünmesiydi. Bu durum onu bir hayli ümitlendirmişti. Sultan II. Kılıç Arslan da hiçbir isteğinin karşılıksız bırakılmamasından, kendisine gösterilen konukseverlikten, ilgi ve alakadan bir hayli memnundu.⁸⁰⁴ Bu durum onun, Nizameddin Yağıbasan karşısında uğradığı yenilginin

⁷⁹⁹ Muharrem Kesik, "Türkiye Selçuklu Sultanı II. Kılıçarslan'ın İstanbul'u Ziyareti ve Türklerin Tarihteki İlk Uçuş Denemesi (1162)", *Belleten*, C. 66, Sy. 247, Ankara, 2002, s. 839-840.

⁸⁰⁰ Kesik, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, s. 188.

⁸⁰¹ Nureddin Mahmud'un kardeşi olan Emîr-i Mîrân Nusretüddin, Zengi Atabeyliği'nin Türkiye Selçuklu topraklarına saldırısı sırasında Nureddin Mahmud ile bozuşarak Sultan II. Kılıç Arslan'a sığınmıştır. bk. Çay, *Anadolu'nun Türkleşmesinde Dönüm Noktası Sultan II. Kılıç Arslan ve Karamıkbeli (Myriokefalon) Zaferi (17 Eylül 1176)*, s. 37.

⁸⁰² Kesik, "Türkiye Selçuklu Sultanı II. Kılıçarslan'ın İstanbul'u Ziyareti ve Türklerin Tarihteki İlk Uçuş Denemesi (1162)", s. 840.

⁸⁰³ Kesik, "Türkiye Selçuklu Sultanı II. Kılıçarslan'ın İstanbul'u Ziyareti ve Türklerin Tarihteki İlk Uçuş Denemesi (1162)", s. 840.

⁸⁰⁴ Khoniates, *a.g.e.*, s. 81.

verdiği moral bozukluğunu bir süreliğine unutmamasını ve imparatorun kendisine yapacağı yardımdan emin olmasını sağladı.⁸⁰⁵ Sultan, kendisine gösterilen bu ilgiden memnun olarak, İstanbul'da uzun bir süre kaldı.⁸⁰⁶

Sultan bu süre zarfında bir hayli iyi ağırlanmış olup, ona; “*Günde 2 defa altın ve gümüş sofrta takımı ile yemek gönderiliyor ve takımlar geri alınmıyordu. Her gün 2 defa yeni sofrta takımları getiriliyordu.*” İmparator, kendisini sultanın gözünde büyötmek ve onu Bizans'ın zenginliğı konusunda şaşirtmak istiyordu. Hediye ettiğı yemek takımları haricinde imparator, sultanı İstanbul'da kaldığı süre zarfında sarayının muhteşem salonlarından birisinde ağırladı. Sultana hediye etmeyi planladığı şeyleri de sıra sıra yerleştirtmiş bulunmaktaydı. Bunlar arasında birçok altın ve gümüş sikke, güzel giysiler, gümüş vazolar, altın kadehler, zarif kumaşlar ve seçkin mücevherler vardı. İmparator, sultanın İstanbul'da kaldığı son gün salona girdi ve onu yanına çağirttı. İmparatorla, sultan aynı sofrada yemek yediler. İmparator, sultana burada sergilenen hazineden kendisine bir şey verilmesini isteyip istemediğini sordu. Sultan da, imparatorun hediye etmeyi düşündüğü her şeyi kabul edebileceğini söyledi. İmparator, eğer herhangi bir düşman bu hazineyi kendi ordusu ve ücretli askerleri için kullanabilecek olsaydı bu düşmanın Bizans'ın saldırısına karşı koyup koyamayacağını sultana sordu. Sultan da, kendinin bu kadar büyük hazinelere sahip olması halinde şimdiye kadar etrafındaki bütün düşmanlarını kendine itaat ettireceğini söyledi. Yemekten sonra, sofrada bulunan bütün takımla beraber tezyinat eşyası ve diğere hediyelerde sultana verildi.⁸⁰⁷ İmparator, sultana bu hediyeleri verirken ona şöyle seslendi: “*Bütün bunların hepsini sana hediye etmekle şeref duyarım, ta ki sen benim ne kadar severek ve ne kadar bol hediyeler verdiğimi göresin ve bu kadar çok ve değerli malı yalnızca bir kişiye hediye edebilen kimsenin ne kadar zengin ve kudretli olduğunu bilesin.*” Sultan bu durum üzerine imparatora, Sebasteia⁸⁰⁸ ve buna bağı bölgeyi terk

⁸⁰⁵ Kesik, “Türkiye Selçuklu Sultanı II. Kılıçarslan'ın İstanbul'u Ziyareti ve Türklerin Tarihteki İlk Uçuş Denemesi (1162)”, s. 841.

⁸⁰⁶ Sultan II. Kılıç Arslan'ın İstanbul'da net olarak ne kadar kaldığı belli olmamakla birlikte bu konuda çeşitli kaynaklarda farklı bilgiler yer almaktadır; Mihail, *Süryani Mihail Vakayinâmesi*, s. 188; Sultan II. Kılıç Arslan'ın İstanbul'da 80 gün kaldığı belirtilmektedir; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 399; Sultanın İstanbul'da 8 gün kaldığı anlatılmaktadır; Ostrogorsky, *a.g.e.*, s. 361; Sultanın İstanbul'da 3 ay kaldığından söz edilmektedir; Çay, *II. Kılıçarslan*, s. 39; 80 günlük sürenin çok uzun olduğu, bu nedenle sultanın İstanbul'da 24 gün kalmasının daha mantığa uygun olduğu ifade edilmektedir.

⁸⁰⁷ Mihail, *Süryani Mihail Vakayinâmesi*, s. 188; Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 83.

⁸⁰⁸ Sebasteia: Sivas şehrinin eski adıdır. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 716; Çay eserinde; Bu bilgiye katılmayarak, bu şehrin Sivas şehri olmadığını, burada belirtilen yerin bugün Uşak şehrine bağı

edeceğini söyledi. Bunun üzerine imparator da sözünde durduğu takdirde ona başka hediyeler de vereceğini söyledi. Ayrıca sultanın maiyetindeki 1000 kişiye de çeşitli hediyeler verildi.⁸⁰⁹ Yaşanan bu olaylar iki tarafın birbiriyle anlaşmasını bir hayli kolaylaştırmıştı. Önce imparatorun hediyeleri ve daha sonrada sultanın yanındaki Türk emîrlерinin verdikleri garantiler ve sultanın daha önce imparatora yaptığı teklifler üzerine Bizans İmparatorluğu ile Türkiye Selçuklu Devleti arasında bir antlaşma yapıldı. 1162 yılında yapılan bu antlaşmaya göre:

a) Sultan II. Kılıç Arslan, yaşadığı müddetçe Bizans'ın düşmanlarını kendi düşmanları olarak görecekti. İmparator Manuel Komnenos'a dost olanlara ise aynı şekilde davranacaktı.

b) Sultan II. Kılıç Arslan, daha önce ele geçirdiği Bizans'a ait şehirlerden daha büyük ve daha önemli olanlarını geriye verecekti. Sultan ayrıca imparatorla yediği yemeğin ardından kendisine verilen hediyelere karşı menunüyetini göstermek amacıyla Sivas ve çevresini Bizans'a vereceğini de vaadetmişti.

c) Sultan II. Kılıç Arslan, İmparator Manuel Komnenos'un bilgisi olmadan düşmanların hiçbiri ile anlaşma imzalamayacaktı.

d) İmparator Manuel Komnenos kendisinden yardım talep ettiği takdirde Sultan II. Kılıç Arslan, ister doğuda ister batıda olsun bütün ordusu ile birlikte Bizans'ın yanında savaşacaktı.

d) Türkiye Selçuklu Devleti'ne bağlı olarak yaşayan Türkmen aşiretlerinin Bizans'a ait topraklara yaptıkları taaruzlar Sultan II. Kılıç Arslan tarafından önlenerek ve cezalandırılacaktı.

Sultan II. Kılıç Arslan bu antlaşmayı kabul etti. Ayrıca yanındaki asilzadeler de, sultanın bu antlaşmaya kulak asmaması durumunda bütün güçleriyle onu durduracaklarına dair yemin ettiler.⁸¹⁰ Sultanın, İstanbul'da imparator ile uzlaşmaya varması bazı Türk hükümdarlarını huzursuz etmekteydi. Onlar, imparatorun, sultan ile işbirliği yapması halinde bunun kendi çıkarlarına uygun olmayacağını bildiklerinden

olan Sivaslı olduğunu belirtmektedir. bk. Çay, *II. Kılıçarslan*, s. 40; ancak sultanın İstanbul'a Bizans ile Dânişmendlilerin ittifakını bozmak amacıyla gittiği düşünülürse, bu şehrin Sivas şehri olması daha muhtemeldir. Çünkü Sultan II. Kılıç Arslan, Bizans'dan umduğu yardımı alır almaz Sivas'a hâkim olan Nizameddin Yağıbasan'ın üzerine doğru harekete geçmiştir. bk. Kesik, *Türkiye Selçuklu Sultanı II. Kılıçarslan'ın İstanbul'u Ziyareti ve Türklerin Tarihteki İlk Uçuş Denemesi (1162)*", s. 843-844.

⁸⁰⁹ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 83; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 399.

⁸¹⁰ Çay, *II. Kılıçarslan*, s. 40-41; Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 151; Koca, *a.g.e.*, s. 168.

dolayı İstanbul'a elçiler gönderdiler ve sultan ile barışmak istediklerini ilettiler. İmparator elçileri dinledi. O, her şeyi sultanın kararına bırakmış gibi görünerek, elçileri bu sırada sarayda kalmakta olan sultanın yanına gönderdi. Elçiler, sultanın yanına vardıklarında, ondan kendilerine karşı olan husumeti bırakmasını ve kendileri adına imparator ile konuşmasını isteyerek sultanı ikna ettiler. İmparator ise bu ricayı kabul ederek onları da dostları arasına kattı.⁸¹¹ Sultan, imparator ile yapılan bu antlaşmadan sonra İstanbul'dan ayrıldı. İmparator ise sultanın kendisine verdiği Sivas sözünden dönmesini engellemek ve demiri kızgınken dövmek için vadettiklerini kısa süre içinde yerine getirdi. Sultanın arkasından Trabzon Rum hükümdarı Konstantinos Gabras'ı birçok değerli hediye ve çeşitli savaş araçları ile beraber gönderdi.⁸¹² Kuşkusuz bu hediyeler sultanın sözünden caymasını engellemek için gönderilmişti.

Sultanın İstanbul'dan ayrılmadan önce Bizans ile yaptığı bu antlaşmanın şartları Türkiye Selçuklu Devleti'nin aleyhinde gibi görünse de, Bizans'ın müttefiklerinden ayrılması ve sultanın büyük miktarda maddi yardım alması yönünden bakılacak olunursa bu antlaşma sultana büyük bir olanak sağlamaktaydı. Böylece sultan, İstanbul'dan beklediği neticeyi elde ederek ayrılmış oluyordu.⁸¹³ Sultan bu antlaşmayla birlikte kendisine karşı kurulan ittifakı dağıtmakla birlikte Bizans'ı da yanına çekmişti. İstanbul ziyaretinden istediğini alarak dönen sultan, artık Anadolu'daki rakiplerine karşı da rahatça hareket etme imkânını elde etmiş bulunmaktaydı.

10.3. II. Kılıç Arslan'ın Dânişmendli Beyliği'nin Kayseri Koluna Son Vermesi

Türkiye Selçuklu Devleti'ne karşı 1159 yılında kurulan ittifak Sultan II. Kılıç Arslan'ın 1162 yılında İstanbul'a gidip Bizans ile anlaşmasıyla birlikte son bulmuş oldu. Sultan yapılan bu antlaşmayla birlikte Anadolu'da rahat hareket etme imkânına kavuştu. O, ilk önce kendisine karşı düşmanlık yapan ve ülkesini zor duruma düşüren Dânişmendliler, Nureddin Mahmud ve müttefikleriyle hesaplaşmak amacıyla hazırlıklara başladı. Sultan II. Kılıç Arslan daha İstanbul'da iken Nizameddin Yağlıbasan, Kayseri'de kendisine karşı isyan etmiş olan Zünnun'un üzerine yürüyerek

⁸¹¹ Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 151.

⁸¹² Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 83.

⁸¹³ Münecimbaşı, *Câmiu'd-Düvel, Selçuklular Tarihi II, Anadolu Selçukluları ve Beylikleri*, s. 74.

onu ittaati altına aldı. Buradan hareketle Mengücekoğlu İshak Bey'in oğlu Erzincan ve Kemah hâkimi Davud'un ülkesine saldırarak onu yenilgiye uğrattı. Daha sonra da onu yakalatıp öldürttü. Nizameddin Yağıbasan'ın Davud'u öldürtmesinin asıl nedeni, onun sultanla müttefik olmasıydı.⁸¹⁴ Sultan II. Kılıç Arslan'ın müttefiki aynı zamanda da Nizameddin Yağıbasan'ın damadı olan Harput Meliki Artuklu Kara Arslan da, Mardin Emîri Necmeddin Alpi'nin hacibi ve Sümeysat hâkimi olan Artuklu Şemseddin Sevinç ile birlikte Mayıs-Haziran 1163 tarihinde Amid'i kuşattı. Artuklu Kara Arslan, Melik Muhammed'in ölümünden sonra Nizameddin Yağıbasan'ın kızı ile evlenerek bu akrabalık bağının sayesinde onunla iyi ilişkiler kurmuştu. Bu durum Artuklu Kara Arslan'ın Amid'i kuşatmasına kadar sürmüştü.⁸¹⁵ Amid'in hâkimi İnallı Cemâleddin Şemsülmülûk Mahmud ile veziri Nisanoğlu Kemâleddin Ebû'l Kâsım Ali bu tehlikeden kurtulmak için çevrede bulunan hükümdarlardan yardım istediler. Zengin hediyelerle birlikte Amid'in kendisine tabi olacağına dair verilen teminat üzerine harekete geçen Nizameddin Yağıbasan, kısa bir süre içerisinde Harput ve Çemişkezek başta olmak üzere Artuklu Kara Arslan'ın topraklarının büyük bir kısmını yağmaladı. Bu nedenle Artuklu Kara Arslan kuşatmayı kaldırarak 13 Eylül 1163 tarihinde Harput'a geri döndü. Daha sonra o, kendisine barış yapmayı teklif eden Nizameddin Yağıbasan'ın teklifini reddetti. Nizameddin Yağıbasan da bu duruma öfkelenerek Hizan, Karsen ve Telli Patrik'i yağmaladıktan sonra Şumuşki Kalesi'ni de zaptetti. Ayrıca o, bölge halkını esir ederek Kemah'a sürdü. Daha sonra da elde ettiği ganimetler ve esirlerle birlikte Sivas'a geri döndü.⁸¹⁶

Nizameddin Yağıbasan'ın, Artuklu Kara Arslan'ın topraklarına girerek yağmalarda bulunması iki hükümdar arasındaki ilişkilerin iyice gerginleşmesine neden oldu. Bu durum üzerine Necmeddin Alpi ile Erzen ve Bitlis Emîri Fahreddin Devletşah ordularıyla Artuklu Kara Arslan'ın yardımına geldiler. Onlar Harput'tan Nizameddin Yağıbasan'a bir mektup göndererek onu savaşa davet ettiler. Yalnız başına onlarla başa

⁸¹⁴ Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 306; Özeydin, "II. Mengüçükler", s. 143.

⁸¹⁵ Hüseyin Kayhan, "Fahreddin Kara Arslan Devri Artuklu Tarihi", *Bellekten*, C. 72, Sy. 263, Ankara, 2008, s. 59-60.

⁸¹⁶ Çay, *II. Kılıçarslan*, s. 41; Müneccimbaşı, *Câmiu'd-Düvel, Selçuklular Tarihi II, Anadolu Selçukluları ve Beylikleri*, s. 74; Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 306.

çıkamayacağını anlayan Nizameddin Yağıbasan bu teklife bir cevap vermedi. Bunun üzerine müttefikler savaşı sonraya erteleyerek⁸¹⁷ ülkelerine geri döndüler.⁸¹⁸

Sultan II. Kılıç Arslan ise, İstanbul'dan döndükten sonra savaş hazırlıklarını tamamlayarak, Nizameddin Yağıbasan'ın üzerine doğru harekete geçti. Bu durum üzerine Türkiye Selçuklu Devleti'nin müttefikleri olan Artuklu Kara Arslan, Necmeddin Alpı ve Fahreddin Devletşah; Nizameddin Yağıbasan'a karşı sultanla birlikte hareket etme kararı aldılar. Onlar Fırat'ı geçtiler ve daha sonra da Malatya şehrini yağmaladılar. Nizameddin Yağıbasan çareyi Sivas'ın içlerine doğru çekilmekte buldu.⁸¹⁹ Müttefik ordularının Sivas'a iyice yaklaşmaları Nureddin Mahmud'u harekete geçirdi. O, sultana ve yanındakilere elçisini göndererek, savaşı bırakmaları ve saldırıya geçen haçlıları durdurmak üzere yardıma gelmelerini istedi. Böylece onları ikna ederek durdurmayı başaran Nureddin Mahmud, kısa süre içinde barış yapılmasını da sağlamış oldu. Bu barış antlaşması gereğince, Nizameddin Yağıbasan, ele geçirdiği bütün ganimetleri, esirleri ve kaleleri Artuklu Kara Arslan'a geri verdi. Nizameddin Yağıbasan böylece, Nureddin Mahmud'un sayesinde bu tehlikeden kurtulmayı başardı. O, daha sonra damadı aynı zamanda sultanın kardeşi olan Şahinşah ile işbirliği yapmak amacıyla Çankırı'ya gitse de aradan çok zaman geçmeden 4 Ağustos 1164 tarihinde⁸²⁰ Çankırı'da⁸²¹ vefat etti.⁸²² Nizameddin Yağıbasan ölünce geride 4 oğlu kaldı.⁸²³

⁸¹⁷ Erdem, *a.g.m.*, s. 419; Müttefik ordularının, Mardin Emîri Necmeddin Alpı'nın yetişememesi üzerine sefere çıkamadıkları, onların sefere 1164 yılının mayıs ayında çıktıkları, müttefiklerin Malatya'yı yağmaladıktan sonra Sivas'a kadar yürüdükleri; ancak Nizameddin Yağıbasan'ın karşılıklarını çıkmayarak barış istemek zorunda kaldığı, bu durum üzerine ağır bir tazminat alan müttefiklerin ülkelerine geri döndükleri ifade edilmektedir.

⁸¹⁸ Kayhan, "Fahreddin Kara Arslan Devri Artuklu Tarihi", s. 60.

⁸¹⁹ Osman Turan, "II. Kılıç Arslan" mad., *İA*, C. 6, İstanbul, 1977, s. 690.

⁸²⁰ Kesik, "Cenâbî'ye Göre Dânişmendliler", s. 254; Nizameddin Yağıbasan'ın 1166 yılında vefat ettiği belirtilmekle birlikte, Nizameddin Yağıbasan ile Sultan II. Kılıç Arslan arasında 1164-1165 yıllarında şiddetli savaşlar meydana geldiği anlatılmaktadır.

⁸²¹ Çay, *II. Kılıç Arslan*, s. 42; Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 306-307.

⁸²² Nizameddin Yağıbasan'ın ölümü hakkındaki bir rivayete göre; Sultan II. Kılıç Arslan, Bizans'tan aradığı desteği bulduktan sonra Nizameddin Yağıbasan ile karşılaşmış olup, Nizameddin Yağıbasan'da bu esnada savaş meydanında hayatını kaybetmiştir. bk. Hasan Fehmi Turgal, *Anadolu Selçukluları Müneccimbaşıya Göre*, Türkiye Matbaası, İstanbul, 1935, s. 15.

⁸²³ Nizameddin Yağıbasan'ın; Cemâleddin Gazi, Muzafferüddin Mahmud, Zahirüddin İli ve Bedreddin Yusuf adında 4 oğlu bulunmaktaydı. Cemâleddin Gazi'nin dışındaki diğer oğullarının Türkiye Selçuklu Devleti'nin hizmetine girdikleri bilinmektedir. Nizameddin Yağıbasan'ın vefatından sonra yerine kimin geçtiği net olarak bilinmemekle birlikte bu konuda çeşitli görüşler bulunmaktadır. Bu görüşlerden biri; Cemâleddin Gazi'nin asıl adının İsmail olduğu Tokat ve Amasya taraflarında 2 yıl hüküm sürdükten sonra amcazadesi İbrahim bin Melik Muhammed Gazi tarafından bertaraf edildiğidir. Bu görüşe göre; İbrahim bin Melik Muhammed Gazi'den sonra oğlu İsmail tahta geçmiştir. Diğer bir görüş ise;

Nizameddin Yağıbasan'ın ölümüyle birlikte Dânişmendli Beyliği'nde taht mücadeleleri yaşanmaya başladı. Bu karışıklıklardan yararlanmak isteyen Sultan II. Kılıç Arslan, önce kardeşi Şahinşah ile savaşıp onu mağlup etti. Şahinşah, sultana karşı bu sırada Sivas Dânişmendli Meliki İsmail'den yardım istemesine rağmen o, Şahinşah'a yardım etmedi. Sultan II. Kılıç Arslan, böylece Çankırı ile birlikte Ankara ve çevresini de ele geçirmiş bulunuyordu. Buraları ele geçirmesinin ardından sultan, 1165 yılında Dânişmendlilerin elinde bulunan Elbistan, Tohma Vadisi ile Dârende ve Gedük yöresini de ele geçirdi. Sultan daha sonra, Anadolu'da fetih hareketlerine devam ederek 1169 yılında Kayseri ve Zamantı'yı Zünnun'un elinden aldı.⁸²⁴ O, böylece Dânişmendlilerin Kayseri koluna da son vermiş oldu. Sultanın topraklarını ele geçirdiği Şahinşah ve Zünnun, Suriye'ye giderek, Nureddin Mahmud'un yanına sığındılar ve onu sultanın aleyhine kışkırttılar.⁸²⁵ 1172 yılına gelindiğinde sultan, Malatya'daki karışıklıklardan istifade ederek şehri kuşattı; ancak zaptedemedi. O, Malatya halkından 12 bin kişiyi esir alarak geri çekildi.⁸²⁶ Aynı yıl içerisinde Nureddin Mahmud da kendisine sığınan sultanın kardeşi Şahinşah ve Zünnun'un da etkisiyle, Sultan II. Kılıç Arslan'a karşı ittifak kurma çalışmalarına hız verdi. Nureddin Mahmud, bütün emîrleri kendi ordusuna katılmaya davet etti. Zünnun, Şahinşah ve Artuklular⁸²⁷ (Musul, Mardin, Harput) ve Ermenistan'daki emîrler, Nureddin Mahmud ile birlikte Dânişmendli İsmail'in yanında toplandılar. Sultan II. Kılıç Arslan bu sırada Kayseri'deydi ve onları orada bekleterek yaz boyunca oyaladı. Onlar kışın yaklaştığını sultanın kendilerini aldattığını farkedince hücum etmek için Kayseri'ye doğru ilerlediler. Müttelik Türk ordusu sultanla savaşmak ya da isteklerini sultana kabul ettirmek niyetindeydi. Onlar, sultandan; Malatya bölgesinde esir ettiği halk, kardeşi Şahinşah ile Zünnun'un elinden aldığı yerler ile

Nizameddin Yağıbasan'ın karısının, Zünnun'un kardeşi İbrahim'in 16 yaşındaki oğlu İsmail ile evlenerek onu hükümdar ilan ettiğidir. bk. Özeydin, "Dânişmendliler", s. 472.

⁸²⁴ Özeydin, "Dânişmendliler", s. 472; Selim Kaya, *I. Gıyaseddin Keyhüsrev ve II. Süleymanşah Dönemi Selçuklu Tarihi (1192-1211)*, Türk Tarih Kurumu Basımevi, Ankara, 2006, s. 10; Çay, *II. Kılıç Arslan*, s. 43; Erdem, *a.g.m.*, s. 398.

⁸²⁵ Güngör, *a.g.e.*, s. 98.

⁸²⁶ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 410; Mihaîl, *Süryani Mihaîl Vakayinâmesi*, s. 223; Çay'ın eserinde; Feridun'un tecrübesizliği nedeniyle halkın Malatya'yı idare etmesi için Harput beyi olan Hadım Sadeddin'i çağırdığı, bu sırada Nâsirüddin Muhammed'in de Sultan II. Kılıç Arslan'ın yanına sığındığı ve onu Malatya'nın fethi için teşvik ettiği belirtilmektedir. Ayrıca eserde; Sultanın Malatya'yı kuşatsa da Sadeddin'in çabaları nedeniyle şehri ele geçiremediği, bu durum üzerine şehir halkından 12 bin erkeği sürerek Kayseri'ye geldiği, ayrıca bu sırada Malatya beyi Feridun'un da Nureddin Mahmud'a sığındığı anlatılmaktadır. bk. Çay, *Anadolu'nun Türkleşmesinde Dönüm Noktası Sultan II. Kılıç Arslan ve Karamıkbeli (Myriokefalon) Zaferi (17 Eylül 1176)*, s. 41-42.

⁸²⁷ Erdoğan Merçil, "Türkiye Selçukluları", *Türkler*, C. 6, Ankara, 2002, s. 511.

Kayseri ve Sivas emîrleri ve hapsedmiş bulunduğu kardeşinin oğullarını talep ettiler. Sultanda bu durum üzerine onlara, Malatya halkını iade etti ve kardeşi Şahinşah'a senelik 10 bin dinar tahsis ettiyse de hiçbir yeri geri vermedi.⁸²⁸ Bu sırada Nureddin Mahmud'un hastanlanması ve kış mevsiminin başlaması üzerine, müttefik Türk hükümdarları, Sultan II. Kılıç Arslan'ın barış teklifini kabul etmek zorunda kaldılar. Nureddin Mahmud iyileştikten sonra Anadolu'daki fetih hareketlerine devam etti. O, kendisine sığınmış olan Keysun hâkimi Gök Arslan'ı⁸²⁹ da yanına alarak sultanın üzerine doğru harekete geçti. Maraş, Keysun, Behisni⁸³⁰ şehir ve yörelerini istila etti.

⁸²⁸ Mihail Vakayinâmesi'nde anlatılan bu olayın devamında; “Sultan kardeşi Şahinşah'ın oğullarına karşı vahşetle hareket etti. Onlardan birisini öldürttü. Kebap ettirdi ve ekmele beraber bir tabağa koyup, bu yemeği babasına gönderdi ve diğer üçünü de talep ederse onlara da aynı şeyi yapacağını tehdit makamında bildirdi. Türkler, bunu görünce büyük bir korkuya kapıldılar. Bu sırada kışın gelmesi, kuşatmadan bir sonuç alınmaması ve memleketlerinde asker kalmaması gibi nedenlerden dolayı kendi memleketlerine dönme kararı aldılar.” diyerek bilgi verilmeye devam edilmiştir. Ayrıca bu vakayinâmenin Ermenice nüshadan çevrilen kısmında; Nureddin Mahmud'un bütün emîrlerle Sivas Dânişmendli Meliki İsmail ve Sultan II. Kılıç Arslan'ın kardeşi Şahinşah'ı da yanına alarak onlarla beraber Kayseri üzerine yürüdüğünden ve Sultan II. Kılıç Arslan'ın onların karşısına çıkamadığından bahsedilmektedir. Bu olay üzerine onların, sultana haber göndererek, memleketten kardeşine pay vermesini talep ettikleri, bu sırada Şahinşah'ın 5 oğlunun da sultanın yanında bulunduğu anlatılmaktadır. Ayrıca eserde; Sultanın çocuklardan birisini tutup kestiği, onu kebab ederek babasına gönderip ona; “Buradan gitmezsen 4oğluna da aynı şeyi yaparım.” dediği belirtilmektedir. Müttefik Türk ordusunun bu durumu görünce korktuğu ve barış aktedip geri gittiğine de yer verilmektedir. Burada dikkat çekici olan bir hususta aynı vakayinâmenin Türkçe ve Ermenice nüshalarında, Şahinşah'ın sahip olduğu çocuk sayısının farklı verilmiş olmasıdır. Ancak bu durumun çeviriden kaynaklanmış olması da mümkündür. bk. Mihail, *Süryani Mihail Vakayinâmesi*, s. 223-226; Abû'l-Farac'ın eserinde bu olay; “Sultan II. Kılıç Arslan'dan hapsedtiği 4 kardeş çocuk istendiği zaman gayet kötü bir harekette bulunarak, bu çocuklardan birini kestirdi ve ateş üzerinde kızarttı ve bir tabağa koyarak babasına gönderdi ve diğer çocuklarını da isterse onları da bu hale koyacağına yemin etti. Onlarda onu bırakıp gittiler.” şeklinde anlatılmaktadır. bk. Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 410; Turan'ın makalesinde verdiği bilgiye göre ise; Nureddin Mahmud'un yanına Dânişmendli emîrleri, Sultanın kardeşi Şahinşah, Mardin ve Harput Artuklu melikleri ve Ermeni Kralı Mleh'in sığındığı, bu durum üzerine Nureddin Mahmud'un sultana karşı onlarla bir ittifak kurduğu ve kendisini tehlikede gören Sivas Meliki İsmail'in de onlara katıldığı anlatılmaktadır. Ayrıca makalede; Sultana karşı birleşen bu kuvvetlerin Sivas'ta toplandığı, bu sırada Kayseri de bulunan sultanın Nureddin Mahmud'un temsilcileri ile müzakereye girşerek müttefikleri oyaladığı, Sultan II. Kılıç Arslan'dan Zünnun ile Şahinşah'a ait bütün memleketlerin iadesi ile Malatya'dan sürgün edilen halkın ve Şahinşah'ın 7 çocuğunun geri verilmesinin istendiği, Sultan II. Kılıç Arslan'ın esirlerin geri verilmesini kabul ederek, Şahinşah'a yılda 10 bin dinar tahsis ettiği; ancak aldığı hiçbir yeri geri vermeyi kabul etmediği gibi yeğenlerinin istenmesine de kızarak bir daha böyle bir istekte bulunulursa diğerlerinin akıbetini göstermek amacıyla bunlardan birini öldürüp Şahinşah'a gönderdiği aktarılmaktadır. bk. Turan, “Selçuklu Sultanı II. Kılıç Arslan”, s. 569; Kesik'in makalesinde; Sultanın, Şahinşah'ın 4 oğlunu Nureddin Mahmud ile yaşadığı anlaşmazlık ve Şahinşah'ı elinden kaçırmayı üzerine tutsak ettiği belirtilmektedir. bk. Kesik, “Melik Şahinşah'ın Saltanat Mücadelesi”, s. 94.

⁸²⁹ Turan, “Selçuklu Sultanı II. Kılıç Arslan”, s. 569; Keysun hâkimi Gök Arslan'ın sultanın amcası olduğu belirtilmektedir.

⁸³⁰ Ramazan Şeşen, “İmâd al-dîn Al-Kâtib al-İsfahânî'nin Eserlerindeki Anadolu Tarihleriyle İlgili Bahisler”, *SAD*, Sy. 3, Ankara, 1971, s. 264; Nureddin Mahmud'un 1173-1174 yılında Maraş, Behisni, Eriniş ve Keysun kalelerini fethettiği, bu sırada Nureddin Mahmud'un, Nâsirüddin Muhammed'e ikram ve ihsanda bulunduğu, bunun üzerine Nâsirüddin Muhammed'in onun yanına geldiği anlatılmaktadır; Çay, *Anadolu'nun Türkleşmesinde Dönüm Noktası Sultan II. Kılıç Arslan ve Karamıkbeli (Myriokefalon)*

Ayrıca o yıl Sivas'ta büyük bir kıtlık yaşanmaktaydı. Dânişmendli İsmail⁸³¹ ambarlarında buğday stoku bulunduğu halde halka dağıtmamış ve bu yüzden birçok kişi açlıktan ölmüştü. Sonunda halk dayanamayıp isyan etti. Bu isyan neticesinde Dânişmendli İsmail ile karısı ve 500 adamı öldürüldü ve tüm ambarlar yağmanlandı. Bu durum üzerine şehrin ileri gelenleri toplanarak, Nureddin Mahmud'a sığınmış olan Zünnun'u Sivas'a davet ettiler. Zünnun⁸³² da bu daveti kabul ederek, Sivas'ta Dânişmendli tahtına çıktı. Ancak aradan çok zaman geçmeden Sultan II. Kılıç Arslan onun üzerine yürüyünce Niksar'a kaçtı ve Nureddin Mahmud'dan yardım istemek zorunda kaldı.⁸³³ Bu sırada Nureddin Mahmud'un Türkiye Selçuklu topraklarında yaptığı istilaları öğrenen Sultan II. Kılıç Arslan, Kayseri yakınlarında⁸³⁴ Haziran 1173 tarihinde Nureddin Mahmud'un karşısına çıkmışsada iki ordu savaşa girişmedi. Savaşın olmamasının nedeni ise şiddetli kış, erzak yetersizliği, zuhur eden hastalıklar ve Nureddin Mahmud'un ülkesine haçlılar tarafından saldırılmasıydı. Nureddin Mahmud da Sultan II. Kılıç Arslan da Anadolu'daki bu kötü şartlar nedeniyle savaşmak istemiyordu. Bu nedenle iki taraf arasında yapılan antlaşmaya göre; Nureddin Mahmud, işgal ettiği Türkiye Selçuklu topraklarından geri çekilecek, Sultan II. Kılıç Arslan da Zünnun'un Sivas ve diğer Dânişmendli memleketlerindeki hükümdarlığını kabul edecekti. Bununla birlikte Nureddin Mahmud'un emîrlerinden olan Abdü'l-Mesih emrinde bulunan 3 bin kişilik bir kuvvet Zünnun'u koruyacaktı. Ayrıca kesin olmamakla birlikte antlaşmaya göre sultan kardeşi Şahinşah'a da Ankara'yı geri

Zaferi (17 Eylül 1176), s. 46; Nâsirüddin Muhammed'in, Nureddin Mahmud'a esir düşerek Bire'de hapsedildiği ve Nureddin Mahmud'un ölümü üzerine hapisneden kaçmayı başardığı ifade edilmektedir.

⁸³¹ Aksarâyî, *Müsâmeretü'l-Ahbâr*, s. 23; Dânişmendli İsmail'in küçük yaşta başa geçen tedbiri zayıf birisi olduğu vurgulanmış olup, onun öldürülmesinde Sultan II. Kılıç Arslan'ın payı olduğu, sultanın Dânişmendli İsmail'in emîrlere vaadlerde bulunarak onları Dânişmendli İsmail'i öldürmeye ikna ettiği, onların da bu işi yaptıktan sonra burayı sultana teslim ettikleri anlatılmaktadır.

⁸³² Turan, "Selçuklu Sultanı II. Kılıç Arslan", s. 569; Zünnun'un şehrin ileri gelenleri tarafından Sivas'ta Dânişmendli tahtına davet edilmesi üzerine ağır kış şartları altında, halkın yoldaki karları açması sayesinde, Nureddin Mahmud'un yanına verdiği kuvvet ile birlikte Sivas'a gelebildiği ve burada Dânişmendli tahtına çıktığı, Sultan II. Kılıç Arslan'ın bunu önlemek amacıyla Kayseri'den Sivas'a hareket ettiği belirtilmektedir.

⁸³³ Özeydin, "Dânişmendliler", s. 472; Turan, "II. Kılıç Arslan", s. 691; Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 308.

⁸³⁴ Çay, *Anadolu'nun Türkleşmesinde Dönüm Noktası Sultan II. Kılıç Arslan ve Karamıkbeli (Myriokefalos) Zaferi (17 Eylül 1176)*, s. 44; Nureddin Mahmud'un ordusunun Ceyhan nehri kıyısında konakladığı sırada, Sultan II. Kılıç Arslan'ın da ordusuyla nehrin öbür yakasına ulaştığı, her iki ordunun 14 Haziran 1173 tarihinde karşı karşıya geldikleri; ancak orduların sayısının fazlalığı ve kıtlık tehlikesinin yeni atlatılmış olması nedeniyle her iki tarafında savaşmaya korktuğu ifade edilmektedir.

verecekti.⁸³⁵ Aralarında anlaşan bu iki Türk hükümdarı böylece savaşmayarak ülkelerine geri döndüler.

Nureddin Mahmud, sultanla yaptığı antlaşmanın ardından ülkesine geri dönse de çok geçmeden hastalanarak öldü. Türkiye Selçuklu Sultanı II. Kılıç Arslan, Zünnun'un yardımcısı olan Nureddin Mahmud'un vefat haberinin ardından Kayseri'yi⁸³⁶, Sivas'ı ve ardından da Komanya'yı⁸³⁷ ele geçirdi. Zünnun'da⁸³⁸, Sultan II. Kılıç Arslan'ın ülkesini ele geçirmesi üzerine İstanbul'a kaçarak Bizans'a sığınmak zorunda kaldı.⁸³⁹

10.4. II. Kılıç Arslan'ın Dânişmendli Beyliği'nin Sivas Koluna Son Vermesi

Sultan II. Kılıç Arslan, Nizameddin Yağıbasan'ın ölümünden sonra Dânişmendli memleketlerini ele geçirme hareketlerine hız verdi. O, kardeşi Şahinşah'a ait olan Çankırı ve Ankara'yı ele geçirdikten sonra, Kayseri ve Zamantı'yı da Zünnun'un elinden aldı. Bu durum üzerine sultanın topraklarını ele geçirdiği kardeşi Şahinşah ve Zünnun, Suriye'ye giderek Nureddin Mahmud'a sığındılar ve onunla ittifak kurdular. Daha sonra Nureddin Mahmud, sultana haber göndererek, Şahinşah ve Zünnun'a ait olan toprakları geri vermesini talep etti. Sultan, Nureddin Mahmud'un elçilerini bir müddet oyaladıktan sonra bu teklifi reddetti. Bunun üzerine müttefik kuvvetler Dânişmendli İsmail'in⁸⁴⁰ etrafında toplandılar. Sultan, bu sırada Kayseri'deydi ve onları yaz boyunca bekleterek oyaladı. Onlar, sultanın kendilerini oyaladığını

⁸³⁵ Münecimbaşı, *Câmiu'd-Düvel, Selçuklular Tarihi II, Anadolu Selçukluları ve Beylikleri*, s. 76; Turan, "II. Kılıç Arslan", s. 691.

⁸³⁶ Anonim *Selçuknâme, Tarih-i Âli Selçuk*, s. 37; Kayseri'nin 1164-1165 yılında Zünnun'un elinden alındığı ifade edilmekle birlikte, Zünnun'un vaktini şarap içerek geçirdiğinden, Kayseri halkına zulüm ettiğinden de bahsedilmektedir; Koca, *a.g.m.*, s. 97; Kayseri'nin Sultan II. Kılıç Arslan tarafından 1169 yılında alındığı ifade edilmektedir.

⁸³⁷ Komanya: Anadolu'nun batısında Mysia bölgesinin güneyinde Bergama yakınlarında bir hisardır. bk. Umar, *Türkiye'deki Tarihsel Adlar*, s. 458.

⁸³⁸ Aksarâyî, *Müsâmeretü'l-Ahbâr*, s. 23; Sultan II. Kılıç Arslan'ın Zünnun'un ülkesine göz diktiği, askerleriyle birlikte harekete geçerek Kayseri ve Sivas'ı aldığı, bu durum üzerine sakat durumda olan Nizameddin Yağıbasan'ın torunu Zünnun'un Niksar'a kaçtığı, damadı olan Nureddin Mahmud'dan yardım istediği, Nureddin Mahmud'un Abdül-Mesih komutasında tam teçhizatlı 3 bin askeri onun yardımına gönderdiği, Zünnun'un Kayseri ve Sivas'ı geri aldığı; ancak Nureddin Mahmud ölünce Abdül-Mesih'in ülkesine geri döndüğü, bu durum üzerine Sultan II. Kılıç Arslan'ın Aksaray'dan Kayseri'ye doğru harekete geçtiği ve buraları tekrardan ele geçirdiği anlatılmaktadır. Ayrıca eserde; Bu duruma üzülen Zünnun'un Niksar'a giderek orada vefat ettiği belirtilmektedir.

⁸³⁹ Mihail, *Süryani Mihail Vakayinâmesi*, s. 226; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 418.

⁸⁴⁰ Turan'ın makalesinde verdiği bilgiye göre; Dânişmendli İsmail bu sırada, Nizameddin Yağıbasan'ın eski karısı Sultan II. Kılıç Arslan'ın kız kardeşi ile evlidir. O ve karısı, Sivas şehrindeki kıtlık nedeniyle çıkan isyanda öldürülmüştür. bk. Turan, "Selçuklu Sultanı II. Kılıç Arslan", s. 569.

farkedince Kayseri istikametine doğru yola koyuldular; ancak, sultandan istediklerini elde edemediler. Nureddin Mahmud, Anadolu'daki faaliyetlerini devam ettirerek, Türkiye Selçuklu toprakları olan Maraş, Keysun, Behisni şehir ve yörelerini istila ettikten sonra Sivas'a yöneldi. Çünkü o, fetihlerine devam ederken Dânişmendli İsmail şehirde çıkan isyan neticesinde öldürülmüştü. Zünnun da şehrin ileri gelenlerinin daveti neticesinde Sivas'a gelerek burada Dânişmendli tahtına çıkmıştı. Ancak aradan çok zaman geçmeden sultan onun üzerine yürüyünce Niksar'a kaçarak⁸⁴¹, Nureddin Mahmud'dan yardım istemek zorunda kalmıştı. Bu sırada Nureddin Mahmud'un Türkiye Selçuklu topraklarını istila ettiğini öğrenen sultan, Kayseri yakınlarında Haziran 1173 tarihinde Nureddin Mahmud'un ordusuyla karşı karşıya geldi. Ancak şiddetli kış, erzak yetersizliği, zuhur eden hastalıklar ve Nureddin Mahmud'un ülkesine haçlıların saldırması nedeniyle savaş olmadı. İki taraf arasında yapılan antlaşma neticesinde; Sultan II. Kılıç Arslan, Zünnun'un Sivas'taki hâkimiyetini tanımayı kabul etti. Nureddin Mahmud'da bu durum üzerine Sivas'ta Abdü'l-Mesih komutasında 3 bin kişilik bir kuvvet bulundurdu; ancak bu durum fazla uzun sürmedi.⁸⁴² Çünkü Nureddin Mahmud, sultanla yaptığı antlaşmanın ardından ülkesine geri dönse de çok geçmeden hastalandı. Bu haber üzerine ülkede büyük bir kargaşa çıktı ve Nureddin Mahmud'un ülkesindeki birçok memur dövüşüp birbirini öldürdü. Bu kargaşa süresince özellikle Hıristiyanlar arasında büyük zayıflık oldu. Nureddin Mahmud'un hastalığı bir hayli ilerlemişti. O, 15 Mayıs 1174 tarihinde Şam'da "*hunnak illetinden*" vefat etti. Nureddin Mahmud'un ölümü üzerine yerine oğlu Melik Salih İsmail geçti.⁸⁴³ Sultan II. Kılıç Arslan, Nureddin Mahmud'un ölümüyle birlikte aradığı fırsatı da yakalamış oldu. O, Sivas'ta bulunan garnizonun Suriye'ye dönmesinden faydalanarak 1175 yılında Sivas, Tokat, Niksar ve Amasya'yı ele geçirdi ve böylece Dânişmendlilerin Sivas koluna son vermiş oldu. Zünnun, İmparator Manuel Komnenos'un⁸⁴⁴ yanına sığınmak zorunda

⁸⁴¹ Erdem, *a.g.m.*, s. 398; Zünnun'un Sivas'ı ele geçirdikten sonra Amasya'yı ele geçirmeye kalkınca yöre halkının isyan ettiği ve Nizameddin Yağıbasan'ın hanımını şehirden kovdukları, bunun üzerine sultanın Amasya'yı alarak, Sivas üzerine yürümeye hazırlandığı, buna karşılık Nureddin Mahmud'un Göksun, Maraş ve Behisni'yi işgal ettiği anlatılmaktadır.

⁸⁴² Özaydın, "Dânişmendliler", s. 472; Turan, "II. Kılıç Arslan", s. 691; Münecimbaşı, *Câmiu'd-Düvel, Selçuklular Tarihi II, Anadolu Selçukluları ve Beylikleri*, s. 76.

⁸⁴³ Mihail, *Süryani Mihail Vakayinâmesi*, s. 226; Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 418; Çay, *Anadolu'nun Türkleşmesinde Dönüm Noktası Sultan II. Kılıç Arslan ve Karamıklı (Myriokefalon) Zaferi (17 Eylül 1176)*, s. 45.

⁸⁴⁴ Sultan II. Kılıç Arslan ile İmparator Manuel Komnenos arasında 1162 yılında yapılan antlaşma sayıları 100 bini aşkın Türkmenin Bizans arazilerine saldırması nedeniyle bozulmuştur. İmparator Manuel Komnenos bir yandan bu istilaları durdurmak diğer yandan Sultan II. Kılıç Arslan'ın bu genişleme

kaldı. Zünnun ve kendisi gibi Bizans'a sığınmış durumda bulunan Şahinşah, imparatoru, sultana karşı kışkırtarak, kaybettikleri toprakları tekrar ele geçirmek için uğraştılar.⁸⁴⁵ İmparator, Türkiye Selçuklularına karşı önemli bir denge unsuru olarak gördüğü için Dânişmendlilerin kaybettikleri toprakları yeniden ele geçirmelerini istemekteydi. Ayrıca imparator, sultana karşı kışkırtarak, savaşa göndereceği bir güç kalmadığından dolayı bizzat kendisi savaş hazırlıklarına başladı. O, güçlü bir ordu oluştururken, sultandan, kardeşi Şahinşah'a ve Dânişmendlilere ait toprakların iadesini talep etti. Sultan ise 17 Eylül 1176 tarihindeki Myriokephalon Savaşı öncesinde imparatorun defalarca barış talebinde bulundu; ancak imparator her seferinde Dânişmendli topraklarının iadesini talep ettiğinden iki devlet arasında anlaşma sağlanamadı.⁸⁴⁶

İmparator, kendisine sığınmış olan Şahinşah'a para vererek Konya'nın ötesindeki topraklara gönderdi. Şahinşah, Paphlagonia'nın yolunu tuttuğunda bir Bizans birliği de ona refakat etmekteydi. Ancak çok fazla ilerleyemeden Türklerin pususuna düştüler. Türkler, Şahinşah'ın beraberindeki askerlerin birçoğunu öldürdüler. Şahinşah zorlukla kaçarak imparatorun yanına geri döndü. İmparator bu sırada Dorylaion Kalesi'ni tekrar inşa ettirmek ile uğraşmaktaydı. İmparator, Dorylaion'a varmadan önce de Mikhail Gabras komutasındaki bir orduyu Amasya'ya göndermişti.⁸⁴⁷ Mikhail Gabras, imparatorun emri uyarınca yanındaki birliklere ek olarak Trabzon ve Ünye etrafındaki köylerden de asker toplayacaktı ve daha sonra da Amasya üzerine harekete geçecekti. Mikhail Gabras, Amasya'ya varınca şehirdekiler onu içeri davet ettilerse de o, şehre girmeye cesaret edemedi. Bunun nedeni bu sırada sultan tarafından gönderilen Türk ordusunun da Amasya yakınlarında ordugâh kurmuş olmasıydı. Mikhail Gabras şehirdekilere güvenmiyordu. Şehrin içindekiler ona rehinelere gönderdiler ve iç kaleyi Bizanslılara teslim ettilerse de⁸⁴⁸ Mikhail Gabras'ı bir korku saldı ve ordusuyla geri

faaliyetlerine son vermek amacıyla Anadolu'ya kuvvetler göndermiştir. Sultan II. Kılıç Arslan bu durum üzerine Süleyman adlı elçisini hediyelerle imparatora göndererek 12 yıldır mevcut olan antlaşmayı yenilemesini teklif etmiştir. Ancak İmparator Manuel Komnenos, antlaşmayı yenilemek için birçok şart ileri sürmüş olup, bunlardan ilki olarak Türkmenlerin ele geçirdikleri yerleri geri vermelerini istemiştir. Ancak imparatorun en ağır şartı kendisine sığınan Dânişmendli Zünnun ve sultanın kardeşi Şahinşah'a ait olan yerlerin kendilerine iade edilmesidir. Sultan II. Kılıç Arslan bu teklifi kabul etmemiş olacağı, imparator 1175 yılında hudutlara kuvvetler göndermiştir. bk. Göksu, *a.g.e.*, s. 39; Erdem'in makalesinde; Şahinşah'ın 1175 yılında bir süre Amid'de yaşadığı belirtilmektedir. bk. Erdem, *a.g.m.*, s. 416.

⁸⁴⁵ Özeydin, "Dânişmendliler", s. 472; Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 309-310.

⁸⁴⁶ Kesik, "Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)", s. 140-141.

⁸⁴⁷ Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 211-212.

⁸⁴⁸ Kesik, "Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)", s. 141; Amasya halkının şehre Selçukluların hâkim olmasını istedikleri; ancak Nizameddin Yağubasan'ın karısı

çekilmeye başladı. Şehir halkının Bizanslıların bu tutumu üzerine eğer sultan şehri alırsa kendilerine karşı ebediyen husumet besler düşüncesiyle kaygıları arttı ve şehri Türklere teslim ettiler.⁸⁴⁹ İmparator bu durumu öğrenince Mikhail Gabras'ı Amasya'nın kaybindan ve gösterdiği korkaklıktan dolayı suçlu bularak ayaklarına zincir vurdurarak saraydaki hapishanesine hapsedirdi. Ancak bu durum fazla uzun sürmedi ve onu affederek eski görevine yeniden atadı. İmparator daha sonra Thomas adlı bir hadımı Amasya'nın Bizans'a teslimi için Sultan II. Kılıç Arslan'ın yanına gönderdi. Ancak imparatorun tehditlerine aldırmayan sultan bu teklifi reddetti. İmparator Dorylaion Kalesi'nin inşaatının tamamlanmasından sonra diğer önemli bir mevki olan Subleon'u yeniden inşa edip içine bir garnizon yerleştirdikten sonra İstanbul'a döndü. İmparator artık sultan ile savaş yapmak konusunda kesin karar almıştı; ancak 1176 yılının başlarında sefer hazırlıkları yapan imparatoru bu fikrinden vazgeçirmek için sultan, İstanbul'a bir elçi gönderdi. Ancak bu isteği kabul edilmedi. Çok geçmeden imparator Konya üzerine doğru harekete geçti. İmparatorun üzerine doğru geldiğini öğrenen sultan, imparatora birbiri ardına 2 elçilik heyeti daha gönderdi. Ancak imparator, yanındaki tecrübeli komutanların tüm uyarılarına rağmen cevabını Konya'da vereceğini söyleyerek sultanın bu barış teklifini reddederek ilerleyişini sürdürdü. Ayrıca imparator, 30 bin kişilik bir birliği de kız kardeşi Eudokia'nın oğlu Andronikos Batatzes'in komutasında Dânişmendli Zünnun ile birlikte Niksar'a gönderdi. Bizans ordusu Niksar'ın önünde karargâhını kurduğu sırada Selçuklular bir hileye başvurarak Hıristiyanlar tarafından yazılmış süsü verdikleri mektubu bir okun ucuna geçirip, Andronikos Batatzes'in karargâhına doğru attılar. Bu mektupta: *“Beraberinizde getirdiğiniz Zünnun adlı bu emîr gerçekte size ihanet ediyor. O, ırkdaşları olan Türklerle haberleşmektedir. Sizi mahvetmeye hazırlanıyor.”* diye yazmaktaydı. Bizanslılar bu mektubu alır almaz korku içinde geri dönmeye kalktılar; ancak onları

olan hatunun şehri Zünnun'a teslim etmeye çalıştığı ifade edilmektedir. Ayrıca makalede; İmparatorun, Zünnun'u, Mikhail Gabras ile beraber bu bölgeye göndermiş olmasının muhtemel olduğu, şehir halkının ise Zünnun ile birlikte Bizans birliklerinin de buraya gelmesi sonucunda Nizameddin Yağıbasan'ın hanımının bu işleri ayarladığını düşünerek, iyi bir idareci olmadığını bildikleri için Zünnun'u şehre sokmadıkları, bu olaylar nedeniyle şehri almak için harekete geçemeyen Mikhail Gabras'ın savaşmadan ordusuyla İstanbul'a geri döndüğü anlatılmaktadır; Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 83-84; Zünnun'un Amasya'da kalmak istediği; ancak halkın onu kovaladığı belirtilmekle birlikte, onu yardıma çağırılmış olan ve hâkimiyeti gizlice Zünnun'a devretmek isteyen Nizameddin Yağıbasan'ın hanımının bu tutumuna karşı halkın ayaklanarak hanımı ölümle cezalandırdıkları ifade edilmektedir.

⁸⁴⁹ Kinnamos, *Ioannes Kinnamos'un Historia'sı (1118-1176)*, s. 212; Kesik, “Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)”, s. 141.

takip eden Türkler, “*İmparator Manuel öldü.*” diyerek onların morallerini bozdular ve iki taraf arasında meydana gelen çarpışmalarda çok sayıda Bizans askeri öldü. Bu çarpışmalar sırasında imparatorun yeğeni olan Bizanslı komutan Andronikos Batatzes de öldürüldü.⁸⁵⁰ Andronikos Batatzes’in kesik başı daha sonra Bizans ile Türkiye Selçuklu Devleti arasında meydana gelen Myriokephalon Savaşı’nda bir mızrağın ucuna takılarak Bizans ordusunun moralinin bozulması amacıyla kullanılacaktır. Zünnun ise Niksar’ı geri alamayacağını anlayarak kuzeye doğru kaçtı ve daha sonra imparator ile buluştu.⁸⁵¹

10.5. II. Kılıç Arslan’ın Malatya’yı Ele Geçirmesi ve Dânişmendli Beyliği’nin Malatya Koluna Son Vermesi

Dânişmendlilerin Sivas kolunun ortadan kalkmasının ardından Dânişmendli Beyliği’nin Malatya kolu bir süre daha hâkimiyetini sürdürmeyi başardı. 1152 yılından bu yana Dânişmendlilerin Malatya koluna hâkim olan, önce Sultan I. Mesud’a bağlı olarak daha sonra da amcası Nizameddin Yağıbasan’ın koruması altında hâkimiyet icra eden Zülkarneyn, 1162 yılında vefat etti⁸⁵² ve yerine oğlu Nâsırüddin Muhammed⁸⁵³, Malatya emîri oldu. O, 1170 yılında içki ve eğlenceye düşkün olması ve büyücü olarak kabul edilen kötü bir kadına bağlılığı nedeniyle eşraf ve ahaliden büyük nefret kazandı. Halkın baskılarına daha fazla direnemeyerek yanına bu büyücü kadını da alarak Malatya’yı terk etti. Eşraf ve ahali onun yerine küçük kardeşi Ebu’l Kasım’ı getirdi.⁸⁵⁴ Ebu’l Kasım⁸⁵⁵, Zaid Kalesi’nin sahibi Artuklu Kara Arslan’ın kızıyla 1171 yılında evlendi ve düğün esnasında birçok eğlence yapıldı. Sonrada ata binerek hünerler

⁸⁵⁰ Kesik, “Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)”, s. 141-142; Ayönü, “Selçuklu-Bizans İlişkileri”, s. 605.

⁸⁵¹ Khoniates, *Niketas Khoniates Historia (Ioannes ve Manuel Komnenos Devirleri)*, s. 126; Kesik, “Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)”, s. 143.

⁸⁵² *Anonim Selçuknâme, Tarih-i Âli Selçuk*, s. 37; Sultan II. Kılıç Arslan’ın, 1178 yılında bir salı günü Malatya’ya yöneldiği ve Zülkarneyn’in oğlunun babasıyla anlaşamadığı için Malatya şehrini daha Sultan II. Kılıç Arslan şehre girmeden ona teslim ettiği ifade edilmektedir. Bu bilgiden yola çıkarak Anonim Selçuknâme’de Zülkarneyn’in 1178 yılında hala hayatta olduğunun iddia edildiğini söylemek mümkündür.

⁸⁵³ Kesik, *Dânişmendliler (1085-1178) Orta Anadolu’nun Fatihleri*, s. 141-142; Nâsırüddin Muhammed’in 10 yaşında tahta geçtiği, bu durumdan yararlanmaya çalışan Nizameddin Yağıbasan’ın hemen Malatya’yı kuşattığı; ancak bir sonuç alamadan geri döndüğü, sonrada yeğeni Nâsırüddin Muhammed ile anlaşarak Malatya’nın idaresini ona bıraktığı ifade edilmektedir.

⁸⁵⁴ Abû’l-Farac, *Abû’l-Farac Tarihi*, C. 2, s. 399, 409; Özaydın, “Dânişmendliler”, s. 473.

⁸⁵⁵ Kesik, *Dânişmendliler (1085-1178) Orta Anadolu’nun Fatihleri*, s. 142; Ebu’l Kasım’ın bu sırada 15 yaşında olduğu belirtilmektedir.

sergilendi; ancak bu sırada Ebu'l Kasım'ın attan düşerek ölmesi üzerine sevinç mateme dönüştü. Bu durum üzerine de Malatya ahalisi Ebu'l Kasım'ın küçük kardeşi Feridun'u onun yerine geçirerek, Ebu'l Kasım'ın karısını da istemediği halde onunla evlendirdi. Bu gelişmeler üzerine Artuklu Kara Arslan, Malatya'daki yönetimi ele almaya başladı. Artukluların buraya yerleşmesini istemeyen sultan ise Malatya'daki bu karşılıklardan istifade ederek şehri 1172 yılında⁸⁵⁶ kuşattıysa da zaptedemedi.⁸⁵⁷ Malatya'nın eski Emîri Nâsırüddin Muhammed ise 4-5 yıl Suriye ve Anadolu'da dolaştıktan sonra⁸⁵⁸ sultanın yanına sığındı ve onun himayesinde Ereğli valiliğine getirildi. O, 1175 yılının şubat ayında Malatya'ya geri döndü ve Barsuma Manastırı'ndaki papazların ve şehirdeki dostlarının da yardımıyla geceleyin kaleye çıkarak⁸⁵⁹ Feridun'u öldürüp⁸⁶⁰, şehre 15 Şubat 1175 tarihinde yeniden hâkim oldu. O, sultana tabi olarak onun himayesinde Malatya'da üç yıl hüküm sürdü. Bu sürenin ardından sultan daha önce defalarca kuşatıp alamadığı bu şehri ele geçirmek amacıyla büyük bir orduyla birlikte Malatya üzerine doğru harekete geçti. Şehre herhangi bir saldırıda bulunmadan dört ay boyunca bekledi. Sultan, askerlerine emir vererek kışı geçirmek için tuğladan kulübelere yaptırdı. Bu sırada sultan içinde taştan büyük bir köşk yapıldı. Kuşatmanın uzaması nedeniyle şehirde yaşanacak bir açlık tehlikesine karşı Malatya halkına güvenmeyen Nâsırüddin Muhammed, canının bağışlanarak, istediği yere gitmesine izin verilmesi karşılığında şehri sultana teslim edeceğini bildirdi. Bu teklifin sultan tarafından kabul edilmesinin ardından kapıları açarak şehri 25 Ekim 1178 tarihinde Sultan II. Kılıç Arslan'a teslim etti. Bu durum üzerine sultan, Malatya'yı ele geçirerek,

⁸⁵⁶ Turan, "Selçuklu Sultanı II. Kılıç Arslan", s. 569; Eğilmez, *a.g.m.*, s. 830; Dânişmendli Feridun'un kardeşi Nâsırüddin Muhammed'in Malatya'daki hâkimiyetine son verilince, onun Sultan II. Kılıç Arslan'ın yanına sığındığı ve Malatya seferi için sultanı teşvik ettiği, sultanın da Malatya'daki karşılıklardan faydalanmak istemesi nedeniyle 1171 yılında Malatya üzerine bir sefer düzenlediği belirtilmektedir. Sultan II. Kılıç Arslan'ın, Malatya'yı kuşatması üzerine zor durumda kalan Feridun'un, Nureddin Mahmud'un yanına iltica ettiği, Nureddin Mahmud'un, Malatya'nın, sultanın eline geçerse anayolların ve Fırat boylarının tehlikeye gireceğini düşünerek bu duruma müdahale etmeye karar verdiği ve Malatya'yı kuşatan sultanın bu durum üzerine kuşatmayı bırakıp, halktan 12 bin kişiyi sürgün ederek Kayseri'ye geri döndüğü anlatılmaktadır.

⁸⁵⁷ Abû'l-Farac, *Abû'l-Farac Tarihi*, C. 2, s. 410; Mihail, *Süryani Mihail Vakayinâmesi*, s. 225; Erdem, *a.g.m.*, s. 398.

⁸⁵⁸ Dağlı, *a.g.t.*, s. 39; Nâsırüddin Muhammed'in Nureddin Mahmud'un eline esir düştüğü ve onun emriyle Bîre'de hapsedildiği, Nureddin Mahmud'un ölümünün ardından bir fırsatını bularak kaçmayı başardığı belirtilmektedir.

⁸⁵⁹ Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 310; Nâsırüddin Muhammed'in Artuklu meliklerinin kışkırtmaları sonucunda bir gece saraya baskın düzenleyerek, kardeşini yatağında öldürdüğü, onun 15 Şubat 1175 tarihinde iktidarı yeniden ele geçirdiği ve daha sonra kardeşinin karısıyla evlenerek, sultana tabi olduğu anlatılmaktadır.

⁸⁶⁰ Bu konuyla ilgili daha geniş bilgi için; bk. Kesik, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, s. 144-145.

Dânişmendlilerin Malatya kolunu ortadan kaldırmış oldu. Nâsirüddin Muhammed de Harput'a çekilmek zorunda kaldı. Malatya'nın fethi ile birlikte Türkiye Selçuklu Devleti ile Dânişmendli Beyliği arasındaki yaklaşık 100 yıllık ölüm kalım savaşı da böylece sona ermiş oldu.⁸⁶¹

XI. yüzyılın son çeyreğinden itibaren özellikle Sivas, Tokat, Niksar, Kayseri, Malatya gibi Anadolu'nun önemli şehirlerinde güçlenen Dânişmendli Beyliği, neredeyse XII. yüzyıl boyunca Türkiye Selçuklu Devleti için askeri ve siyasi bir tehdit oluşturmuştur. Sultan II. Kılıç Arslan sayesinde bu tehlikeden kurtulmuş olan Türkiye Selçuklu Devleti, böylece Anadolu'daki en üstün güç durumuna gelmiştir.

10.6. Dânişmendli Şehzade ve Emîrlerin Türkiye Selçuklularının Hizmetine Girmeleri

Dânişmendli Beyliği'nin üç kolunda yıkılmasının ardından Nizameddin Yağıbasan'ın, Cemâleddin Gazi dışındaki diğer 3 oğlu Muzafferüddin Mahmud, Zahîrüddin İli ve Bedreddin Yusuf, Türkiye Selçuklu Devleti'nin hizmetine girmişlerdir. Sultan II. Kılıç Arslan bu üç kardeşi batı uçlarına sevk ederek, onların gaza ve akınlardaki tecrübelerinden faydalanmak istemiştir. Onlar, sınır boylarında Rumlar ile savaşmışlardır. Ancak bu Dânişmendli beyleri kendi bölgelerinde gösterdikleri başarıyı batı uçlarında gösterememişlerdir. Onlar daha sonra Türkiye Selçuklu Devleti'ndeki taht kavgalarına karışarak I. Gıyaseddin Keyhüsrev'in ikinci defa tahta geçmesi için bir hayli çaba sarf etmişlerdir.⁸⁶² Muzafferüddin Mahmud'un oğlu olan Nizameddin Sührab ise Türkiye Selçuklu Devleti'nin önemli komutanlarından biri olarak Köseadağ Savaşı'nda bulunmuştur. Türkiye Selçuklu Devleti'nin hizmetine giren Dânişmendli emîrlerinden biri de Mübarizeddin Halîfet Gazi'dir.⁸⁶³ O, önce Amasya valisi olmuştur. 1215 yılında bu görevini sürdürürken aynı zamanda Sinop Sahil Muhafaza Komutanlığı görevinde de bulunmuştur. Daha sonra Erzurum Valiliği'ne

⁸⁶¹ Özyayın, "Dânişmendliler", s. 473; Kayhan, "Melik Muhammed'in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış", s. 310; Üremiş, *a.g.e.*, s. 126; V. Gordlevski, *Anadolu Selçuklu Devleti*, çev. Azer Yaran, Ankara, 1988, s. 48.

⁸⁶² Gordlevski, *a.g.e.*, s. 48; Özyayın, "Dânişmendliler", s. 473; Göksu, *a.g.e.*, s. 221.

⁸⁶³ Mübarizeddin Halîfet Gazi ile ilgili daha detaylı bilgi için; bk. Sefer Solmaz, "Türkiye Selçukluları Devrinin Ünlü Gazisi Mübarizü'd-din Halîfet Gazi", *Selçuk Üniversitesi, Fen-Edebiyat Fakültesi, Edebiyat Dergisi*, Sy. 16, Konya, 2016, ss. 237-248; Refet Yinanç, "Selçuklu Medreselerinden Amasya Halîfet Gazi Medresesi ve Vakıfları", *Vakıflar Dergisi*, Sy. 15, Vakıflar Genel Müdürlüğü Yayınları, Ankara, 1982, ss. 5-22.

atanmış olup, bu görevini yerine getirirken 1232 yılında çıktığı Gürcistan Seferi'nde şehit düşmüştür ve Amasya'ya getirilerek adına inşa edilen Türbe'ye defnedilmiştir.⁸⁶⁴

Dânişmendli topraklarının Sultan II. Kılıç Arslan tarafından ele geçirilmesiyle birlikte hem Türkiye Selçuklu Devleti'nin toprakları iki katına çıkmış hem de devletin siyasi ve askeri gücü iki misli artmıştır. Ayrıca devletin iktisadi ve mali kaynakları da son derece fazlalaşmıştır. En önemlisi ise siyasi birliğin sağlanması ile birlikte Anadolu'daki Türk varlığının geleceği emniyet altına girmeye başlamıştır.⁸⁶⁵ Böylece Türkiye Selçuklu Devleti, Anadolu'daki en büyük güç haline gelmiştir. Özellikle Dânişmend Gazi ve onun oğlu Emîr Gazi dönemlerinde bir hayli güçlenen hatta kimi zaman Türkiye Selçuklu Devleti'nden bile daha güçlü bir konumda olan bu beylik çok uzun bir süre Anadolu'ya neredeyse tek başına hükmetmiş ve Türkiye Selçuklu Devleti'nin Anadolu'daki en önemli rakibi olmuştur. Sultan II. Kılıç Arslan, Dânişmendli Beyliği'ni yıkarak Anadolu'daki üstünlüğün koşulsuz ve şartsız olarak Türkiye Selçuklu Devleti'ne geçmesini sağlamış ve Anadolu'daki Türk birliğini sağlama yolunda kuşkusuz çok büyük bir adım atmıştır.

⁸⁶⁴ Solmaz, "Dânişmendliler", 2012, s. 6.

⁸⁶⁵ Koca, *a.g.m.*, s. 97.

SONUÇ

Türkler dünya tarihinin en önemli milletlerinden biridir. Anadolu'ya yerleşinceye kadar birçok devlet kuran Türkler, tarihin akışını değiştiren birçok önemli olaya imza atmışlardır. Bu duruma çok sayıda örnek vermek mümkün olmakla birlikte günümüzde yaşadığımız coğrafya olan Anadolu'nun, tarihini değiştiren ve Türklerin buraya yerleşmelerini sağlayan en önemli olay olarak gösterilen Malazgirt Savaşı'nın üzerinde özellikle durmak gerekmektedir. Aslında bu savaşın öncesinde Orta Asya'dan gelen Türkmenlere yurt bulmak gayesiyle Büyük Selçuklu Sultanı Tuğrul Bey döneminden itibaren Anadolu'ya seferler yapılmış olsa da, Anadolu'ya yerleşim Büyük Selçuklu Sultanı Alp Arslan'ın, Bizans ile yaptığı Malazgirt Savaşı'nın kazanılmasının ardından başlamıştır. Sultan Alp Arslan bu savaşın ardından esir olarak aldığı Bizans İmparatoru Romanos Diogenes ile bir barış antlaşması yapmıştır. Ancak bu barış antlaşması Romanos Diogenes'in yeni imparator VII. Mihail Dukas tarafından öldürülmesinin ardından daha yürürlüğe girmeden bozulmuştur. Bu durum üzerine Sultan Alp Arslan, önemli emîrlere Anadolu'nun ele geçirilmesini emrederek, alınan yerlerin kendilerine ikta edileceği ve buralardan vergi alınmayacağına dair ahidnameler vermiştir. Bu nedenle sultanın emîrleri çok zaman geçmeden Anadolu'da fetihlere başlamışlardır. Böylece Anadolu'da bu dönemde birçok Türk Beyliği kurulmuştur. İşte kurulan bu beyliklerin içerisinde Dânişmend Gazi tarafından kurulan Dânişmendli Beyliği de bulunmaktadır. Sivas şehri merkez olmak üzere kurulan Dânişmendli Beyliği Anadolu'da bu dönemde kurulan en önemli beyliktir. Bununla birlikte Anadolu'da bu dönemde kurulan en önemli siyasi oluşum ise hiç şüphesiz Türkiye Selçuklu Devletidir. Büyük Selçukluların ilk lideri Selçuk Bey'in torunu olan Kutalmış'ın oğlu Süleymanşah Anadolu'da Bizans'ın batı sınırlarına doğru genişleyerek İznik'i ele geçirmeyi başarmış olup, burasını devletin başkenti yapmıştır. Dânişmend Gazi'nin kurduğu Dânişmendli Beyliği ise zamanla sınırlarını genişleterek Anadolu'daki en güçlü beylik haline gelmiş olup, Türkiye Selçuklu Devleti ile birlikte, Bizans'ın Anadolu'daki egemenliği için büyük bir tehdit oluşturmuştur. Öyleki, Bizans onları Anadolu'dan atmak amacıyla Avrupa'dan yardım dahi istemiştir. Bu durum üzerine 1097 Yılı Haçlı Seferi başlamış olup, bu nedenle başkenti İznik'i kaybeden Türkiye Selçuklu Sultanı I. Kılıç Arslan, bu haçlı ordularıyla mücadele edebilmek amacıyla, Dânişmend Gazi ve bazı önemli Türk

beylerinden yardım istemek zorunda kalmıştır. Dânişmend Gazi ve diğer Türk Beyleri İslam'daki cihat anlayışı ve Türk mefkuresi gereği Sultan I. Kılıç Arslan'a yardım etmeyi kabul etmişlerdir. Müttefik Türk ordusunun Dorylaion'da haçlılara üstünlük sağlayamayarak geri çekilmesi üzerine Sultan I. Kılıç Arslan kendilerinden sayıca çok üstün durumda olan, çok sayıda savaş araç gereçleri bulunan ve giydikleri zırhlı kıyafetlerle korunan haçlılara bu şekilde başarılı olamayacaklarını anlayarak, başka bir savaş taktiği geliştirmiştir. Bu savaş taktiğini işleme koyan Sultan I. Kılıç Arslan haçlıların geçtikleri yerlerdeki kuyuları doldurtup, tarlalardaki ekinleri de toplatarak onların yiyecek ve içecek bulamamalarını sağlamıştır. Bu nedenle haçlı ordusunda çok sayıda ölüm meydana gelmiş olup, onlar Anadolu'da susuzluk ve açlık nedeniyle çok yıpranmışlardır. Böylece 1101 Yılı Haçlı Seferleri'nde müttefik Türk kuvvetleri yıpranan haçlı ordularını sırasıyla Merzifon, Konya ve Ereğli civarlarında imha ederek büyük bir zafere imza atmışlardır. Bu durum komutanların savaş stratejilerinin ve deneyimlerinin ne kadar hayati bir öneme sahip olduğunu kanıtlar niteliktedir.

1101 Yılı Haçlı Seferleri'nin başarıyla atlatılmasının ardından Türkiye Selçuklu Devleti ile Dânişmendli Beyliği arasındaki husumet Dânişmend Gazi'nin Malatya'yı ele geçirmesiyle birlikte yeniden başlamıştır. İki Türk hanedanlığı arasındaki ilişkiler, Dânişmend Gazi'nin Sultan I. Kılıç Arslan'a haber vermeden Bohemund ve yeğeni Richard'ı serbest bırakması nedeniyle bu dönemde iyice gerilmiştir. Ancak bu husumet çok fazla sürmemiş olup, iki hanedanlık arasındaki ilişkiler Sultan I. Mesud ile kayınpederi Emîr Gazi dönemine gelindiğinde düzelmiştir. Emîr Gazi'nin tahta çıkışıyla birlikte Anadolu'da Dânişmendli Beyliği'nin hakimiyeti iyice artmakla birlikte bu nedenle bu dönemi beyliğin yükseliş dönemi olarak adlandırmak mümkündür. Şüphesiz bunda damadı Sultan I. Mesud'un, Türkiye Selçuklu tahtına kayınpederinin yardımıyla çıkmasının ve yine kardeşleriyle olan mücadelelerinde onun desteğine ihtiyaç duymasının etkisi büyüktür. Bu nedenle sultan, kayınpederi Emîr Gazi'nin sözünden çıkmayarak Dânişmendli Beyliği'ne tabi bir politika izlemek zorunda kalmıştır. Bunun bir sonucu olarak, Dânişmendli Beyliği Emîr Gazi döneminde, Türkiye Selçuklu Devleti'ne bırakılan Konya havalisi dışında Malatya'dan Sakarya'ya kadar uzanan yerleri ele geçirmiştir. Dânişmendli Beyliği'nin Türkiye Selçuklu Devleti'nin üstündeki himayesi Emîr Gazi'nin ölümüyle birlikte sona ermiştir. Sultan I. Mesud, kayınpederi Emîr Gazi'nin ölümüyle birlikte Dânişmendli Beyliği'nin hakimiyeti altından

kurtulmuştur. Yerine geçen Melik Muhammed'e karşı ilk önce Bizans ile müttefik olan Sultan I. Mesud, kayınbiraderi Melik Muhammed'in barış istemesi neticesinde bu ittifaktan vazgeçmiştir. Şüphesiz Sultan I. Mesud'un bu ittifaktan vazgeçmesinde daha önce haçlı seferlerinde de bahsettiğimiz gibi İslam'daki cihat anlayışının ve Türk mefkuresinin önemi büyüktür. Ancak bunun yanında Sultan I. Mesud'un, Melik Muhammed'in eniştesi olduğunu ve bu nedenle aralarındaki akrabalık bağını da unutmamak gerekmektedir. Sultan I. Mesud'un Bizans ile kurduğu ittifakın dağılmasının ardından Anadolu'da ortak hareket ettiği Melik Muhammed döneminde, Dânişmendli Beyliği'nin sınırları daha da genişlemiştir. Ancak Melik Muhammed'in 6 Aralık 1142 tarihindeki ölümü nedeniyle bu dönem fazla uzun sürmemiştir. Melik Muhammed'in ölümünün ardından Dânişmendli Beyliği'nde taht mücadeleleri yaşanmaya başlayarak beylik; Kayseri, Sivas ve Malatya merkez olmak üzere üç kola ayrılmıştır. Sultan I. Mesud, bu dönemde Dânişmendli Beyliği'ni her yönden kendi otoritesi altına almayı başarmıştır. Sultan, ilk önce Dânişmendli Melik Muhammed'in oğlu Zünnun ile daha sonra da onun amcası Sivas Meliki Nizameddin Yağıbasan ile kızlarını evlendirerek akrabalık yoluyla taht mücadelelerine karışmış olup, Dânişmendli Beyliği'nin bu zor durumundan istifade etmiştir. Böylece ilk tahta çıktığı dönemde kayınpederi Emîr Gazi nedeniyle Dânişmendli otoritesini kabul eden Sultan I. Mesud, tahtta kaldığı son zamanlarda Türkiye Selçuklu otoritesini Dânişmendlilere kabul ettirmeyi başarmıştır.

Dânişmendli Beyliği kollara ayrıldıktan sonra bir hayli zayıflamış olup, beyliğin melikleri Anadolu'daki varlıklarını Türkiye Selçuklu Devleti'ne karşı korumak ve beyliği yıkılmaktan kurtarmak amacıyla denge politikası izlemek zorunda kalmışlardır. Bunun için Dânişmendlilerin Sivas Meliki Nizameddin Yağıbasan, Kayseri Meliki Zünnun, Malatya Meliki Zülkarneyn ve sultanın kardeşi Şahinşah, İmparator Manuel Komnenos ve Nureddin Mahmud ile bir ittifak meydana getirmişlerdir. Ancak Sultan II. Kılıç Arslan bu ittifakı İstanbul'a gidip Bizans ile anlaşarak dağıtmayı başarmıştır. Bu olayla birlikte Dânişmendli meliklerinin Bizans'tan yardım almasını da engellemiş olan Sultan II. Kılıç Arslan sırasıyla Dânişmendlilerin Sivas, Kayseri ve Malatya kollarına son vermiştir. Böylece Anadolu'nun Türkleşmesinde ve haçlılara karşı kazanılan zaferlerde büyük pay sahibi olan Dânişmendli Beyliği tamamen ortadan kalkmıştır.

BİBLİYOGRAFYA

Kaynak Eserler

Abû'l-Farac, Gregory (Bar Hebraeus), *Abû'l-Farac Tarihi*, I-II, çev. Ömer Rıza Doğrul, Türk Tarih Kurumu Basımevi, Ankara, 1999.

Ahmed bin Mahmûd, *Selçuk-nâme*, I-II, haz. Erdoğan Merçil, Tercüman 1001 Temel Eser, Kervan Kitabevi, İstanbul, 1977.

Aksarâyî, Kerîmü'd-din Mahmud, *Müsâmeretü'l-Ahbâr*, çev. Mürsel Öztürk, Türk Tarih Kurumu Basımevi, Ankara, 2000.

Âlî, *Mirkâtü'l-Cihâd*, haz. Ali Akar, "Mirkâtü'l-Cihâd Dil İncelemesi-Metin-Dizin", *İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Türk Dili ve Edebiyatı Anabilim Dalı, Eski Türk Dili Bilim Dalı, (Yayımlanmamış Doktora Tezi)*, I, İstanbul, 1997.

Anna Komnena, *Alexiad Malazgirt'in Sonrası*, çev. Bilge Umar, İnkılap Kitabevi, İstanbul, 1996.

Anonim Selçuk-Nâme, *Anadolu Selçukluları Devleti Tarihi III*, çev. Feridun Nafiz Uzluk, Örnek Matbaası, Ankara, 1952.

Anonim Selçuknâme, *Tarîh-i Âli Selçuk*, çev. Halil İbrahim Gök- Fahrettin Coşguner, Atıf Yayınları, Ankara, 2014.

Anonim Süryani Vekayinâmesi, *Chronicon (Syriacum) ad anmın chr. 1203/4 Pertinens, Corpus Scriptorum Christianorum Orientalium*, III, nşr. J-B. Chabot, Paris, 1918; çev. A.S.Tritton, "The First and Second Crusades From an Anonymous Syriac Chronicle", *JRAS*, Jenuary 1933.

Anonim Süryani Vekayinâmesi, haz. Sebahattin Çelik, "Anonim Süryani Vakayinâmesine Göre I. Haçlı Seferi", *Celal Bayar Üniversitesi, Sosyal Bilimler Enstitüsü, Orta Çağ Tarihi Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Manisa, 2006.

Anonim Süryani Vekayinâmesi, *I. ve II. Haçlı Seferleri Vekayinâmesi*, çev. Vedii İlmen, Yaba Yayınları, İstanbul, 2005.

Aquensis, Albertus, *Albert of Aachen Historia Ierosolimitana, History of the Journey to Jerusalem*, çev. Susan B. Edgington, Clarendon Press Oxford, New York, 2007.

Aquensis, Albertus, *Liber Christianae Expeditionis pro Ereptione, Emundatione et Restitutione Sanctae Hierosolymitanae Ecclesiae*, R.H.C. occ., 4-7/28, s. 265-713; çev. Herman Hefele, *Albert von Aachen. Geschichte des ersten Kreuzzuges*, II, Jena 1923.

el-‘ÂZÎMÎ, *Tarih*, nşr. Claude Cahen, *La Chronique abrégée d’al-Azîmî*, JA, CCXXX (1938), s. 353-448; çev. Ali Sevim, *Azîmî Tarihi Selçuklular Dönemiyle İlgili Bölümler (H. 430-538=1038/39-1143/44)*, Türk Tarih Kurumu Basımevi, Ankara, 2006.

el-CENÂBÎ, *el-‘Aylemü’z-zâhir fî ahvâli’l-evâil ve’l-evâhir*, haz. Muharrem Kesik, “Cenâbî Mustafa Efendi’nin el-‘Aylemü’z-zâhir fî ahvâli’l-evâil ve’l-evâhir Adlı Eserinin Anadolu Selçukluları İle İlgili Kısımının Tenkidli Metin Neşri”, *İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Orta Çağ Tarihi Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, İstanbul, 1994.

Evlia Çelebi, *Seyahatnâme*, II, İstanbul, 1993.

Fulcherius Carnotensis, “Fulcherius Carnotensis Birinci Haçlı Seferi Vakayinamesi (Fulcherius Carnotensis Historia Hierosoly Mitana)”, haz. Mukadder Yıldız, I, *İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Orta Çağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, İstanbul, 1999.

Fulcherius Carnotensis, “*Kutsal Toprakları Kurtarmak*”, *Kudüs Seferi*, çev. İlcan Bihter Barlas, IQ Kültür Sanat Yayıncılık, İstanbul, 2009.

Fulcherius Carnotensis, *Gesta Francorum Iherusalem Peregrinantium*, R.H.C. occ., 3, s. 311-485; çev. F. Rita Ryan, *Fulcher of Chartres, A History of The Expedition To Jerusalem 1095-1127*, 2, Knoxville 1969.

Gesta Francorum, Gesta Francorum Et Aliorum Hierosolimitanorum, çev. Rosalind Hill, *The Deeds of the Franks and the Other Pilgrims to Jerusalem*, London, 1962.

Gesta Francorum, Gesta Francorum Et Aliorum Hierosolymitanorum, Anonim *Haçlı Tarihi*, çev. Ergin Ayan, Selenge Yayınları, İstanbul, 2013.

Hamdullâh Müstevfî-i Kazvînî, *Târîh-i Güzîde (Zikr-i Pâdişâhân-i Selçukiyân)*, çev. Erkan Göksu, Bilge Yayınları, İstanbul, 2015.

Ioannes Kinnamos, *Ioannes Kinnamos’un Historia’sı (1118-1176)*, çev. Işın Demirkent, Türk Tarih Kurumu Basımevi, Ankara, 2001.

İbn Bibi, *el-Evamirü'l-Ala'iyye fi'l-Umuri'l-Ala'iyye (Selçuk Nâme)*, I, çev. Mürsel Öztürk, T.C. Kültür Bakanlığı Yayınları, Ankara, 1996.

İbnü'l-Esîr, *el-Kâmil fi't-târîh*, çev. Abdülkerim Özaydın, *İslâm Tarihi el-Kâmil fi't-târîh Tercümesi*, I, X-XI, Bahar Yayınları, İstanbul, 1989.

İbnü'l-Adîm, *Biyografilerle Selçuklu Tarihi İbnü'l-Adîm Bugyetü't-taleb fi Tarihi Haleb*, çev. Ali Sevim, Türk Tarih Kurumu Basımevi, Ankara, 1989.

İbnü'l-Adîm; *Zübdetü'l-Haleb Min Târîhi Haleb*, çev. Ali Sevim, *Zübdetü'l-Haleb Min Târîhi Haleb'de Selçuklular (H. 447-521=1055-1127)*, Ankara, 2014.

İbnü'l-Kemal İlyas, *Keşfu'l-Akabe*, çev. Mikail Bayram, “Anadolu’da Te’lif Edilen İlk Eser Keşfu’l-Akabe”, Hayra Hizmet Vakfı Yayınları, Konya, 1981.

Kadı Ahmed, *el-Veledü's-şefik ve'l-hâfidü'l-Hâlik*, haz. Ali Ertuğrul, “Anadolu Selçukluları Devrinde Yazılan Bir Kaynak Niğdeli Kadı Ahmed’in el-Veledü's-şefik ve'l-hâfidü'l-Hâlik’i”, *Dokuz Eylül Üniversitesi, Sosyal Bilimler Enstitüsü, İslam Tarihi ve Sanatları Anabilim Dalı, (Yayımlanmamış Doktora Tezi)*, 1, İzmir, 2009.

Müneccimbaşı, *Câmi'ü'd-düvel*, haz. Ali Öngül, “Müneccimbaşı Ahmed Dede Efendi’nin Câmi’ü’-d-Düveli’nin Tenkitli Metin Neşri ve Tercümesi (Selçuklular ve Anadolu Beylikleri)”, *İstanbul Üniversitesi, Edebiyat Fakültesi, Tarih Bölümü, Orta Çağ Tarihi Anabilim Dalı, (Yayımlanmış Doktora Tezi)*, İstanbul, 1986.

Müneccimbaşı, *Câmi'ü'd-düvel*, haz. Ali Öngül, *Câmiu'd-Düvel, Selçuklular Tarihi II, Anadolu Selçukluları ve Beylikleri*, Emek Matbaası, Manisa, 2007.

Müneccimbaşı, *Sahâyifü'l-Ahbâr*, II, çev. Nedim Şair Ahmed b. Mehmed, İstanbul, 1285.

Müverrih Vardan, *Türk Fütuhâtı Tarihi (889-1269)*, III, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul, 1937.

Neşrî, Mehmed, *Kitâb-ı Cihan-Nümâ*, I, haz. Faik Reşit Unat-Mehmet A. Köymen, Türk Tarih Kurumu Basımevi, Ankara, 1949.

Niketas Khoniates, *Historia (Ioannes ve Manuel Komnenos Devirleri)*, çev. Fikret İşıltan, Türk Tarih Kurumu Basımevi, Ankara, 1995.

Nizâmü'l-Mülk, *Siyâset-Nâme*, haz. Mehmet Altay Köymen, Türk Tarih Kurumu Basımevi, Ankara, 1999.

Reşîdü'd-dîn Fazlullah, *Cami'ü't-Tevârih*, nşr. Ahmed Ateş, Türk Tarih Kurumu Basımevi, Ankara, 1960.

Reşîdü'd-dîn Fazlullah, *Cami'ü't-Tevârih, Selçuklu Devleti*, çev. Erkan Göksu-H. Hüseyin Güneş, Selenge Yayınları, İstanbul, 2010.

Sadrüddîn Ebu'l Hasan, *Ahbârü'd-Devleti's-Selçukiyye*, çev. Necati Lugal, Türk Tarih Kurumu Basımevi, Ankara, 1999.

Sıbt İbnü'l-Cevzî, *Mir'âtü'z-zamân fî târihi'l-ayân'da Selçuklular*, çev. Ali Sevim, Türk Tarih Kurumu Basımevi, Ankara, 2011.

Strabon, *Antik Anadolu Coğrafyası Geographika XII-XIII-XIV.*, çev. Adnan Pekman, Arkeoloji ve Sanat Yayınları, İstanbul, 2000.

Süryani Mihail, *Süryani Mihail Vakayinâmesi*, II, çev. Hrant D. Andreasyan, Türk Tarih Kurumu Kütüphanesi'nde bulunan 44-2 numaralı basılmamış nüsha, Ankara, 1944.

Urfalı Mateos, *Urfalı Mateos Vekayi-nâmesi (952-1136) ve Papaz Grigor'un Zeyli (1136-1162)*, çev. Hrant D. Andreasyan, Türk Tarih Kurumu Basımevi, Ankara, 2000.

Willermus Tyrensis, *Historia Rerum İn Partibus Transmarinis Gestarum*, R.H.C. occ., 1; çev. E. A. Babcock-A. C. Krey, *History of Deeds Done Beyond the Sea*, New York 1943.

Willermus Tyrensis, *Willermus Tyrensis'in Haçlı Kroniği, Başlangıcından Kudüs'ün Zaptına Kadar*, çev. Ergin Ayan, Ötüken, İstanbul, 2016.

Yazıcızâde Ali, *Tevârih-i Âl-i Selçuk*, haz. Abdullah Bakır, Çamlıca Basım Yayın, İstanbul, 2009.

Yusuf Has Hâcib, *Kutadgu Bilig İndeks*, haz. Reşid Rahmeti Arat, III, Türk Kültürünü Araştırma Enstitüsü Yayınları, İstanbul, 1979.

Zahîrû'd-Din Nîşâbûrî, *Selçuknâme*, nşr. İrec Afşar, Tahran, 1332.

Kitaplar ve Tezler

AGACANOV, Sergey Grigoreviç, *Selçuklular*, çev. Ekber N. Necef-Ahmet R. Annaberdiyev, Ötüken Neşriyat, İstanbul, 2006.

ALTAN, Ebru, *İkinci Haçlı Seferi (1147-1148)*, Türk Tarih Kurumu Basımevi, Ankara, 2003.

ATÇEKEN, Zeki-BEDİRHAN, Yaşar, *Malazgirt'ten Vatana Anadolu Selçuklu Devleti*, Eğitim Yayınları, Konya, 2004.

AYÖNÜ, Yusuf, “Selçuklu-Bizans Münasebetleri (1116-1308)”, *Ege Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmamış Doktora Tezi)*, İzmir, 2007.

BANARLI, Nihad Sâmi, *Resimli Türk Edebiyatı Tarihi, Destanlar Devrinden Zamanımıza Kadar*, Milli Eğitim Basımevi, İstanbul, 1993.

CAHEN, Claude, *Osmanlılardan Önce Anadolu*, çev. Erol Üyepazarcı, İstanbul, 2011.

CAHEN, Claude, *Pre-Ottoman Turkey*, London 1968; *Osmanlılardan Önce Anadolu'da Türkler*, çev. Yıldız Moran, E Yayınları, İstanbul, 1979.

CANATAN, Emrah, “Dânişmendli-Haçlı Münasebetleri”, *Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Orta Çağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2011.

CANTAY, Tanju, “Dânişmendli Mimari Eserleri”, *İstanbul Üniversitesi, Edebiyat Fakültesi, Türk ve İslam Sanatı Kürsüsü, (Yayımlanmamış Lisans Tezi)*, İstanbul, 1976.

CARİM, Fuad, *Tarih'in Türk'e Yüklediği Çetin Görev (Müslümanlığı ve Müslümanları Koruma) Haçlı Seferleri, Katalonların Saldırışı, Türkler, Türköpl'ler*, Garanti Matbaası, İstanbul, 1965.

CHALANDON, Ferdinand, *Essai sur le règne D'Alexis Ier Comnène*, (1081-1118), Paris, 1900.

ÇAY, Abdulhalûk, *Anadolu'nun Türkleşmesinde Dönüm Noktası Sultan II. Kılıç Arslan ve Karamıkbeli (Myriokefalon) Zaferi (17 Eylül 1176)*, Orkun Yayınları, İstanbul, 1984.

ÇAY, Abdulhalûk, *II. Kılıçarslan*, Kültür ve Turizm Bakanlığı Yayınları, Ankara, 1987.

DAĞLI, Rifat, “II. Kılıç Arslan Zamanında Türkiye Selçuklu Devleti'nin Dış Siyaseti (1155-1192)”, *Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Orta Çağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2011.

DANIŞMEND, İsmail Hami, *Türk Tarih Kurumuna Açık Mektup*, İnanç Yayınları, İstanbul, 1945.

DEMİR, Dilek, “Dânişmendli Sahasındaki Konar-Göçerler ve Faaliyetleri”, *Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Genel Türk Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2003.

DEMİR, Necati, *Dânişmend-Nâme*, Akçağ Yayınları, Ankara, 2004.

DEMİRKENT, Işın, *Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan*, Türk Tarih Kurumu Basımevi, Ankara, 1996.

DEMİRKENT, Işın, *Urfa Haçlı Kontluğu Tarihi (1118-1146)*, II, Türk Tarih Kurumu Basımevi, Ankara, 1994.

DENİZLİ, Alper, “Bizans’a Sığınan Selçuklu Hanedan Üyeleri”, *Afyon Kocatepe Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Afyon, 2010.

DEVELLİOĞLU, Ferit, *Osmanlıca-Türkçe Ansiklopedik Lûgat Eski ve Yeni Harflerle*, Aydın Kitabevi, Ankara, 2010.

DİKMEN, Emine, “XII. Yüzyılda Erzurum ve Çevresinde Saltuklu Beyliği ve II. İzzeddin Saltuk Dönemi Kafkasya Politikası”, *Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih (Orta Çağ Tarihi) Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2015.

DİRİMTEKİN, Feridun, *Haçlı Seferlerinde İnönü ve Eskişehir Meydan Muharebeleri*, Ahmet Sait Matbaası, İstanbul, 1946.

EKREM, Reşat, *Selçuk Tarihi Alp Aslan ve Bizanslılar-Kılıç Aslan ve Haçlılar*, Muallim Ahmet Halip Kitaphanesi, İstanbul, 1933.

ER, İbrahim Halil, *Cennet Doğu’da Bir Yerdedir/Haçlı Seferlerinin Değişen Yüzü*, Elips Kitap, Ankara, 2006.

ERKİLETLİOĞLU, Halit, *Kayseri Tarihi (En Eski Zamandan Osmanlılara Kadar)*, İl Kültür Müdürlüğü Yayınları, Kayseri, 1993.

ERSAN, Mehmet, “Türkiye Selçukluları Zamanında Anadolu’da Ermeniler”, *Ege Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmış Doktora Tezi)*, İzmir, 1995.

ERSAN, Mehmet, *Selçuklular Zamanında Ermeniler*, Türk Tarih Kurumu Basımevi, Ankara, 2007.

EYİCE, Semavi, *Malazgirt Savaşını Keybeden IV.Romanos Diogenes (1068-1071)*, Türk Tarih Kurumu Basımevi, Ankara, 1971.

FRANCE, John, *Victory In The East A Military History Of The First Crusade*, New York, 1999.

GORDLEVSKİ, V., *Anadolu Selçuklu Devleti*, çev. Azer Yaran, Ankara, 1988.

GÖKSU, Erkan, *Türkiye Selçuklularında Ordu*, Türk Tarih Kurumu Basımevi, Ankara, 2010.

GÖLGESİZ, Sevtap, “Kuruluş Döneminde (1098-1112) Antakya Haçlı Prinkepsiliği-Bizans İlişkileri”, *Ege Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, İzmir, 2007.

GÖRÜR, Muhammet, “Anadolu Selçuklu ve Beylikler Döneminde Aksaray Şehri”, *Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü, Arkeoloji-Sanat Tarihi Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 1991.

GÜNGÖR, Erol, *Tarihte Türkler*, Ötüken Yayınları, İstanbul, 1990.

HOLT, P. M., *Haçlı Devletleri ve Komşuları, Urfa Kontluğu, Antakya Prensiği, Trablusşam Kontluğu, Kudüs Krallığı*, çev. Tanju Akad, Kitap Yayınları, İstanbul, 2007.

HOLT, P. M., *Haçlılar Çağı 11. Yüzyıldan 1517'ye Yakınođu*, çev. Özden Arıkan, Tarih Vakfı Yurt Yayınları, İstanbul, 1999.

HÜSAMEDDİN, Hüseyin, *Amasya Tarihi*, II, İstanbul, 1329-1332.

KAFESOĞLU, İbrahim, *Selçuklu Tarihi*, Başbakanlık Kültür Müsteşarlığı Kültür Yayınları, İstanbul, 1972.

KAFESOĞLU, İbrahim, *Sultan Melikşah Devrinde Büyük Selçuklu İmparatorluğu*, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul, 1953.

KALELİ, Emrullah, “Anadolu Selçuklu Devri Türk-Haçlı Münasebetleri (1096-1192)”, *Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Isparta, 2004.

KALELİ, Emrullah, “Haçlı Seferleri Zamanında Bizans ve Batılılar (1096-1204)”, *Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmamış Doktora Tezi)*, Isparta, 2011.

KAYA, Selim, *I. Gıyaseddin Keyhüsrev ve II. Süleymanşah Dönemi Selçuklu Tarihi (1192-1211)*, Türk Tarih Kurumu Basımevi, Ankara, 2006.

KESİK, Muharrem, *Dânişmendliler (1085-1178) Orta Anadolu'nun Fatihleri*, Bilge Yayınları, İstanbul, 2017.

KESİK, Muharrem, *Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155)*, Türk Tarih Kurumu Basımevi, Ankara, 2003.

KIRPIK, Güray, “Haçlılar”, *Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Orta Çağ Tarihi Bilim Dalı, (Yayımlanmamış Doktora Tezi)*, Ankara, 2005.

KOCA, Salim, *Selçuklu Devri Türk Tarihinin Temel Meseleleri*, Berikan Yayınları, Ankara, 2011.

KOCA, Salim, *Türkiye Selçukluları Tarihi Malazgirt'ten Miryokefalon'a (1071-1176)*, II, Çorum, 2003.

KOÇAK, Talat, “Türkiye Selçukluları ve Beylikler Döneminde Afyonkarahisar”, *Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Orta Çağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2008.

KOTAN, Necati, *Türk ve İslam Âlemine Karşı Haçlı Seferleri*, Kemal Matbaası, Adana, 1974.

KÖPRÜLÜ, Fuad, *Türk Edebiyatı'nda İlk Mutasavvıflar*, Türk Tarih Kurumu Basımevi, Ankara, 1976.

KÖYMEN, Mehmet Altay, *Selçuklu Devri Türk Tarihi*, Ayyıldız Matbaası, Ankara, 1963.

MÉLİKOFF, Irène, *La Geste De Melik Dānişmend*, II, Paris, 1960.

MERÇİL, Erdoğan, *Büyük Selçuklu Devleti*, Nobel Basımevi, Ankara, 2008.

MERÇİL, Erdoğan, *Müslüman Türk Devletleri Tarihi*, Türk Tarih Kurumu Basımevi, Ankara, 2011.

MORRISSON, Cécile, *Haçlılar*, çev. Nermin Acar, Dost Kitabevi, Ankara, 2005.

NOMİKU H.A., *Haçlı Seferleri*, çev. Kriton Dinçmen, İletişim Yayınları, İstanbul, 1997.

OSTROGORSKY, Georg, *Bizans Devleti Tarihi*, çev. Fikret Işıltan, Türk Tarih Kurumu Basımevi, Ankara, 1986.

ÖNGÜL, Ali, *Urfa Tarihi İslâm Fethinden Osmanlı Hâkimiyetine Kadar (639-1517)*, Emek Matbaası, Manisa, 2004.

ÖZAYDIN, Abdülkerim, *Sultan Muhammed Tapar Devri Selçuklu Tarihi (498-511/1105-1118)*, Türk Tarih Kurumu Basımevi, Ankara, 1990.

ÖZDAL, Ahmet Nurullah, “Selçuklu Coğrafyasında Türklerin Savaş Sanatı (XI-XIV. yy.)”, *Marmara Üniversitesi, Türkiyat Araştırmaları Enstitüsü, Türk Tarihi Anabilim Dalı, Orta Çağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, İstanbul, 2005.

ÖZDEMİR, Vahit, “XII. ve XIII. Yüzyılda Türk-Gürcü Münasebetleri (Türkiye Selçukluları ve Doğu Anadolu Türk Beylikleri Döneminde)”, *Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Orta Çağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Konya, 2011.

ÖZER, Serkan, “Selâhaddin Eyyübî ve Haçlılar”, *Niğde Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Orta Çağ Tarihi Bölümü, (Yayımlanmamış Yüksek Lisans Tezi)*, Niğde, 2010.

ÖZGÜDENLİ, Osman G., *Selçuklular, Büyük Selçuklu Devleti Tarihi (1040-1157)*, I, İsam Yayınları, Ankara, 2013.

ÖZMEN, Mehmet Emin, “Anadolu Selçuklularının Artuklular İle İlişkileri”, *Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Orta Çağ Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Konya, 2007.

ÖZONUR, Şebnem, “Antakya Haçlı Prinkepsliği’nin Sonu”, *Marmara Üniversitesi, Türkiyat Araştırmaları Enstitüsü, Türk Tarihi Anabilim Dalı, Orta Çağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, İstanbul, 2008.

RAMSAY, William. M., *Anadolu’nun Tarihi Coğrafyası*, çev. Mihri Pektaş, Milli Eğitim Basımevi, İstanbul, 1961.

RİCE, Tamara Talbot, *The Seljuks In Asia Minor*, çev. Tuna Kaan Taştan, Nobel Yayınları, Ankara, 2015.

RUNCİMAN, Steven, *Haçlı Seferleri Tarihi Kudüs Krallığı ve Frank Doğu 1100-1187*, II, çev. Fikret Işıltan, Türk Tarih Kurumu Basımevi, Ankara, 1992.

RUNCİMAN, Steven, *Haçlı Seferleri Tarihi*, I, çev. Fikret Işıltan, Nokta Kitabevi, İstanbul, 2005.

SAĞLIK, Muzaffer, “Türkiye Selçuklu Devleti’nin Kuruluşuna Dair Meseleler”, *Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Orta Çağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2007.

SEVİM, Ali, *Anadolu Fatih Kutalmışoğlu Süleymanşah*, Türk Tarih Kurumu Basımevi, Ankara, 1990.

SEVİM, Ali, *Anadolu'nun Fethi Selçuklular Dönemi*, Türk Tarih Kurumu Basımevi, Ankara, 2000.

SEVİM, Ali, *Genel Çizgileriyle Selçuklu-Ermeni İlişkileri*, Türk Tarih Kurumu Basımevi, Ankara, 2002.

SEVİM, Ali, *Malazgirt Meydan Savaşı*, Türk Tarih Kurumu Basımevi, Ankara, 1971.

SEVİM, Ali-MERÇİL, Erdoğan, *Selçuklu Devletleri Tarihi Siyaset, Teşkilat ve Kültür*, Türk Tarih Kurumu Basımevi, Ankara, 1995.

SEVİM, Ali-YÜCEL, Yaşar, *Türkiye Tarihi Fetih, Selçuklu ve Beylikler Dönemi*, Türk Tarih Kurumu Basımevi, Ankara, 1989.

SOLMAZ, Sefer, “Dânişmendliler Devleti ve Kültürel Mirasları”, *Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Orta Çağ Tarihi Bilim Dalı, (Yayımlanmamış Doktora Tezi)*, Konya, 2001.

TAŞÇI, Nihal, “Anadolu Selçuklularının Batı Anadolu Politikası ve Bizansla Münasebetleri”, *Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, İlköğretim Anabilim Dalı, Sosyal Bilgiler Öğretmenliği Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Konya, 2008.

TOGAN, Zeki Velidi, *Umumi Türk Tarihine Giriş*, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul, 1981.

TURAN, Osman, *Doğu Anadolu Türk Devletleri Tarihi*, Turan Neşriyat Yurdu, İstanbul, 1973.

TURAN, Osman, *Selçuklular Tarihi ve Türk İslam Medeniyeti*, Dergâh Yayınları, İstanbul, 1980.

TURAN, Osman, *Selçuklular Zamanında Türkiye*, Boğaziçi Yayınları, İstanbul, 2005.

TURGAL, Hasan Fehmi, *Anadolu Selçukîleri Müneccimbaşıya Göre*, Türkiye Matbaası, İstanbul, 1935.

TUYSUZ, Cem, “Selçuklular Döneminde Azerbaycan”, *Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Erzurum, 1997.

UMAR, Bilge, *Türkiye Halkının Orta Çağ Tarihi, Türkiye Türkleri Ulusunun Oluşması*, İnkılap Kitabevi, İstanbul, 1998.

UMAR, Bilge, *Türkiye'deki Tarihsel Adlar*, İnkılap Kitabevi, İstanbul, 1993.

UZUNÇARŞILI, İsmail Hakkı-EDGÜDER, Rıdvan Nafiz, *Sivas Şehri*, İstanbul, 1346/1928.

ÜREMİŞ, Ali, “Türkiye Selçuklularının Doğu Anadolu Siyaseti”, *İnönü Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Genel Türk Tarihi Bilim Dalı, (Yayımlanmış Doktora Tezi)*, Malatya, 2001.

ÜREMİŞ, Ali, *Türkiye Selçuklularının Doğu Anadolu Politikası*, Babil Yayınları, Ankara, 2005.

VASILIEV, A.A., *Bizans İmparatorluğu Tarihi*, çev. Arif Müfid Mansel, I, Maarif Matbaası, Ankara, 1943.

VELİOĞLU, Mehmet Şükrü, “Türkiye Selçukluları Dönemi Taht Mücadeleleri (1075-1308)”, *Yüzüncü Yıl Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Orta Çağ Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Van, 2008.

YALÇINKAYA, Ekrem, *Muhtasar Malatya Tarih ve Coğrafyası*, Cumhuriyet Matbaası, İstanbul, 1940.

YİĞİT, Tuğba, “I. ve II. Haçlı Seferleri Sürecinde Ermeni-Haçlı İlişkileri”, *Karadeniz Teknik Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Tarih Programı, (Yayımlanmamış Yüksek Lisans Tezi)*, Trabzon, 2011.

YİNANÇ, Mükrimin Halil, *Türkiye Tarihi Selçuklular Devri*, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul, 1944.

ZEYBEK, Cengiz, “Tarihi Bir Kaynak Olarak Dânişmendnâme ve Dânişmendliler”, *Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Orta Çağ Tarihi Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)*, Ankara, 2000.

Makaleler

ADALIOĞLU, Hasan Hüseyin, “Selçuklular Zamanında Eskişehir ve Bölgedeki Selçuklu İzleri”, *I. Uluslararası Selçuklu Sempozyumu Selçuklu Siyasi Tarihi Bildiriler (Kayseri, 27- 30 Eylül 2010)*, Türk Tarih Kurumu Basımevi, Ankara, 2014, ss. 245-259.

AKAR, Ali, “Tarihin Destana İzdüşümü: Mirkatü'l-Cihâd'da Amasya ve Amasya'nın Fethi”, *T.C. Amasya Valiliği, I. Amasya Araştırmaları Sempozyumu Bildirileri, (Amasya, 13-15 Haziran 2007)*, Amasya, 2007, ss. 781-795.

AKKAYA, Şükrü, “Kitab-i Melik Dânişmend Gazi-Dânişmendnâme”, *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi*, 8, Sy. 1.2, Ankara, 1950, ss. 131-144.

ALPTEKİN, Coşkun, “Belek b. Behrâm” mad., *DİA*, 5, ss. 402-403.

ALPTEKİN, Coşkun, “Artuklular”, *DGBİT*, 8, Konya, 1994, ss. 170-193.

ALPTEKİN, Coşkun, “Türkiye Selçukluları”, *DGBİT*, 8, Konya, 1994, ss. 209-406.

ALTAN, Ebru, “Anadolu’da Haçlılara Karşı Savaş (1097-1190)”, *İÜEFTD*, Sy. 47, İstanbul, 2009, ss. 75-104.

ALTAN, Ebru, “Haçlı Ordularının Anadolu’da Geçtiği Yollar”, *Belleten*, 65, Sy. 243, Türk Tarih Kurumu Basımevi, Ankara, 2001, ss. 571-582.

ATAOĞLU, Remzi, “Hısn-ı Keyfa Artuklu Hükümdarı Davud’un Siyasi Faaliyetleri”, *Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi, Tarih Araştırmaları Dergisi*, 16, Sy. 27, Ankara, 1992, ss. 33-43.

AYAN, Ergin, “Dânişmendnâme’de Samsun”, *Geçmişten Geleceğe Samsun Sempozyumu*, Samsun, 2006, ss. 609-622.

AYAN, Ergin, “Dânişmendnâme’de Trabzon”, *Uluslararası Sosyal Araştırmalar Dergisi*, 6, Sy. 28, 2013, ss. 18-27.

AYÖNÜ, Yusuf, “Bizans Ordusunda Ücretli Türk Askerler (XI-XII. Yüzyıllar)”, *Türkiyat Araştırmaları Dergisi*, Sy. 25, Konya, 2009, ss. 53-69.

AYÖNÜ, Yusuf, “Selçuklu-Bizans İlişkileri”, *Türkler*, 6, Ankara, 2002, ss. 598-617.

BAYKARA, Tuncer, “Türkiye Selçukluları Devrinde Niksar”, *Eski Eserler ve Müzeler Genel Müdürlüğü I. Araştırma Sonuçları Toplantısı*, İstanbul, 1983, ss. 189-194.

BAYRAM, Mikail, “Dânişmend Oğulları’nın Dinî ve Millî Siyaseti”, *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi*, Sy. 18, Konya, 2005, ss. 131-147.

BAYRAM, Mikail, “Selçuklular Zamanında Tokat Yöresinde İlmî ve Fikrî Faaliyetler”, *Türk Tarihinde ve Türk Kültüründe Tokat Sempozyumu (Tokat, 2-6 Temmuz 1986)*, Ankara, 1987, ss. 30-37.

CAHEN, Claude, “Türklerin Anadolu’ya İlk Girişi, (XI. Yüzyılın İkinci Yarısı)”, *Bellekten*, çev. Yaşar Yücel-Bahaeddin Yediyıldız, 51, Sy. 201’den ayrı basım, Türk Tarih Kurumu Basımevi, Ankara, 1988, ss. 1375-1431.

CANATAR, Mehmet, “Cenabi Tarihi’nde Dânişmendliler ve Bazı Mülâhazalar”, *Melik Ahmed Dânişmend Gazi ve Dânişmendnâme Sempozyumu Tebliğleri, 10-11 Haziran 1995, Gaziosmanpaşa Üniversitesi ve Niksar Belediyesi Kültürel Faaliyetleri*, Niksar, 1995, ss. 18-28.

CÖHÇE, Salim, “Dânişmendlilerin Haçlılarla Münasebetleri”, *Niksar’ın Fethi ve Dânişmendliler Döneminde Niksar Bilgi Şöleni Tebliğleri*, Niksar, 1996, ss. 18-21.

DANIŞMEND, İsmail Hami, “Süryânî Mîkâil Vakayînamesi”, *Türklük*, 2/9, İstanbul, 1939, ss. 190-193.

DAŞ, Mustafa, “Tokat’ın Orta Çağ Tarihi Üzerine Bazı Tespitler”, *Gaziosmanpaşa Üniversitesi Tokat Tarihi ve Kültürü Sempozyumu 25-26 Eylül 2014 Bildiriler*, 1, Tokat, 2015, ss. 363-370.

DEMİR, Necati, “Dânişmend Gâzî ve Şehadeti”, *Tarih ve Medeniyet Dergisi*, Sy. 34, İstanbul, 1997, ss. 24-27.

DEMİR, Sertaç, “Türkiye Selçukluları İle Beylikler Döneminde Merzifon Çevresi ve Taşanoğulları Beyliği”, *III. Uluslararası Geçmişten Günümüze Merzifon ve Amasya Yöresi Sempozyumu (08-10 Ekim 2015) Bildiri Kitabı*, Edge Akademi Yayınevi, Merzifon, 2015, ss. 365-371.

DEMİRCİ, Mustafa, “Selçuklular İle Dânişmendliler Arasındaki Evlilikler ve Evlilik Diplomasisi”, *Dânişmendliler Sempozyumu (12-13 Kasım 2015) Bildiriler*, Tokat, 2016, ss. 41-50.

DEMİRKENT, Işın, “Bizans” mad., *DİA*, 6, ss. 230-244.

DEMİRKENT, Işın, “I. Kılıç Arslan” mad., *DİA*, 25, ss. 396-399.

DEMİRKENT, Işın, “Tatikios (Türk Asıllı Bir Bizans Kumandanı)”, *Bellekten*, 67, Sy. 248, Türk Tarih Kurumu Basımevi, Ankara, 2003, ss. 93-110.

DEMİRKENT, Işın, “Urfa Haçlı Kontluğu Tarihine Bir Bakış (1098-1146)”, *Haçlı Seferleri Tarihi*, İstanbul, 2007, ss. 75-86.

DEMİRKENT, Işın, “1101 Yılı Haçlı Ordularına Karşı Mücadelede Selçuklu-Dânişmendli İşbirliği”, *Haçlı Seferleri Tarihi*, İstanbul, 2007, ss. 179-190.

DEMİR KENT, Işın, “1101 Yılı Haçlı Seferleri Ordularının Anadolu’da Takip Ettiği Yollar Hakkında”, *Uluslararası Haçlı Seferleri Sempozyumu (23-25 Haziran 1997)*, Türk Tarih Kurumu Basımevi, Ankara, 1999, ss. 115-122.

DEMİR KENT, Işın, “1101 Yılı Haçlı Seferleri”, *Haçlı Seferleri Tarihi*, İstanbul, 2007, ss. 125-177.

DEMİR KENT, Işın, “Antakya Prinkepsi Bohemund’un Esir Alınması Niksar’da Hapsedilmesi ve Serbest Bırakılması (1100-1103)”, *Niksar’ın Fethi ve Dânişmendliler Döneminde Niksar Bilgi Şöleni Tebliğleri*, Niksar, 1996, ss. 3-7.

DEMİR KENT, Işın, “Haçlı Seferleri Dönemi Kalelerinden Râvendân”, *Belleten*, 56, Sy. 216, Türk Tarih Kurumu Basımevi, Ankara, 1992, ss. 371-396.

DEMİR KENT, Işın, “Haçlı Seferleri Düşüncesinin Doğuşu ve Hedefleri”, *İÜFTD*, Sy. 35, İstanbul, 1994, ss. 65-78.

DEMİR KENT, Işın, “Haçlı Seferleri ve Türkler”, *Türkler*, 6, Ankara, 2002, ss. 651-668.

DEMİR KENT, Işın, “Haçlılar” mad., *DİA*, 14, ss. 525-546.

DEMİR KENT, Işın, “Haçlılara Karşı Mücadelede Başarılı Bir Türk Kumandanı: Savar”, *Belleten*, 48, Sy. 189-192, Türk Tarih Kurumu Basımevi, Ankara, 1985, ss. 453-479.

DEMİR KENT, Işın, “İznik’in Haçlılar Tarafından Kuşatılması”, *Haçlı Seferleri Tarihi*, İstanbul, 2007, ss. 27-29.

EĞİLMEZ, Mustafa, “Musul ve Haleb Atabeyi Nureddin Mahmud”, *Türkler*, 4, Ankara, 2002, ss. 825-835.

ERDEM, İlhan, “Doğu Anadolu Türk Devletleri”, *Türkler*, 6, Ankara, 2002, ss. 383-424.

ERSAN, Mehmet, “Ermenilerin Nazarında Haçlılar”, *Tarihte Türkler ve Ermeniler*, 2, Türk Tarih Kurumu Basımevi, Ankara, 2014, ss. 203-210.

ERSAN, Mehmet, “I. Haçlı Seferi Sırasında Kilikya (Çukurova)’nın Haçlıların Eline Geçmesi”, *Haçlı Seferleri ve XI. Asırdan Günümüze Haçlı Ruhu Semineri 26-27 Mayıs 1997 Bildiriler*, İstanbul, 1998, ss. 65-72.

ERSAN, Mehmet, “Selçuklu-Ermeni İlişkileri”, *Türkler*, 6, Ankara, 2002, ss. 635-644.

ERSAN, Mehmet, “Türk-Ermeni İlişkileri (XI-XIII. Yüzyıllar)”, *Tarihte Türkler ve Ermeniler*, 2, Türk Tarih Kurumu Basımevi, Ankara, 2014, ss. 161-202.

GÖK, İbrahim, “Türklerin Suriye’ye Giriş ve Süleymanşah”, *Selçuk Üniversitesi Türkiyat Araştırmaları Enstitüsü, Türkiyat Araştırmaları Dergisi*, Sy. 36, Konya, 2014, ss. 217-251.

GÖKSU, Erkan, “Târîh-i Güzîde’ye Göre Selçuklu Devleti’nin Kuruluşu ve Tuğrul Beg Dönemi”, *History Studies: International Journal of History*, 3, Sy.1, Samsun, 2011, ss. 289-300.

GÜNLER, Mevlüt, “Türkiye Selçuklu Devleti’ndeki Saltanat Mücadelelerinde Çukurova Ermenilerinin Rolü”, *Karamanoğlu Mehmetbey Üniversitesi Sosyal ve Ekonomik Araştırmalar Dergisi*, Sy. 26, Karaman, 2014, ss. 64-71.

HACIGÖKMEN, Mehmet Ali, “Selçuklu-Dânişmendli İlişkileri Çerçevesinde Kadınhanı’nın Adını Veren Raziye Devlet Hatun”, *Vakıflar Dergisi*, Sy. 44, Ankara, 2015, ss. 37-47.

HACIGÖKMEN, Mehmet Ali, “Türkiye Selçukluları Zamanında Konya’nın Devlet Merkezi Oluşu”, *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi*, Sy. 29, Konya, 2011, ss. 231-260.

İNAN, Zeynep, “I. ve II. Haçlı Seferleri Sürecinde Ermeni-Latin İlişkileri”, *Tarihte Türkler ve Ermeniler*, 2, Türk Tarih Kurumu Basımevi, Ankara, 2014, ss. 211-230.

KAFESOĞLU, İbrahim, “Anadolu Selçuklu Devleti Hangi Tarihte Kuruldu”, *İÜFTED*, İstanbul, 1981, ss. 1-28.

KAFESOĞLU, İbrahim, “Melikşah” mad., *İA*, 7, ss. 665-673.

KAFESOĞLU, İbrahim, “Selçuklular” mad., *İA*, 10, ss. 353-416.

KAFESOĞLU, İbrahim, *VI. Ortadoğu’da Kurulmuş Türk Devletleri (Anadolu, İran, Suriye ve Mısır)*, Türk Dünyası El Kitabı Coğrafya-Tarih, 1, Ankara, 1992, ss. 291-297.

KAYA, Abdullah, “Dânişmendli-Mengücekli İlişkileri”, *Cumhuriyet Üniversitesi, Sosyal Bilimler Dergisi*, 40, Sy. 1, Sivas, 2016, ss. 107-116.

KAYA, Selim-DENİZ, Arda, “Sultan Şahinşah Devri Türkiye Selçuklu Devleti’nin Dânişmendlilerle Münasebetleri (1084-1117)”, *Dânişmendliler Sempozyumu (12-13 Kasım 2015) Bildiriler*, Tokat, 2016, ss. 65-72.

KAYHAN, Hüseyin, “Artuklu-Dânişmendli İlişkileri Hakkında”, *Belleten*, 72, Sy. 264, Türk Tarih Kurumu Basımevi, Ankara, 2008, ss. 475-481.

KAYHAN, Hüseyin, “Dânişmendli Devleti Zamanında Maraş Tarihine Genel Bir Bakış”, *I. Kahramanmaraş Sempozyumu*, 1, Kahramanmaraş, 2004, ss. 421-426.

KAYHAN, Hüseyin, “Dânişmendli–Bizans İlişkileri”, *Selçuklular Döneminde Sivas Sempozyumu Bildirileri (Sivas, 29 Eylül-1 Ekim 2005)*, Sivas, 2006, ss. 97-107.

KAYHAN, Hüseyin, “Fahreddin Kara Arslan Devri Artuklu Tarihi”, *Belleten*, 72, Sy. 263, Türk Tarih Kurumu Basımevi, Ankara, 2008, ss. 53-71.

KAYHAN, Hüseyin, “Haçlılar Karşısında Dânişmendliler”, *History Studies: International Journal of History*, 4, Sy. 2, Çanakkale, 2012, ss. 227-234.

KAYHAN, Hüseyin, “Melik Muhammed’in Ölümünden (1143) Sonra Dânişmendli Tarihine Kısa Bir Bakış”, *III. Kayseri ve Yöresi Tarih Sempozyumu Bildirileri (Kayseri, 06-07 Nisan 2000)*, Kayseri, 2000, ss. 299-313.

KELEŞ, Bahattin, “Dânişmendli-Türkiye Selçukluları İlişkileri”, *Niksar’ın Fethi ve Dânişmendliler Döneminde Niksar Bilgi Şöleni Tebliğleri*, Niksar, 1996, ss. 80-85.

KESİK, Muharrem, “Dânişmend Gümüştengin Ahmed Gazi’nin Hayatı ve Mücadeleleri”, *Hayat Ağacı Dergisi*, Sy. 16, Sivas, 2011, ss. 44-48.

KESİK, Muharrem, “Bizans İmparatoru Ioannes Komnenos’un Dânişmendliler Hâkimiyetindeki Niksar’ı Kuşatması (1140)”, *Dânişmendliler Sempozyumu (Tokat, 12-13 Kasım 2015) Bildiriler*, Tokat, 2016, ss. 73-78.

KESİK, Muharrem, “Cenâbî’ye Göre Dânişmendliler”, *Türk Kültürü İncelemeleri Dergisi*, Sy. 4, İstanbul, 2001, ss. 243-266.

KESİK, Muharrem, “Cenâbî’ye Göre Türkiye Selçukluları”, *İÜEFTD*, Sy. 36, İstanbul, 2000, ss. 213-259.

KESİK, Muharrem, “Dânişmend Gümüştekin Ahmed Gazi (Ö.1104)”, *Müjgân Üçer’e Armağan*, İstanbul, 2011, ss. 364-388.

KESİK, Muharrem, “Dânişmendli Beyliği-Bizans (Doğu Roma) İmparatorluğu İlişkileri (1071-1178)”, *Osmanlı Araştırmaları XXXIV, Prof.Dr.Muammer Kemal Özergin Hatıra Sayısı-II*, İstanbul, 2009, ss. 119-144.

KESİK, Muharrem, “Dânişmendliler Zamanında Sivas”, *Selçuklular Döneminde Sivas Sempozyumu Bildirileri (Sivas, 29 Eylül-1 Ekim 2005)*, Sivas, 2006, ss. 108-120.

KESİK, Muharrem, “Dânişmendliler-Türkiye Selçuklu Devleti İlişkileri”, *Dânişmendliler Döneminde Niksar’da Tıp, Tarih ve Kültür Sempozyumu (Niksar, 6-8 Ekim 2000)*, Niksar, 2000, ss. 52-73.

KESİK, Muharrem, “Emîr (Melik) Gazi (1104-1134)”, *AVID*, 3, Sy. 2, İstanbul, 2014, ss. 157-181.

KESİK, Muharrem, “Melik Arab”, *İÜEFTD*, Sy. 38, İstanbul, 2003, ss. 17-26.

KESİK, Muharrem, “Melik Şahinşah’ın Saltanat Mücadelesi 1155-1176”, *TYB Akademi Dil Edebiyat ve Sosyal Bilimler Dergisi*, Sy. 12, Ankara, 2014, ss. 89-99.

KESİK, Muharrem, “Melikşah” mad., *DİA*, 29, ss. 58-59.

KESİK, Muharrem, “Sultan I. Kılıç Arslan’dan Sonra Türkiye Selçuklu Devleti Tahtına Kim Geçti?”, *XIV. Türk Tarih Kongresi (Ankara, 9-13 Eylül 2002) Kongreye Sunulan Bildiriler*, 1, Türk Tarih Kurumu Basımevi, Ankara, 2005, ss. 305-312.

KESİK, Muharrem, “Sultan Melikşah (Şahinşah) ve Sultan I. Mesud Dönemleri”, *Türkler*, 6, Ankara, 2002, ss. 547-565.

KESİK, Muharrem, “Türkiye Selçuklu Devleti-Bizans İmparatorluğu İlişkileri”, *Türk Sosyolojisi Araştırmaları Sosyoloji Yıllığı, İstanbul Üniversitesi, Sosyoloji Araştırma Merkezi Çalışması, Süha Göney ve Sabahattin Güllülü’ye Saygı Sosyoloji ve Coğrafya*, İstanbul, 2006, ss. 436-451.

KESİK, Muharrem, “Türkiye Selçuklu Sultanı II. Kılıçarslan’ın İstanbul’u Ziyareti ve Türklerin Tarihteki İlk Uçuş Denemesi (1162)”, *Belleten*, 66, Türk Tarih Kurumu Basımevi, Sy. 247, Ankara, 2002, ss. 839-848.

KESİK, Muharrem, “Türkiye Selçukluları İle Dânişmendliler Arasındaki İlişkiler”, *Türkler*, 6, Ankara, 2002, ss. 537-546.

KESİK, Muharrem, “Türkiye Selçukluları-Dânişmendliler İlişkilerinde Siyasî Evlilikler ve Hatunların İdarededeki Rollerini”, *Erciyes Üniversitesi, Türk Dünyası Araştırma Merkezi, I. Uluslararası Selçuklu Sempozyumu Selçuklu Siyasi Tarihi Bildiriler (Kayseri, 27-30 Eylül 2010)*, Türk Tarih Kurumu Basımevi, Ankara, 2014, ss. 381-398.

KESİK, Muharrem, “Yağıbasan Devrinde Dânişmendliler-Türkiye Selçukluları İlişkileri”, *İÜEFTD*, Sy. 37, İstanbul, 2002, ss. 137-147.

KESİK, Muharrem, “Zünnûn” mad., *DİA*, Ek 2, ss. 702-704.

KESKİN, Mustafa, “Gazi Süleymanşah ve Türkiye Selçuklu Devletinin Kuruluşu”, *Türkler*, 6, Ankara, 2002, ss. 529-536.

KIRPIK, Güray, “Birinci Haçlı Seferinde ve Kurtuluş Savaşında Türk-Ermeni-Fransız Münasebetlerinin Benzer Yönleri”, *Turkish Studies*, Trabzon, 2008, ss. 531-548.

KOCA, Salim, “Anadolu’da Türk Siyasi Birliğini Kurma Politikasında Selçuklu ve Dânişmendli Beyleri Arasında Yaşanan Rekabet ve Mücadele”, *Dânişmendliler Sempozyumu (12-13 Kasım 2015) Bildiriler*, Tokat, 2016, ss. 85-99.

KÖK, Bahattin, “Nûreddin Zengî Mahmud” mad., *DİA*, 33, ss. 259-262.

KÖYMEN, Mehmet Altay, “Selçuklularda Devlet: III. Tarihi ve Siyasi Bakımlardan”, *Belleten*, 54, Sy. 209’dan ayrı basım, Türk Tarih Kurumu Basımevi, Ankara, 1990, ss. 403-415.

KÖYMEN, Mehmet Altay, “Selçuklularda Devlet”, *Belleten*, 51, Sy. 201’den ayrı basım, Türk Tarih Kurumu Basımevi, Ankara, 1988, ss. 1359-1373.

KÖYMEN, Mehmet Altay, “Süleymanşah ve Anadolu Selçuklu Devleti’nin Kuruluşu”, *Belleten*, 57, Sy. 218’den ayrı basım, Türk Tarih Kurumu Basımevi, Ankara, 1993, ss. 71-79.

KÜÇÜKSİPAHİOĞLU, Birsal, “Birinci Haçlı Seferi’nin Bir Görgü Tanığı: Raimundus Aguilers”, *İÜEFTD*, Sy. 41, İstanbul, 2005, ss. 17-24.

KÜÇÜKSİPAHİOĞLU, Birsal, “Haçlı Devletleri”, *Türkler*, 6, Ankara, 2002, ss. 687-694.

KÜÇÜKSİPAHİOĞLU, Birsal, “Haçlı Seferleri’nin Başından 1204’e Kadar Batılıların Bizans’ı Zapt Etme Planları”, *Türkler*, 6, Ankara, 2002, ss. 47-55.

KÜRKÇÜOĞLU, Erol, “X-XI. Yüzyıllarda Doğu Roma ve Selçukluların Ermenistan (Bagratuni-Ardzruni) Politikaları”, *Tarihte Türkler ve Ermeniler*, 2, Türk Tarih Kurumu Basımevi, Ankara, 2014, ss. 89-106.

MELİKOĞLU, Merdin Yılmaz, “Melik Ahmed Dânişmend Gazi Tarihi’nde Tokat (Dükkiye)”, *Türk Tarihinde ve Türk Kültüründe Tokat Sempozyumu (2-6 Temmuz 1986)*, Ankara, 1987, ss. 23-29.

MELİKOĞLU, Merdin Yılmaz, “Türk Halk Edebiyatında Kahramanlık ve Fetih Destanı Melik Ahmed Dânişmend Gazi Tarihi’nde Niksar-Harsanusıye”, *Melik Ahmed Dânişmend Gazi ve Dânişmendnâme Sempozyumu Tebliğleri, 10-11 Haziran 1995*,

Gaziosmanpaşa Üniversitesi ve Niksar Belediyesi Kültürel Faaliyetleri, Niksar, 1995, ss. 59-62.

MERÇİL, Erdoğan, “Büyük Selçuklu İmparatorluğu Tarihi”, *Türkler*, 4, Ankara, 2002, ss. 597-633.

MERÇİL, Erdoğan, “Selçukluların Anadolu’ya Gelişlerinden Haçlı Seferlerinin Başlangıcına Kadar Urfa’nın Durumu”, *Belleten*, 52, Sy. 203, Türk Tarih Kurumu Basımevi, Ankara, 1988, ss. 461-474.

MERÇİL, Erdoğan, “Türkiye Selçukluları”, *Türkler*, 6, Ankara, 2002, ss. 503-528.

METİN, Tülay, “Selçuklular Zamanında Anadolu’da Türk İskanına Dair Bir İnceleme: Malatya Örneği”, *Çankırı Karatekin Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi*, 4, Sy. 2, Çankırı, 2013, ss. 137-156.

METİN, Tülay, “Türkiye Selçuklu Devleti’nin Kardeniz’deki Siyasi ve Askeri Faaliyetleri”, *Sakarya Üniversitesi, Sosyal Bilimler Enstitüsü, Akademik İncelemeler Dergisi*, 3, Sy. 2, Sakarya, 2008, ss. 13-26.

MORDTMANN, J. H., “Çankırı” mad., *İA*, 3, ss. 357-359.

MORDTMANN, A.D., “Die Dynastie der Danischmende”, *Zeitschrift der Deutschen Morgenlandischen Gesellschaft*, 30, Leipzig, 1876, ss. 467-486.

OCAK, Ahmet Yaşar, “Dânişmendnâme” mad., *DİA*, 8, ss. 478-480.

OCAK, Ahmet, “Dânişmendli-Büyük Selçuklu İlişkileri”, *Niksar’ın Fethi ve Dânişmendliler Döneminde Niksar Bilgi Şöleni Tebliğleri*, Niksar, 1996, ss. 44-48.

ÖNGÜL, Ali, “Mengücekler”, *Türkler*, 6, Ankara, 2002, ss. 452-460.

ÖZAYDIN, Abdülkerim, “Dânişmend Gazi” mad., *DİA*, 8, ss. 467-469.

ÖZAYDIN, Abdülkerim, “Dânişmendliler” mad., *DİA*, 8, ss. 469-474.

ÖZAYDIN, Abdülkerim, “Fetihten Sonra Anadolu Türk Devletleri I. Dânişmendliler”, *DGBİT*, 8, Konya, 1994, ss. 121-140.

ÖZAYDIN, Abdülkerim, “II. Kılıçarslan” mad., *DİA*, 25, ss. 399-403.

ÖZAYDIN, Abdülkerim, “II. Mengüçükler”, *DGBİT*, 8, Konya, 1994, ss. 141-154.

SERDAR, Murat, “1101 Haçlı Seferinin Son Durağı Merzifon”, *III. Uluslararası Geçmişten Günümüze Merzifon ve Amasya Yöresi Sempozyumu (08-10 Ekim 2015) Bildiri Kitabı*, Edge Akademi Yayınevi, Merzifon, 2015, ss. 60-68.

SEVİM, Ali, “Artuk b. Eksük” mad., *DİA*, 3, ss. 414-415.

SEVİM, Ali, “İbnü'l-Adîm'in Zübdetü'l-Haleb Min Tarihi Haleb Adlı Eserindeki Selçuklularla İlgili Bilgiler”, *Türk Tarih Belgeleri Dergisi*, 21, Sy. 25'ten ayrı basım, Ankara, 2001, ss. 1- 84.

SEVİM, Ali, “Rıdvân b. Tutuş” mad., *DİA*, 35, ss. 49-50.

SEVİM, Ali, “Suriye Selçuklu Melikliği”, *Türkler*, 4, Ankara, 2002, ss. 764-777.

SEVİM, Ali, “Süleyman Şah I” mad., *DİA*, 38, ss. 103-105.

SOLMAZ, Sefer, “Dânişmend Gazi'nin Anadolu'ya Gelişi”, *Selçuk Üniversitesi Fen-Edebiyat Fakültesi Edebiyat Dergisi*, Sy. 14, Konya, 2002, ss. 229-249.

SOLMAZ, Sefer, “Dânişmendli Ailesi İle Büyük Selçuklu Hanedanı Arasındaki Akrabalık İlişkileri”, *I.Uluslararası Selçuklu Kültür ve Medeniyeti Kongresi Bildirileri*, (Konya, 11-13 Ekim 2000), 2, Selçuklu Araştırma Merkezi Yayınları, Konya 2001, ss. 271-282.

SOLMAZ, Sefer, “Dânişmendli-Büyük Selçuklu Tabiiyet-Metbuiyet İlişkileri”, *Dânişmendliler Sempozyumu (12-13 Kasım 2015) Bildiriler*, Tokat, 2016, ss. 111-122.

SOLMAZ, Sefer, “Dânişmendliler” mad., *Konya Ansiklopedisi*, 3, Konya, 2012, ss. 4-6.

SOLMAZ, Sefer, “Dânişmendliler”, *Türkler*, 6, Ankara, 2002, ss. 430-451.

SOLMAZ, Sefer, “Dânişmendlilerde Kültür ve Sanat”, *Türkler*, 8, Ankara, 2002, ss. 62-71.

SOLMAZ, Sefer, “Dânişmendlilerin İskan Politikası”, *Selçuk Üniversitesi Türkiyat Araştırmaları Enstitüsü Yayınları 5, Büyük Selçuklu Devleti'nden Türkiye Selçuklu Devleti'ne Mehmet Altay Köymen Armağanı*, Konya, 2011, ss. 145-163.

SOLMAZ, Sefer, “Dânişmend-Nâme'ye Göre Emîr Gazi'nin Faaliyetleri”, *Tarihin Peşinde Uluslararası Tarih ve Sosyal Araştırmalar Dergisi (The Pursuit of History International Periodical for History and Social Research)*, Sy. 2, Konya, 2009, ss. 199-209.

SOLMAZ, Sefer, “Emîr Gazi” mad., *Konya Ansiklopedisi*, 3, Konya, 2012, ss. 185-186.

SOLMAZ, Sefer, “Selçuklu Tarihini Derinden Etkileyen Bir Olay: Selçuklu-Yabgulu Mücadelesi”, *Selçuk Üniversitesi Türkiyat Araştırmaları Enstitüsü, Türkiyat Araştırmaları Dergisi*, Sy. 35, Konya, 2014, ss. 545-575.

SOLMAZ, Sefer, “Türkiye Selçukluları Devrinin Ünlü Gazisi Mübarizü’-d-din Halîfet Gazi”, *Selçuk Üniversitesi, Fen-Edebiyat Fakültesi, Edebiyat Dergisi*, Sy. 16, Konya, 2016, ss. 237-248.

SÜMER, Faruk, “Kutalmış” mad., *DİA*, 26, ss. 480-481.

SÜMER, Faruk, “Malazgird Savaşına Katılan Türk Beyleri”, *SAD*, Sy. 4, Ankara, 1975, ss. 197-207.

SÜMER, Faruk, “Mengüçlüler” mad., *DİA*, 29, ss. 138-142.

SÜMER, Faruk, “Mesud I.” mad., *DİA*, 29, ss. 339-342.

SÜMER, Faruk, “Saltuklular”, *SAD*, Sy. 3, Ankara, 1971, ss. 391-433.

ŞAHİN, İlhan, “Çankırı” mad., *DİA*, 8, ss. 216-218.

ŞAHİN, Kâmil, “Amasya’nın Dânişmendliler Tarafından Fethi ve Amasya’da Yapılan İlk Çevre Düzenlemesi”, *I. Amasya Araştırmaları (13-15 Haziran 2007)*, Amasya, 2007, ss. 145-155.

ŞAHİN, Kâmil, “Dânişmendliler Döneminde Tokat’ın Fethi”, *Dânişmendliler Sempozyumu (12-13 Kasım 2015) Bildiriler*, Tokat, 2016, ss. 123-126.

ŞEŞEN, Ramazan, “İmâd al-dîn Al-Kâtib al-İsfahânî’nin Eserlerindeki Anadolu Tarihleriyle İlgili Bahisler”, *SAD*, Sy. 3, Ankara, 1971, ss. 249-369.

TELLİOĞLU, İbrahim, “Ermeni Kaynaklarının Gözüyle Anadolu’nun Fethi”, *Tarihte Türkler ve Ermeniler*, 2, Türk Tarih Kurumu Basımevi, Ankara, 2014, ss. 107-136.

TURAN, Osman, “I. Kılıçarslan” mad., *İA*, 6, ss. 681-688.

TURAN, Osman, “II. Kılıçarslan” mad., *İA*, 6, ss. 688-703.

TURAN, Osman, “Selçuklu Sultanı II. Kılıç Arslan”, *Türkler*, 6, Ankara, 2002, ss. 566-579.

TURAN, Osman, “Süleyman-Şah I.” mad., *İA*, 11, ss. 201-219.

UÇKUN, Rabia, “Melik Dânişmend Gazi’nin Tarihi ve Efsanevi Şahsiyeti Üzerine”, *Türk Dünyası İncelemeleri Dergisi*, Sy. 2, İzmir, 1997, ss. 257-266.

USTA, Aydın, “Artuklular”, *Türkler*, 6, Ankara, 2002, ss. 471-483.

UYUMAZ, Emine, “Türkiye Selçuklu Sultanları, Melikleri ve Meliklerin Evlilikleri”, *Selçuk Üniversitesi, Selçuklu Araştırmaları Merkezi, I. Uluslararası Selçuklu Kültür ve Medeniyeti Kongresi Bildiriler*, 2, Konya, 2001, ss. 397-421.

ÜNAL, Ceren, “Dânişmendođlu Melik Şemseddin İsmail Döneminde Basılmış Bir Bakır Sikke”, *Ege Üniversitesi, Edebiyat Fakültesi, Tarih Bölümü, Tarih İncelemeleri Dergisi*, 26, Sy. 2, İzmir, 2011, ss. 507-526.

ÜNER, Mehmet Emin, “Dânişmend Ahmed Gazi ve Niksar’ın Fethi”, *Niksar’ın Fethi ve Dânişmendliler Döneminde Niksar Bilgi Şöleni Tebliğleri*, Niksar, 1996, ss. 86-91.

YAŞA, Recep, “Selçuklular Zamanında Dođu ve Güneydođu Anadolu’da Kurulan Türk Beylikleri ve Ermeni İlişkileri”, *Tarihte Türkler ve Ermeniler*, 2, Türk Tarih Kurumu Basımevi, Ankara, 2014, ss. 231-246.

YİNANÇ, Mükrimin Halil, “Anadolu’nun Fethi”, *Türkler*, 6, Ankara, 2002, ss. 194-202.

YİNANÇ, Mükrimin Halil, “Belek” mad., *İA*, 2, ss. 468-473.

YİNANÇ, Mükrimin Halil, “Alp Arslan” mad., *İA*, 1, ss. 384-386.

YİNANÇ, Mükrimin Halil, “Dânişmendliler” mad., *İA*, 3, ss. 468-479.

YİNANÇ, Refet, “Selçuklu Medreselerinden Amasya Halifet Gazi Medresesi ve Vakıfları”, *Vakıflar Dergisi*, Sy. 15, Vakıflar Genel Müdürlüğü Yayınları, Ankara, 1982, ss. 5-22.

ZENGİN, Murat, “Dânişmendliler Döneminde Malatya”, *I. Uluslararası Selçuklu Sempozyumu Selçuklu Siyasi Tarihi Bildiriler (Kayseri, 27-30 Eylül 2010)*, Türk Tarih Kurumu Basımevi, Ankara, 2014, ss. 435-446.

ÖZ GEÇMİŞ

Kişisel Bilgiler:

Adı ve Soyadı: Esra Çeçen

Doğum Yeri ve Yılı: İzmir/1984

Medeni Hali: Bekâr

Eğitim Durumu:

Lisans Öğrenimi: 2006-2010 Pamukkale Üniversitesi, Fen-Edebiyat Fakültesi, Sanat Tarihi Bölümü

Yabancı Dil(ler) ve Düzeyi:

İngilizce (E Düzeyi)