
T. C.
GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI

ORTAÇAĞ TARİHİ BİLİM DALI

DANİŞMENDLİ-HAÇLI MÜNASEBETLERİ

YÜKSEK LİSANS TEZİ

Hazırlayan
Emrah CANATAN

Tez Danışmanı
Doç. Dr. Güray KIRPIK

Ankara-2011

ÖNSÖZ

Haçlı Seferleri, XI. yüzyılın son çeyreğinde başlayan, temelinde siyasi ve

ekonomik sebepler bulunup dini motiflerle süslenen askeri seferler bütünüdür.

Araştırmanın birinci aşamasında tarihte eşine az rastlanır şekilde,

koca bir kıtayı, Avrupa’yı, Asya’ya taşıyan sebepler üzerinde durulacaktır.

İkinci aşamada ise Anadolu’ya yapılan Türk akınları ve göçlerle çok kısa bir

sürede Diyar-ı Rum’un Türkiye haline gelişi anlatılacaktır. Son olarak Haçlı

Seferlerinin başlamasıyla Danişmendliler’in, Anadolu Selçuklu Devleti ile

rekabet halinde iken bu rekabeti bir kenara bırakıp, Selçuklularla Haçlılara

karşı beraber verdikleri destansı mücadele anlatılacaktır.

Çalışmanın asıl konusu, Danişmendlilerin Haçlı Seferleri sırasında

gösterdiği harikulade mücadele ve bu mücadelenin tarihi kıymetidir. Konunun

daha anlaşılır olması adına olayları tetikleyen tarihsel dinamikler ayrı ayrı

değerlendirilecektir. Haçlıları ve Türkleri Anadolu’ya getiren sebepler ne idi

bunlar ortaya koyulacaktır. Haçlıların ve Türklerin Anadolu’ya gelişinin

tarihsel çizgide neyi değiştirdiği, daha sonra Haçlı Seferlerinin gidişatına ciddi

tesiri olan Danişmendliler’in kimler olduğu, Danişmendliler’in olayların

gidişatına müdahelelerinin nasıl bir etki meydana getirdiği anlatılacaktır.

Tez çalışmam boyunca, kıymetli vaktini ayırarak bana rehberlik yapan

saygıdeğer tez danışmanım Doç. Dr. Güray Kırpık’a da bu vesileyle teşekkür

ederim.

 Emrah CANATAN

 Ankara, 2011

ii

İÇİNDEKİLER

ÖNSÖZ……………………………………………………………………….……..i

İÇİNDEKİLER……………………………………………………………………...ii

KISALTMALAR CETVELİ.…… ………………………………………..……....iV

TABLO/ŞEKİL DİZİNİ…………………………………………………………….V

GİRİŞ ... 1

I. BÖLÜM ... 10

1.1- ANADOLU’NUN TÜRKLEŞME SÜRECİ .. 10

1.1.1- Malazgirt Zaferine kadar Anadolu’ya Türk Akınları 10

1.11.2- Alparslan Dönemi Anadolu Akınları ve Malazgirt Zaferi 12

1.1.3- Orta Anadolu’da Türk İskânı .. 20

1.2- HAÇLI SEFERLERİ .. 26

1.2.1- Haçlı Seferlerinin Sebepleri ... 26

1.2.2- Bizans’ın Avrupa’dan Yardım Talebi .. 32

1.2.3- Haçlı Seferleri’nin Başlaması ... 36

1.2.4- Eskişehir Savaşı .. 41

II. BÖLÜM .. 44

2.1.- DANİŞMENDLİLER ... 44

2.1.1- Danişmend Gazi ve Danişmend Gazi’nin Tarihi Şahsiyeti 44

2.1.2- Danişmendlilerin Kuruluşu ... 45

2.2- DANİŞMEND GÜMÜŞTEKİN AHMED GAZİ DÖNEMİ HAÇLILARLA
MÜNASABETLER .. 46

2.2.1- Haçlıların Anadolu’ya Gelişi ve Danişmendlilerle Karşılaşması 46

2.2.2- Bohemond’un Esir Alınması ... 47

iii

2.2.3- 1101 Yılı Haçlı Seferleri ... 48

2.2.3.1- I. Haçlı Ordusu .. 51

2.2.3.2- II. Haçlı Ordusu ... 63

2.2.3.3- III. Haçlı Ordusu .. 66

2.2.3.4- 1101 Yılı Haçlı Seferlerinin Sonuçları ve Önemi 69

2.2.4- Malatya’nın Fethi... 72

2.2.5- Bohemond’un Serbest Bırakılması... 73

IIII. BÖLÜM ... 75

3.1- EMİR GAZİ DÖNEMİ HAÇLI MÜNASEBETLERİ 75

3.1.1- Emir Gazi ve Tarihi Şahsiyeti ... 75

3.1.2- Emir Gazi’nin Antakya Seferi ... 76

3.1.3- Emir Gazi’nin Malatya’yı Fethi ... 76

3.1.4- Emir Gazi’nin Çukurova Seferi ... 78

3.2- MELİK MUHAMMED DÖNEMİ HAÇLILARLA MÜNASEBETLER .. 80

3.2.1- Melik Muhammed Dönemi Haçlılarla İlişkiler 80

3.3- MELİK MUHAMMED SONRASI HAÇLILARLA MÜNASEBETLER . 82

3.3.1- Kayseri Kolu (1143-1169) .. 83

3.3.2- Sivas Kolu (1143-1175) ... 85

3.3.3- Malatya Kolu (1143-1152) .. 89

SONUÇ .. 93

KAYNAKÇA .. 95

ÖZET ... 103

ABSTRACT ... 105

iv

KISALTMALAR

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

bkz. : Bakınız

bsk. : Baskı

C. : Cilt

Çev. : Çeviren

DİA : Diyanet İslam Ansiklopedisi

EFB : Edebiyat Fakültesi Basımevi

GTTA : Genel Türk Tarihi Ansiklopedisi

Hzr. : Hazırlayan

KVTBY : Kültür Vakfı Turizm Bakanlığı Yayınları

MEB : Milli Eğitim Basımevi

MEİA : Milli Eğitim İslam Ansiklopedisi

MKBY : Milli Kültür Bakanlığı Yayınları

MKD : Milli Kültür Dergisi

Nşr. : Neşreden

S. : Sayı

s. : Sayfa

ss. : Sayfalar

TA : Türkler Ansiklopedisi

TCKBY : TürkiyeCumhuriyeti Kültür Bakanlığı
Yayınları

TDVİA : Türkiye Diyanet Vakfı İslam
Ansiklopedisi

TTK : Türk Tarih Kurumu

YTY : Yeni Türkiye Yayınları

v

TABLO/ŞEKİL DİZİNİ

1. 1101 Yılı Haçlı
Seferi………43

 GİRİŞ

Türk-İslam tarihi bakımından Orta Çağ’ı genel itibariyle şu olaylar

karakterize eder: İslamiyet’in doğuşu, Müslümanların Hıristiyan hâkimiyetinde

bulunan ülkeleri fethetmesi, Türklerin büyük göçlerle doğudan batıya

yönelmesi, durma noktasına gelen İslam fetihlerinin Türklerle yeniden hayat

bulması ve bu fetihlere karşı düzenlenen Haçlı Seferleri.

Ortadoğu ve Avrupa coğrafyasına tesir eden olaylar arasında Haçlı

Seferlerinin çok özel bir yeri vardır. Başlama tarihi XI. yüzyılın son çeyreği

olsa da zihniyet olarak bugün de devam Haçlı Seferlerinin dinamikleri çok iyi

tespit edilmelidir. XI. asır sonlarında üreten Ortadoğu’ya karşı tarımsal kriz

yaşayan Avrupa yeni kaynaklara yöneldi. Bugün ise enerji kaynakları

bakımından zengin Ortadoğu karşısında fakir bir Batı vardır. Tarihsel metalar

değişse bile üretim-tüketim ilişkileri farklılaşarak devam etmektedir. Bu

yönüyle Ortadoğu, Batı dünyası için hala bir cazibe merkezidir. Bugüne

kadar Batılı tarihçiler, Haçlı Seferleriyle ilgili birçok çalışma yapmış; fakat

Müslüman-Türk dünyasındaki çalışmaların yetersizliği, Haçlı Seferlerinin tek

bir bakış açısıyla insanlığa sunulmasına sebep olmuştur.

Batılı tarihçiler, Haçlıları Anadolu topraklarında karşılayan bu yıkıcı

harekete Anadolu’da adeta siper olan Anadolu Türklüğünü adeta es geçmiş;

Haçlılara karşı verilen destansı mücadeleler görmezden gelinmiştir. Bu

sebeplerle Türk tarihçiliğinin bu önemli meseleyi, çok farklı açılardan ele alıp

insanlığa hakikat boyutuyla anlatma zorunluluğu vardır.

 Haçlılarla yapılan savaşlar hakkında araştırmalar genelde Selçuklu

sultanları etrafında toplanmış; ancak bir dönem Anadolu Selçuklu Devleti’nin

başına sultan tayin edecek kadar güçlenen Danişmendli Devleti, yeterince

araştırılmamıştır. Orta Asya Türklüğünün taşıyıcıları olan, Anadolu’nun

Türkleşmesinde birinci derecede etkili olan Doğu Anadolu Türk Devletleri’nin

Haçlılarla mücadelesi bugüne kadar müstakil olarak çok az çalışılmıştır.

 2

Muasır Kaynaklar

Alexiad

Aleksios Komnenos’un kızı Anna Komnena’nın yazdığı “Alexiad” Haçlı

Seferleri hakkında bilgi veren en önemli kaynaklardan biridir. Alexios’un

imparator olmadan öncesindeki başkomutanlık dönemi ile başlayan eser,

imparatorun biyografisi mahiyetindedir. Alexiad, Türklerin Anadolu yayılması

ile devam edip Batı Anadolu’daki Türk fütuhatını anlatır. Çalışma açısından

eserin XI. kitabı önem arz eder. Eser, Alexios’un ölümü ile biter (1118).

Komnena, eserini yazarken tarihçi gibi davranmaz, bazen objektifliği

bir tarafa bırakıp gereksiz övgülerde bulunur. Tüm eleştirililere rağmen

Alexias, ele aldığı dönemin tarihini, özellikle Anadolu, Balkan Yarımadası,

kısaca Yakın Doğu tarihini aydınlatması bakımından son derece önemli bir

kaynaktır. Haçlı Seferlerinin sebepleri, Bizans-Haçlı münasebetleri,

Türklerle Haçlıların ilk karşılaşmaları Alexiad’da detaylı olarak anlatılır. Eser

Türkçe’ye Bilge Umar tarafından “Alexiad Malazgirt’in Sonrası” adı ile

çevrilmiştir.1

Azimî Tarihi

XII. yüzyılın ünlü tarihçilerinden olan ve Azimî adıyla bilinen müellifin

asıl adı, Halebli Ebu Abdullah Muhammed b. Ali et-Tenuhi el-Halebi’dir.

Eser herhangi bir özel ada sahip olmayıp “Tarih veya Azimî Tarihi (Tarihü’l-

Azim)” adıyla bilinmektedir. Çalışmada, Ali Sevim’in “Azimî Tarihi

(Selçuklular Dönemiyle İlgili Bölümler: (H.430-538)” eserinden yararlanıldı.2

Yazarın “El-Muvassal” adlı eserinde konuya dair 1104 yılında meydana gelen

olaylar hakkında çok kısa bilgi vermektedir.3

1 Anna Komnena, Alexiad, Nesr ve Terc. B. Leib, Anne Comnéne, Alexiade, Régne de l’emrereur

Alexis I Commené(1081-1118), 3 Cilt, Paris, 1937-1945(Türkçe Ter. Bilge Umar, Alexiad,
Malazgirt’in Sonrası, İstanbul, 1996).

2 Azimî Tarihi, Yay. Ali Sevim, TTK, Ankara, 1988.
3 Ali Sevim, Azimî’nin El-Muvassal Adlı Kayıp Eserindeki Selçuklularla İlgili Kayıtlar, Belleten,

XLVII, TTK, Ankara 1983.

 3

Câmiü’d-Düvel

Müneccimbaşı Ahmed Dede XVII. yüzyıl Osmanlı tarihçisidir. Müellifin

en tanınmış eseri, Osmanlı tarihinin önemli kaynaklarından biri olma

konumunu günümüzde de sürdüren ve Arapça yazdığı “Sahâifü'l-Ahbâr” adlı

eseridir. Aslında bir dünya tarihi olan eser, bu özelliği nedeniyle sonradan

pek çok kaynakta "Câmiü’d-Düvel" adı ile anılmıştır.

 Eser, "Müneccimbaşı Tarihi" şeklinde de anılır. Dünyanın kuruluşu ile

ilgili efsanevi anlatılardan IV. Mehmed saltanatına kadarki dönemi ele alır.

Çalışmada Haçlıların 1096’da Anadolu’ya gelişi konusu anlatılırken Ali

Öngül’ün çevirisinden yararlanılmıştır.4

Danişmendname

Eser, üç ayrı müellif tarafından farklı yüzyıllarda kaleme alınmıştır. İlk

olarak, Mevlana İbn-i Ala tarafından II. İzzeddin Keykavus zamanında, yine

onun emriyle H.642/M. 1244 tarihinde telif edildiği tahmin edilmektedir. 5

Bugün elimizde bulunan Danişmend Gazi Destanı nüshaları, Tokat

Kalesi dizdarı Ali Arif tarafından, Mevlana ibn-i Ala’nın telif ettiği eser

yeniden kaleme alınarak vücut bulmuştur. İkinci nüsha konusunda da kesin

bir tarih yoktur. Ancak birçok araştırmacı eserin I. Murat devrinde yazıldığı

noktasında hem fikirdir. Eserin üçüncü safhası ise XVI. yüzyıl tarihçilerinden

Gelibalulu Mustafa Ali’nin Mikratü’l-cihad’ıdır. Gelibolulu, eserini, Arif Ali’nin

ele alığı Danişmend Gazi Destanı’nın nüshalarından birini esas alarak

yazmıştır. 6

 Hem tarihi olayların hem de metinlerin yazıya geçirilişi açısından

Danişmend Gazi Destanı, Battal Gazi Destanı ve Saltuk Gazi Destanı

4 Müneccimbaşı, Camiu’d-Düvel, Yay. Ali Öngül, Selçuklular Tarihi II. Anadolu Selçukluları ve

Beylikler, Akademi, İzmir, 2001.
5 Necati Demir, Danişmendname, Akçağ, Ankara, 2004, s. 18, Necati Demir, “Anadolu’da

Teşekkül Etmiş Destani Halk Hikayelerinde Haçlı Seferlerinin İzleri”, Uluslarası Haçlı Seferleri
Sempozyumu, Ankara, 1999, ss. 195-196.

6 Ahmet Yaşar Ocak, “Danişmendname” , TDVİA.8, s. 478.

 4

zincirinin ikinci halkasını oluşturur. Danişmend Gazi Destanı, Battal Gazi

Destanı’nın tamam olduğunu, Battal Gazi ve gaza arkadaşlarının ebediyete

intikal ettiğini bildiren cümlelerle başlar; fakat Laurent muasır kaynakların

verdiği bilgilerin çelişkili olduğuna işaret etmiştir. Laurent’e göre hanedan VIII.

yüzyılda Bizanslılara karşı gaza yapan Seyit Battal Gazi’nin torunları olduğu

ancak bir efsanedir.7

Eserin şimdiye kadar on sekiz nüshası tespit edilmiştir. Arif Ali’nin

kaleme aldığı Danişmend Gazi Destanı, Oğuzcan’ın Anadolu’da hâkim

duruma geçtiği yıllarda yazılmıştır ve oldukça sadedir. Destan, XVII

meclisten oluşan büyük bir eserdir. Eserde bulunan meclisler müstakil

olmakla beraber birbirinin devamı niteliğindedir.

Danişmend Gazi Destanı’nda olayları geçtiği rivayet edilen mekânların

tamamının gerçek olduğu söylenebilir.8 Yer isimleri incelendiğinde olayların

tamamının Anadolu’da geçtiği görülür. Anlatılanların büyük kısmı, tarihi

olaylarla uyumludur. Malatya’dan fetihler yamak için harekete geçek Türk

ordusu, Kayseri, Ankara ve Kastamonu çizgisinin kuzeyinde kalan ve

Karadeniz’e kadar olan kısmı fethetti. Destanda bu bölge içerisinde bulunan

şehirleri ve bazı diğerleri eski ve yeni isimlerle kaydetmekle günümüze

ulaştırmıştır.9

Zaman zaman daha da ayrıntıya inilerek bu şehirlerin içinde bulunan

ve olayların geçtiği yerlerdeki kale ve köylerin isimleri verilir. Özellikle Tokat

ve Tokat’a yakın yerlerde olan olaylar anlatılırken çok ayrıntıya inilir

mekânların tasvirleri yapılır. 10

 Danişmendname’nin XII. Meclisine ait 21 varak (170a-191a) tamamen

1101 yılında Amasya yakınlarında Haçlı-Türk savaşıyla ilgili rivayetlerdir

7 Ercüment Kuran, Çağdaş Batı Kaynaklarına Göre Danişmendliler Tarihi, s. 25.
8 Ercüment Kuran, Çağdaş Batı Kaynaklarına Göre Danişmendliler Tarihi, s. 26.
9 Anadolu’daki yer isimleri hakkında teferruatlı bilgi için: “Paul WiTTEK, Bizanslılardan Türklere

Geçen Yer Adları, Çev. Minih Eren, Selçuklu Araştırmaları Dergisi 1, 1969, TTK, Ankara, 1970,
ss. 193-241.”

10 Sargon Erdem, “ Tokat Kelimesi Üzerine Düşünceler”, Türk Kültür ve Türk Tarihinde Tokat
Sempozyumu, Tokat, 1987.

 5

diyebiliriz. Ayrıca eserin başka bölümlerinde diğer Haçlı-Türk savaşlarının da

izleri bulunmaktadır.11

 1097’de Haçlıların Anadolu topraklarındaki geçişi sırasında meydana

gelen hadiselerde meşhur olmuş bazı isimler, eserin çeşitli yerlerinde

geçmektedir.12 Danişmend Gazi Anadoluda fetihler yaparken aralarında

Almanların da bulunduğu birleşik bir ordunun Türklerle savaşmak için gelişi

eserde anlatılır.

Haçlı Seferleri sırasında Hasan Bey’in Haçlılara karşı verdikleri

mücadele Danişmendname’ye yansımıştır. Danişmendname’de

Bohemond’un esir alınışı anlatılmaz.13 Danişmendname Haçlı Seferleri

hakkında 1101’den itibaren teferruatlı bilgi sunmaya başlar.

Ebu’l - Ferec Tarihi

Abu’l Farac İbnü’l-İbri, eserinde, Hz. Âdem’den başlayarak 1985

yılına kadarki tarihi olayları ele alır. Eser, Ömer Rıza Doğrul tarafından

İngilizce’den Türkçe’ye 2 cilt halinde çevrilmiştir.14 Çalışma açısından eser

son derece önem arz eder.

El-Kâmil fi’t-Târih

İzzüd-din Ebul-Hasen Ali b. Muhammed (İbnü’l-Esîr), yazdığı “El-

Kâmil fi’t-Târih” 12 ciltten oluşmaktadır. Eserde kâinatın yaratılışından 1231’e

kadar yaşanan önemli olaylar anlatılır. Eser, Haçlı Seferlerini teferruatıyla

anlatır. Eser Haçlıların 1095-1120 yılları arasında Ortadoğu’daki faaliyetleri

11 Necati Demir, “Anadolu’da Teşekkül Etmiş Destani Halk Hikayelerinde Haçlı Seferlerinin İzleri”,

Uluslarası Haçlı Seferleri Sempozyumu, Ankara, 1999, ss. 196-197.
12 Necati Demir, “Anadolu’da Teşekkül Etmiş Destani Halk Hikayelerinde Haçlı Seferlerinin İzleri”,

s. 197.
13 Necati Demir, “Anadolu’da Teşekkül Etmiş Destani Halk Hikayelerinde Haçlı Seferlerinin İzleri”,

s. 197.
14 Ebu’l-Ferec, Ebu’l-Ferec Tarihi, Cilt II, Çev., Ömer Rıza Doğrul, TTK, 3. Basım, Ankara, 1999

.

 6

hakkında birçok bilgi verir. Çalışma sırasında Abdulkerim Özaydın’ın

tercümesi kullanılmıştır.15

El-Evâmiru'l- Alâ’iyye fî’l Umûri'l-Alâiyye

Eserin yazarı olan İbn Bibî hakkında pek fazla bilgi yoktur. Nasıreddin

Hüseyin b. Muhammed b. Ali er-Câferi el-Rugadi kısa adıyla İbn Bibî el-

Müneccime ya da İbni Bibî’nin ele aldığı Anadolu Selçukluları tarihi hakkında

en önemli eserlerden biri “El-Evâmiru'l- Alâiyye fîl umûri'l-Alâiyye’dir”. Eser

Mürsel Öztürk tarafından Türkçeye çevrilerek yayınlanmıştır.16 Çalışmadan,

Anadolu’nun Türkleşme süreci, I. Kılıç Arslan’ın Malatya kuşatması,

Haçlıların Anadolu’ya gelip İznik’i kuşatması, Sultan I. Mesut devri, II. Kılıç

Arslan’ın Danişmendli topraklarına hâkim olması konularında yararlanılmıştır.

El-Feth el-Kussi fi’l-feth el-Kudsi

İmadeddin al-Kâtip Al-İsfhânî’nin bu eseri Kudüs Haçlı Krallığı’nın

yıkılması ve III. Haçlı Seferi sırasındaki gelişmeleri aktaran önemli

kaynaklardan biridir. Çalışmada Emir Gazi dönemi Haçlılarla mücadele

anlatılırken Ramazan Şeşen’in çevirisinden yararlanılmıştır.17

Ioannes Kinnamos

Ioannes tarafından, İmparator Manuel’in ölümünden (1180) sonra

kaleme alınan eser, Manuel’in saltanat dönemini konu alır. Eser Alman Haçlı

ordusunun Balkanlardaki ilerleyişi ve İstanbul’a gelişi, İstanbul önünde

yaşanan olaylar, kral Konrad ile imparator Manuel arasındaki ilişkiler

hakkında verdiği bilgiler açısından çok önemlidir. Olaylar aktarılırken yazarın

taraflı tutumu göze çarpar. Çalışmamızda Sultan Mesut dönemi Haçlılarla

15İbnü’l-Esîr, El-Kâmil fi’t-Tarih, 12 Cilt, Kahire, 1884(Nesr C.J. Tornberg, , 14 Cilt, Leiden

1851-1864);Türkçe Terc. Abdulkerim Özaydın, 12 Cilt, İstanbul, 1987.
16İbn Bibî, El Evamirü'l-Alâiyye Fil-Umûri'l-Alaîyye, TCKBY, Çev., M. Öztürk, Ankara, 1996.
17 Ramazan Şeşen, “İmad al-din al-Kâtip Al-İsfhâni’nin Eserlerindeki Anadolu Tarihi İle İlgili

Bahisler”, S. A.D, Malazgirt Zaferi Özel Sayısı, Ankara, 1971.

 7

mücadele ve Melik Zunnun dönemine dair verilen bilgilerden yararlanıldı.

Eser Türkçeye Işın Demirkent tarafından çevrilmiştir.18

İbnü’l-Adîm

Kemalüddin Ebu’l-Kasım Ömer İbni Ahmed İbnü’l-Adîm’in yazdığı

“Bugyetü’l-Taleb fi Tarihi Haleb”, Halep şehrinde yaşamış ünlü kişilerin hal

tercümelerini anlatır. Bu eserden, Tuğrul Bey, Çağrı Bey, Alp Arslan

dönemini anlatırken, Ali Sevim’in “Biyografilerle Selçuklular Tarihi Bugyetü’l-

Taleb fi Tarihi Haleb Çeviri, Notlar ve Açıklamalar” eseri kullanılarak

yararlanılmıştır.19 İbnü’l-Adîm 1192’de Kudüs’te dünyaya gelip 1262’de

Kahire’de vefat etmiştir.

Mir'âtü’z-Zamân fî Târihi’l-Ayân

Sıbt İbnü’l-Cevzî yazmış olduğu “Mir’âtü’z-Zamân fî Târihi’l-Ayân”

ismindeki Arabça tarihi çok meşhurdur. Mir’âtü’z-Zamân umumi bir tarih

kitabıdır. Eserde, Eyyûbî Devleti hâkimiyetindeki Sûriye’de meydana gelen

hâdiseler, ayrıntılı bir şekilde ele alınmıştır.

Sıbt İbnü’l-Cevzî (Şemsüddîn Ebü’l-Muzaffer Yûsuf bin Fergâlî bin

Abdullah) 1186 tarihinde Bağdat’ta doğup 1257’de Dımaşk’ta (Şam) vefat

etmiştir. Eserden Tuğrul Bey dönemi Anadolu akınlarını anlatılırken

yararlanıldı. Çalışmada Ali Sevim’in çevirisi kullanılmıştır.20

Müsâmeretü'l-Ahbâr ve Müsâyeretü'l-Ahyâr

1323 yılında, Timurtaş Noyan adına Kerîmüddîn Aksarayî tarafından

yazılan “Müsâmeretü'l-Ahbâr ve Müsâyeretü'l-Ahyâr ” dört bölümden

oluşmaktadır. Eserde olaylar 1323 yılına kadar gelmektedir. Üçüncü bölüm,

Büyük Selçuklu Devleti’nin kuruluşundan dağılmasına kadar olan olayları ve

Anadolu Selçukluları’nda II. Gıyaseddin Keyhüsrev dönemine ait bilgiler

18 Ioannes Kinnamos, Historia, Çev. Işın Demirkent, TTK, Ankara 2001.
19 İbnü’l- Adim Bugyetü’t-Taleb fi Tarihi Haleb, Çev. Ali Sevim, Biyografilerle Selçuklular Tarihi,

TTK, Ankara, 1982.
20 Sıbt İbnü’l-Cevzi, Mir’atü’z- Zaman fi Tarihi’l-Ayan, Yay., Ali Sevim, TTK, Ankara, 1968.

 8

aktarır. Dördüncü bölümde ise Anadolu Selçukluları'nın yaklaşık son yetmiş

beş yıllık tarihi verilir. Eserde olaylar 1323 yılına kadar gelmektedir.

Çalışmada Mürsel Öztürk’ün çevirisi kullanılmıştır.21 Eser, dipnot olarak

kullanılırken, Aksarayî olarak verilmiştir.

Niketas Khoniates

Niketas’ın XIII. yüzyılın başlarında yazdığı eser, 1118-1206 yılları

arasındaki Bizans tarihini konu alır. Niketas, II. Haçlı Seferi sırasında

imparator Manuel’in Haçlılar ile ilişkilerini, onlara karşı duyduğu endişeleri ve

aldığı tedbirleri anlatmıştır. Çalışmada Melik Muhammed dönemi Haçlılarla

mücadele anlatılırken Fikret Işıltan’ın çevirisi kullanılmıştır.22

Urfalı Mateos ve Papaz Grigor’un Zeyli

Urfalı Mateos, XI. yüzyıl sonundan XII. yüzyılın ilk çeyreğine kadar

yaşamış, Urfa yöresi ve Suriye’de yaşanan olaylara tanık olmuştur. Eserde

olaylar, X.yüzyılın ortalarından başlayarak anlatılır.

Urfalı Mateos’un Vekayiname’si ve Papaz Grigor’un Zeyli, Yakın Doğu

tarihi ve özellikle bu bölgelerin Türkler tarafından alınışını, Haçlı Seferlerini,

Latin prenslerinin hayatlarını anlatan çok önemli bir kaynaktır. Çalışmanın

Alparslan zamanı Anadolu akınları ve Malazgirt zaferini konu alan

bölümlerinde, Kılıç Arslan’ın Malatya kuşatması, Haçlıların Antakya’ya

kadar ilerleyişi, Danişmend Gazi’nin Bohemond’u esir alması ve onun

serbest bırakması konularında yararlanılmıştır.

Papaz Grigor, Urfalı Mateos’un talebesidir. Mateos’un 952’de başlayıp

1137 bitirdiği olayları, 1137’den başlayıp 1163 tarihine kadar devam ettirir.

Çalışma esnasında Hrant D. Andreasyan çevirisi kullanılmıştır.23

21 Aksarayî, Müsâmeretü’l-Ahbâr, Çev. Mürsel Öztürk, TTK, Ankara, 2000, s. 12.
22 Niketas, Historia, Çev. Fikret Işıltan, TTK, Ankara 1995.
23 Urfalı Mateos Vekayi-Namesi ve Papaz Grigor’un Zeyli, Çev. Hrant D. Andreasyan, 3. Basım,

TTK, Ankara, 2000.

 9

2- Yerli Tetkik Çalışmalar

Çalışmanın konusu olan Danişmendlilerin Haçlılarla mücadelesine dair

doğrudan bir çalışma bulunmamaktadır. Ancak bu döneme dair yazılan diğer

tetkik eserlerden yararlanılarak, Danişmendli-Haçlı mücadelesi ortaya

koyulmuştur. Haçlılarla ilgili Steven Runciman’ın “Haçlı Seferleri Tarihi”, Işın

Demirkent’in “Haçlı Seferleri”, Güray Kırpık’ın “Doğunun ve Batının

Gözünden Haçlılar” çalışmaları, Haçlıları ve Haçlıların düzenlemiş oldukları

seferleri ortaya koyma yönüyle önem arz eder. Osman Turan’ın “Selçuklular

Zamanında Türkiye”, Işın Demirkent’in “Türkiye Selçuklu Hükümdarı I.Kılıç

Arslan”, makale, bildiri ve incelemelerin toplandığı “Haçlı Seferleri Tarihi”,

Salim Koca’nın “Türkiye Selçukluları Tarihi II. Cilt Malazgirt’ten

Miryakefalon’a” eserleri Türk-Haçlı münasebetlerini ortaya koyması

bakımından önemli çalışmalardır. Bunların yanı sıra Türklerle Haçlıların

münasebetlerini konu edinen birçok makale de bulunmaktadır.24

24 Steven Runciman, Haçlı Seferleri Tarihi, C.I-II, Çev. Fikret Işıltan, TTK 3.Basım, Ankara,

1998; Işın Demirkent, Haçlı Seferleri, Dünya, 3. Baskı, İstanbul, 2009; Güray Kırpık, Doğunun
ve Batının Gözünden Haçlı Seferleri, Selenge, İstanbul, 2009; Osman Turan, Selçuklular
Zamanında Türkiye, Ötüken, 8. Bsk., İstanbul, 2004; Işın Demirkent, Türkiye Selçukluları
Hükümdarı Sultan 1.Kılıç Arslan, TTK, Ankara, 1996;Işın Demirkent, Haçlı Seferleri Tarihi
Makaleler- Bildiriler- İncelemeler, Dünya, İstanbul, 2007; Salim Koca, Türkiye Selçukluları
Tarihi II.Cilt Malazgirt’ten Miryokefalon’a (1071-1176), Karam, Çorum, 2003.

I. BÖLÜM

1.1- ANADOLU’NUN TÜRKLEŞME SÜRECİ

“Türkler25anavatanları olan Orta Asya’da tarihi devirler hususiyle

milattan önce III. asırdan miladi IX. asra kadar hüküm süren Hunlar ve

Göktürkler zamanında, Çin hudutlarından Şark ve Orta Avrupa’ya Balkanlara

doğru 1400 yıl zarfında devamlı ve sayısız göç yapmıştır.”26

1.1.1- Malazgirt Zaferine kadar Anadolu’ya Türk Akınları
Anadolu’ya ilk Türk girişi Hun Türkleri tarafından miladi IV. yüzyılın

sonlarına doğru gerçekleşti. Asya Hunları’nın devamı ve torunları olarak

kabul edilen Batı Hunları-Avrupa Hunları), Karadeniz’in kuzeyinde kalan

Ostrogot ve Vizigotları daha ilk saldırılarında mağlup etti. 378 yılında Tuna

ırmağını geçerek Batı Roma ve Bizans topraklarını geçen Türkler Roma

imparatoru Theodosios’un ölümünden sonra, bir yandan Balkanlar üzerinden

Trakya’ya yürürken öte yandan da Kafkas dağlarını aşarak Anadolu’ya girdi.

395-398 arasında Hun Türklerinin Anadolu seferi, tarihte Anadolu’ya ilk Türk

girişini temsil etmektedir.27

 Kurulduğu coğrafya itibariyle Bizans ve Sasani devletiyle siyasi,

askeri, ekonomik, sosyal ve kültürel ilişkilerde bulunan Sabarlar, Bizans’a

karşı Sasanilerle ittifak yaptılar ve Bizansla mücadeleye

başladılar.28Sabarlar, Kafkasların güney bölgelerine kadar olan Bizans

memleketine akınlar düzenledi. Daha sonra ileri hareketlerine devam eden

Sabarlar, Kayseri, Konya ve Ankara yörelerine akınlar yapıp pek çok

ganimet elde etti. Bu akınlardan sonra Sabarlar, Kafkasları aşıp yurtlarına

döndü.29

25 Bkz. Türk adının anlamı, Türk soyu, Türklerin yayılmaları konularında için; İbrahim Kafesoğlu,

Türk Milli Kültürü, İstanbul, 2005.
26 Osman Turan, Selçuklular Zamanında Türkiye, Ötüken, 8. Bsk., İstanbul, 2004, ss. 34-35.
27 Ali Sevim, Anadolu’nun Fethi Selçuklular Dönemi, TTK, 3. Baskı Ankara 2000, ss. 33-34.
28 Ali Sevim, Anadolu’nun Fethi Selçuklular Dönemi, s. 34.
29 Ali Sevim Anadolu’nun Fethi Selçuklular Dönem, s. 35.

 11

Abbasiler döneminde Türkistan’dan ve Horasan’dan Anadolu’ya

getirilerek, Bizans’a karşı gazalarda bulunan gönüllü gaziler arasında çok

sayıda Müslüman-Türk vardı. İslam ordularının Suriye, El-Cezire, Doğu

Anadolu ve Azerbaycan’ı fetihten sonra Müslüman- Bizans mücadeleleri

Tarsus-Malatya-Erzurum hattında devam etti.

Aşağı yukarı 3 asır boyunca Anadolu’da Bizans’a karşı yapılan bu gaza

hareketleri, bu ülkedeki şehir ve kalelerin geniş çapta harap olmasına sebep

olmuş ve buradaki Bizans savunmasına ağır darbeler indirmiştir.

X. yüzyıl sonuna doğru Oğuz boyunun belli başlı grupları, İslamiyet’i

kabul etmiş ve o günden itibaren Türkmen30 adıyla tanınmaya başlanmıştır.31

“Seyhun sahasından inerek Mavera’ün-nehr ve İran’da bir müddet dolaştıktan

sonra Bizans serhatlarına gelen Selçuklu hükümdar ve emirlerinin

komutasında gelen, Anadolu’yu Türkleştiren Oğuz Türkmenleri, Küçük

Asya’nın İslami tarihinde, şüphesiz çok büyük bir rol oynamıştır.”32

Anadolu´ya Çağrı Bey33 ile 1018’de başlayan34 ve 1040 yılına kadar

devam eden Oğuz akınları bir keşif hareketinden ileri bir tarihi ehemmiyet arz

etmez;35 fakat imparatorluğun kuruluşundan Malazgirt Savaşı’na kadar süren

otuz yıllık gaza ve savaşlar, Anadolu’da Bizans mukavemetini kırmak ve

burada yerleşme imkânlarını hızlandırmak bakımından büyük mana taşır.36

1040 yılında Tuğrul ve Çağrı Beyler kumandasındaki Oğuzların

Dandanakan’da Gazneli ordusunu perişan etmesiyle Ön Asya ve

Anadolu’nun yolu artık Oğuz Türklerine açılmıştır.37 Bizans’ın birikmiş

30 Bkz. Türkmen adı için; İbrahim Kafesoğlu, “Türkmen Adı, Manası ve Mahiyeti”, Türkler, C.VI,

ss. 580-583.
31 Claude Cahen, Osmanlılardan Önce Anadolu, s. 1.
32 Fuat Köprülü, Anadolu’da İslamiyet, Hzr. Metin Ergun, Akçağ, Ankara, 2005, s. 13.
33 Bkz. Çağrı Bey’in faaliyetleri için: Mehmet Altay Köymen, Büyük Selçuklu İmparatorluğu Tarihi,

C.I, 2. Bsk., TTK, Ankara, 1993, ss. 104-115.
34 Urfalı Mateos, s. 48.
35 Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, s. 281.
36 Osman Turan, Selçuklular ve İslamiyet, s. 48.
37 Mustafa Kafalı, “Anadolu’nun Fethi ve Türkleşmesi”, s. 178.

 12

servetini İran’a taşımak Tuğrul Bey38 zamanında Bizans imparatorluğuna

karşı yapılan bütün seferlerin ortak özelliğidir.39

X. ve XI. asırda vukuu bulan büyük Türk muhacereti bir yandan Hazar

Denizi’nin kuzeyinden başlayarak Avrupa’nın şarkını, ortasını ve Balkanları

içine almış; öte yandan da Müslüman-Türkleri Harizm, Horasan, Afganistan,

Irak, İran, Suriye, Azerbaycan ve özellikle Anadolu’yu Türk göçleriyle

doldurmuştur.40 Nitekim Anadolu, tarihinde ilk defa etnik, kültürel ve dini

simasını az bir zaman içerisinde ve külliyen değiştirmiştir. Bu büyük inkılâp

ya bu ülkede yaşayan Hıristiyan halkların toptan din değiştirmesi ve

İslamlaştırılması veyahut yerli kavimlerin kitleler halinde imha edilmesi

şeklinde tenkitsiz ve tahmini görüşlere ve yakıştırmalara göre izah edilmek

istenmiştir.41

1.11.2- Alparslan Dönemi Anadolu Akınları ve Malazgirt Zaferi

Alp Arslan’ın Rey’den ordusunu alarak çıktığı ilk seferi, Rum gazası

idi.42 Alp Arslan kendisinden önceki bu çabalara devlet başkanı olarak iki yeni

fetih ekledi. Tiflis-Çorum arasını istila edip Gürcü diliyle söylenişi bugüne

gelen Ahalkelek’i (Akşehir) fethetti. Ardından Alp Arslan, 1064 yılında eski

Ermeni başşehri Ani’ye girdi.43 İslam âleminde sevinç meydana getiren bu

neticeler üzerine halife, Alp Arslan’a, Ebu-l Feth ünvanını verdi (1064). 44

1066 yılında Amanos Dağları’nın geçitlerini alarak ertesi yılın ilkbaharında

Kapadokya’nın başşehri Kayseri’ye gelindi. Bu zaferler, Türklere, Ermeniler

üzerinde kayıtsız şartsız hâkimiyeti sağladı. Müteakip yıllar içerisinde Türkler

akınlarıyla imparatorluk içlerine kadar girdi. 1068 yılında Niksar ve Amorion’a

38 Bkz. Tuğrul Beyin fetihleri için “Müneccimbaşı, Camiu’d-Düvel, C.I; İbnü’l-Esîr, C.IX, s. 379.
39 Mehmet Altay Köymen, Tuğrul Bey, KVTBY, Ankara, 1986, s. 52.
40 İbrahim Kafesoğlu, Türk Milli Kültürü, Ötüken, İstanbul 2005, ss. 50-57.
41 Bu yaklaşıma bir cevap niteliğinde Salim Koca , “Diyar-ı Rum’un Türkiye Haline Gelmesinde

Türk Kültürünün Rolü” Türkiyat Araştırmaları Dergisi, C.I’e bakılabilir.
42 Bkz. Alp Arslan’ın doğu Anadolu ve Gürcistan seferi için, “Müneccimbaşı, Camiu’d-Düvel, C.I,

ss. 36-38.
43 Urfalı Mateos, ss. 119-120; Sıbt İbnü’l Cevzi, s. 14; Steven Runciman, Haçlı Seferleri Tarihi, C.I,

s. 48.
44 İbrahim Kafesoğlu, Selçuklu Tarihi, MEB, İstanbul, 1972, s. 44.

 13

1069 yılında Konya’ya ve 1070 yılında Ege Denizi sahili yakınında Denizli’ye

kadar ilerlendi.45

Romanos Diogenes, Balkanlarda Bulgar, Peçenek ve Oğuzlara karşı

başarılı mücadeleler verdi.46 Diogenes kendi zamanına kadar iyi

korunamayan Anadolu’yu kurtarmak için Makedonya, Bulgar, Oğuz, Frank

ücretli askerlerinin de içinde bulunduğu büyük bir oduyla sefer çıktı.47

Diogenes, Halep’e kadar geldiği halde Anadolu’daki Türkmen varlığını sona

erdiremedi.48 Zira büyük Bizans ordusu önünden çekilen Türkmenler, Afşin

Gazi idaresinde imparator Halep’te iken batıda Sakarya boylarında Amuriyye

(Akşehir- Eskişehir arası) şehrini fethetti. İmparator, umduğu neticeyi

alamadan döndüğü Konya, Türklerin elindeydi. Anadolu’da, Afşin’den başka

Sanduk Ahmet-Şah da fetihler yaptı.49 Kızılırmak vadisinde ilerleyen Türkler

1067’de Kayseri’yi fethetti. Orta Anadolu Türkmenlerle dolmuştu. Ardından

Konya 1069’da fethedildi.50

Tuğrul Bey, sözde hala Bizanslıların sayılan; fakat Türklerin dolaşıp

durduğu bir ülkenin tam ortasında savunmasız halde bulunan Erciş ve

Malazgirt’i fetihle işe başladı.51 Daha sonra Salar-ı Horasan ve Gümüşte

kin’in keşfetmiş olduğu yolla Urfa istikametine indi. 52 Daha sonra Haleb’e

ulaştı. Bir taraftan bu gelişmeler devam ederken öte yandan Alp Arslan ile

Diogenes arasında müzakereler sürdü.

Alp Arslan Mısır’a ulaşmadan önce, orada bulunan Arap şeyhlerini

kesin olarak kendisine bağlamak istedi. Diogenes sayı bakımından olduğu

kadar askeri nitelik ve manevi birlik açısından da güçlü, Malazgirt ve Erciş’i

fethetmeye yönelmiş, yeni bir ordu topladı. Alp Arslan süratle hareket ederek

45 Urfalı Mateos, s. 106; Steven Runciman, Haçlı Seferleri Tarihi, s. 48.
46 George Ostrogorsky, Bizans Devleti Tarihi, s. 339.
47 Ali Sevim, “ Malazgirt Meydan Savaşı ve Sonuçları”, Malazgirt Armağanı, 2. Bsk., TTK, Ankara,

1993, s. 223.
48 İbnü’l-Esîr, C.X, s. 71.
49 Yusuf Küçükdağ- Caner Arabacı, Selçuklular ve Konya, Mikro Yay., 2. Bsk., s. 38.
50 a.g. e., s. 37.
51 Ali Sevim, “ Malazgirt Meydan Savaşı ve Sonuçları”, s. 220.
52Urfalı Mateos, s. 134; Bkz. Urfa tarihi hakkında: Fikret Işıltan, Urfa Bölgesi Tarihi, EFB,

İstanbul, 1960.

 14

Cezire yoluyla Azerbaycan’a döndü. Muhtelif Türkmen kabilelerinden

toplantıya bildiği kadarıyla bir ordu kurdu. Ve Bizanslılarla karşılaşmak üzere

yola çıktı.

İmparatorluğun başına geçen Romanos Diogenes Ermenistan’ın geri

alınması gerektiğini anladı; fakat Bizans ordusu 50 yıl önceki gibi kuvvetli

değildi. Ordunun büyük kısmını şimdi yabancı ücretli askerlerden Vareg

muhafız alayı İskandinavyalılardan, Batı Avrupa’dan gelen Frank ve

Normanlardan, Kuzey’in İslavlarından ve Güney Rusya steplerindeki

Türklerden, Peçenek, Kuman ve Oğuzlardan oluşuyordu.53

Romanos Diogenes 1071 ilkbaharında Ermenistan’ı geri almak üzere

sefere çıktı.54 İmparatorun düşüncesi Türk ordusu Güneyden gelinceye kadar

Ermeni kalelerini almak buralara garnizonlar yerleştirmekti. Alp Arslan,

Bizans ordusunun ilerlediği haberini aldığında Suriye’de Halep yakınındaydı.

Alp Arslan haberi aldığında kuzeye doğru yöneldi. Romanos Diogenes,

Yukarı Fırat’ın güney kolu boyunca Ermenistan’a girmişti. Malazgirt yakınında

savaş birliklerini ayırdı. Kendisi bizzat Malazgirt üzerine yürüdü.55 Frank ve

Kumanları Van Göl’ü kıyısındaki Ahlât üzerine gönderdi. Malazgirt’te Alp

Arslan’ın yürüyüş halinde olduğu haberini aldı. Türkler erişemeden

ordusunun kısımlarını birleştirmek üzere güney batıya yöneldi.56 Bu durum

İmparator ve ordusu üzerinde derin moral bozukluğuna yol açtı.

Alp Arslan’ın seferinin amacı Bizans sınırında emniyeti sağladıktan

sonra Âli b. Hamdan’ın kendisine vaat ettiği Mısır’a girmekti.57 Alp Arslan,

1071’de Bizans hücumunun ilanıyla geri dönmeye mecbur kalınca kendi

adına Şam’daki Mısır muhafızına hücum vazifesini verdi.58

53 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 48.
54 Urfalı Mateos, s. 137. Urfalı Mateos bu tarihi 1070 olarak verir.
55 Urfalı Mateos, s. 138.
56 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 49.
57 Claude Cahen, “Türklerin Anadolu’ya İlk Girişi”, s. 1398.
58 Claude Cahen, İslam Kaynaklarına Göre Malazgirt Savaşı, Çev: Zeynep Kerman, Türkler, C.VI,

s. 206.

 15

Alp Arslan, Azerbaycan’dan Muş’un Rahva Ovasına geldi. Murat

nehrinin kıyısına yerleşip, stratejik noktaları tuttu.59 Salim Koca, coğrafyayı

savaş stratejisinde önemli olduğunu şöyle ifade eder: “Irmakların, vadilerin

ve tepelerin sağladığı avantajlardan azami ölçüde yararlanmak, Türk savaş

taktiğinin önemli bir faaliyetiydi. Öyle ki, etrafında birçok tepenin bulunduğu

Rahva Ovası, Selçuklu at birliklerinin rahatça manevra yapmalarına ve pusu

kurmalarına elverişli bir saha idi.”60

Alp Arslan, bu stratejik konumu, iyi değerlendirecekken, Bizans’ta

stratejik avantaj yoktu. Üstelik yanlış bir yerde, su kaynaklarından uzak bir

alanda, karargâhını kurdu. Savaş başlamandan önce usulen, barış teklifinde

bulunan Selçuklu oldu.61 Selçuklu komutanı Sav-tekin, barış elçisiyle birlikte,

durum değerlendirmesi için, Bizans imparatoruna gittil. Zaferden emin olan

imparator, Alparslan’ın teklifini çok kaba bir şekilde reddetti ve elçileri geri

çağırdı.62

26 Ağustos 1071 Cuma sabahı Alp Arslan askerlerini toplayarak

atından indi ve secdeye kapanarak Allah’ a niyazda bulundu: “Yarabbi! Senin

azametin karşısında yüzümü yere seriyor; seni kendime vekil yaparak senin

uğrunda cihad ediyorum. Ey Tanrım! Niyetim halistir; bana yardım et;

sözlerimde hilaf varsa beni kahret!” sözleri ile derin imanın icabını yaptı ve

başını secdeden kaldırdı.63Ardından askerlerini, komutanlarını toplayarak

onlara şöyle bir hitapta bulundu: “ Burada Allah’tan başka bir sultan yoktur;

her emir ve kader tamamıyla onun elindedir. Bu sebeple benimle birlikte

savaşmakta veya savaşmamak için uzaklaşmakta serbestsiniz” dedi. Bu

imanlı ve heyecanlı sözlerden sonra bütün askerler hep bir ağızdan “asla

emrinden ayrılmayacağız” cevabını verdiler.”64 Bundan sonra Alp Arslan

ordusuna kısa; fakat son derece etkili bir nutukta bulundu. O, bu nutkunda,

şehit düşerse vurulduğu yere gömülmesini, geri kalanlarında oğlu Melik

59 Ali Sevim, “Malazgirt Muharebesi”, s. 482.
60 Salim Koca, Türkiye Selçukluları Tarihi, s. 21.
61 Müneccimbaşı, s. 40.
62Urfalı Mateos, s. 142; Osman Turan, Selçuklular Zamanında Türkiye, s. 57.
63a.g.e., s. 59.
64 Osman Turan, Selçuklular Zamanında Türkiye, s. 58.

 16

şah’a tabi olmalarını vasiyet etti. Ayrıca bir hükümdar gibi değil, bir er gibi din

ve devlet uğrunda savaşacağını belirtti. Savaştan korkanlarında çekip

gitmekte serbest bulunduklarını ilan etti. Şehit olanların cennete gireceklerini

kalanlarında dünya nimetlerine gark olacaklarını söyledi. 65 Alp Arslan

kaçanları öteki dünyada ateş bu dünyada alçaklık beklediğini söyleyerek

sözlerini tamamladı. Liderlik vasıflarını çok iyi taşıyan Alp Arslan, savaş

öncesi yaptığı konuşma ile askerlerini coşturdu.66

 Bizans ordusu çoğu piyade olmak üzere yüz bin kişi civarındaydı.

Başta Rumlar olmak üzere Ermeni, Gürcü, Abhaz, Rus, Frank, Hazar,

Uz, Peçenek, Kuman gibi içinde Türklerinde bulunduğu çeşitli kavimlerden

meydana getirilmiş olan bu orduda tam bir birliktelik yoktu. 67 Aynı dinden

olan Ermenilerle Rumlar birbirinin can düşmanıydı.68

26 Ağustos 1071 sabahı taraflar savaş alanının iki tarafındaki tepelerin

arkasına pusuya yattı. Bir grupta Bizans’ı arkadan çevirecek şekilde arka

tepeye yerleştirir, kalan askerlerin başına da Alp Arslan’ın kendisi geçti.

Muharebeyi Cuma namazı sonrasına sarkıtan Alp Arslan, savaş silahları,

beyaz elbise ve beyaz bir atla artık savaş alanındaydı.69

Romanos Diogenes komutanlarıyla çadır kilisede papazların dini

ayininden sonra dua edip çan sesleriyle savaş alanına geldi. Savaş Alp

Arslan’ın işaretiyle başladı. Birlikler Bizans ordusuna isabetli oklar atıyor ve

geri çekiliyorlardı. Aynı şekilde arkadaki birlik devreye giriyor ve oklarını

atıyordu. Bizans ordusu bir yandan çember içerirsine girmek üzereyken diğer

yandan da saflarında bulunan uzların ve Peçeneklerin konuşmalarından ve

kıyafetlerinden soydaşları olduklarını anladıkları Selçukluların tarafına

65 Mehmet Altay Köymen, ”Malazgirt Meydan Muharebesinde Rol Oynayan Unsurlar”, MKD,

MKBY, C.1, Sayı 8, İstanbul, 1977, s. 8.
66 Claude Cahen, İslam Kaynaklarına Göre Malazgirt Savaşı, s. 209.
67 Urfalı Mateos, s. 143, Claude Cahen, İslam Kaynaklarına Göre Malazgirt Savaşı, s. 208; George

Ostrogorsky, Bizans Devleti Tarihi, s. 318.
68 Salim Koca, Türkiye Selçukluları Tarihi, s. 20.
69 Sıbt İbnü’l Cevzi, s. 10.

 17

geçmeleri, 70 Bizans ordusunun maneviyatını ve gücünü kırarken71 Selçuklu

ordusunun maneviyatını ve gücünü ise son derece yükseltti.72

Alp Arslan’ın emriyle pusudaki birlikler harekete geçerek Bizans

ordusu çember içine alındı, karanlık bastığında gittikçe daralmış olan Türk

çemberi içindeki Bizans ordusu tamamen imha edilmişti. Bu arada imparator

ile bütün kurmay heyeti de esir alınmıştı.73 Böylece tarihte ilk defa bir Bizans

imparatoru savaş meydanında Müslüman bir Türk hükümdarının eline

geçmişti.74

 Hakkında birçok hikâyeler nakledilen Sa’deddin Gevherayi’nin

kölelerinden Sadi imparatoru yakalamıştı. Romanos Diogenes, yanına

hizmetli verilerek misafir gibi ağırlandı. 75

İmparator, bir asır önce Müslümanlara ait bulunan Şarki Anadolu’yu,

Urfa, Antakya, Ahlat, Membiç ve Malazgirt beldelerini Selçuklular´a bıraktı.

İhtiyaç halinde sultana asker göndermeyi kabul ediyordu.76 Bu savaş

Türklerde her zaman kullanılan geri çekilme ve pusu kurma taktiği sayesinde

Bizans ordusunun tamamen yok edilmesi ve Bizans’ın Müslümanlar

tarafından esir edilen ilk imparatoru Romans Diogenes’in ele geçirilişiyle

sonuçlandı. 77

Artık Bizans Selçuklulara tabi olmuştu. Bununla birlikte, Bizans,

Selçuklular tarafından çok daha önceden geri adımlar atmak zorunda

bırakıldı. Diogenes serbest bırakıldı.78

70 Gordlevski, Anadolu Selçuklu Devleti, s. 39.
71 Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, s. 183.
72 Salim Koca, Türkiye Selçukluları Tarihi, s. 25.
73 Urfalı Mateos, s. 143.
74 Salim Koca, Türkiye Selçukluları Tarihi, s. 25.
75Süryani Mihail, C.II, s. 27; Osman Turan, Selçuklular Zamanında Türkiye, s. 60; Claude Cahen,

İslam Kaynaklarına Göre Malazgirt Savaşı, s. 209.
76 Osman Turan, Selçuklular Zamanında Türkiye, ss. 60-61.
77 George Ostrogorsky, Bizans Devleti Tarihi, s. 319; Claude Cahen, “Türklerin Anadolu’ya İlk

Girişi”, s. 1398; Fernand Grenard, Asya’nın Yükselişi ve Düşüşü, Çev. Orhan Yüksel, MEB,
İstanbul 1992, s. 25 Bkz. Ali Sevim, Malazgirt Meydan Savaşı, TTK, Ankara, 1971.

78 Urfalı Mateos, s. 143; Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, ss. 182-183.

 18

Bizans hükümdarı, Alp Arslan tarafından her ne kadar esir değil bir

misafir hükümdar olarak ağırlandıysa da asıl darbeyi kendi imparatorluğu

vurdu. 79 Yerine geçen Mihael Dukas, Diogenes´in üzerine bir birlik gönderdi.

Onu, kaleye hapsettirdi. Başarısızlığının bedelini gözlerine mil çekilmiş bir

halde yaşamının sonuna kadar acı içinde ödedi ve kısa süre sonra acı içinde

öldü.80 Claude Cahen´e göre Türklere kesin olarak Anadolu’nun kapısını

açan Romanos’un ölümü oldu.81

İktidarı ele geçirmiş olan Mihael Dukas ve Kapadokya’ya sığınan

Diogenes arasındaki savaş Anadolu’nun fethini hızlandırdı. Zira Diogenes

Türklerden yardım istedi. 82 Eğer ele geçirilip öldürülürse, Alp Arslan da

intikamını alacaktı ve yemin etti. Askeri açıdan Bizans artık hiçbir şeye karşı

koyamıyordu. İster merkez olsun, ister tecrit edilmiş birkaç mahalli

bölgedekiler olsun, ellerinde tuttukları az sayıdaki kuvvetlerle kendi

aralarında kavga ediyorlar ve Türkleri imdada çağırıyorlardı.

 Gerek Ruhban sınıfının ve gerek Ermeni asillerinin bir kısmının,

yoktan kavga çıkaran dini politikasını -kendilerini öfkelendirdiği- Bizans’a

karşı sistemli düşmanlığı, vergi isteme, halkla yabancı yöneticilerin

gönderilmesi gibi hususlar Türk ilerleyişini hızlandırmıştır.83 Anadolu’nun

fethinin çok kolay olacağını bildiği halde Alp Arslan’ın amacı bu değildi. Onun

amacı Müslüman dünyasının bütünlüğünü sağlamaktı. Bu sebeple Bizans

imparatorluğunun yıkılması değil; Bizanslıların tarafsızlığı veya ittifakı, Alp

Arslan için daha iyi olacaktı.84 Bu şekilde, Alp Arslan ve Nizamül Mülk,

Müslüman imparatorluğu ile Hıristiyan imparatorluğunu eşit bir ebediliğe

sahip iki müessese olarak telakki etmiştir.85

79 Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, ss. 182-183.
80 Urfalı Mateos, s. 144; George Ostrogorsky, Bizans Devleti Tarihi, s. 319.
81 Claude Cahen, “İslam Kaynaklarına Göre Malazgirt Savaşı”, s. 221.
82 a.g.m., s. 211.
83 Claude Cahen, “Türklerin Anadolu’ya İlk Girişi”, s. 1399.
84 Claude Cahen, “İslam Kaynaklarına Göre Malazgirt Savaşı”, s. 206.
85 Bkz. Malazgirt zaferi geniş bilgi için: Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti,

ss. 178-187.

 19

Alp Arslan’ı iki veya üç müstahkem mevkii dışında bütün Ermenistan’ı

fethetmekten hiçbir şey engelleyemedi. Askeri açıdan Bizans artık hiç bir

şeye karşı koyamadı ve ister merkez olsun ister tecrit edilmiş birkaç mahalli

bölgede olsun, elinde tuttukları az sayıdaki kuvvetlerle kendi aralarında

kavga edip, Türkleri imdada çağırdılar. Bizanslıların kendi memleketlerini

yağma ve tahripten çekilmediklerini bizzat Rum tarihçiler de kaydetmiştir.86

Bizans, tarihte unutamayacağı büyük bir yenilgi almıştı. “Bu zafer

Bizans’ın son mukavemetini kırarak, Marmara kıyılarına kadar bütün

Anadolu’nun Türkleşmesini temin etmiştir.”87 Bizans’ın Fatımilerle ittifak

halinde Selçuklulara karşı koyma fikri, uygulamaya geçemedi. Tarih

Bizans’ın aleyhine işlemeye başladı. Anadolu’da Türkler için hızlı bir ilerleyiş

gerçekleşti. Kazanılan zafer, gaza ve cihat ruhunun canlanmasını sağladı.

Hıristiyan dünyasına karşı kazanılmış bu zafer aynı zamanda 1071 sonrası

Hıristiyan-Türk savaşlarının temelini teşkil etti. Malazgirt’te hezimete uğrayan

Bizans ordusu, Selçuklulara -Türklere- saldıracak gücü bir daha elde

edemedi.

 Alp Arslan ve sonrasında başa geçen sultanlar, hizmetlerindeki

kumandanlara, fethettikleri topraklarla beraber o toprakların yönetimini de

vermiştir. Bu yönüyle Alp Arslan, Anadolu’da Türk vatanının kurucusu ve

Batı Türklüğünün de atasıdır.88

 Türkler, Anadolu’ya bir yağmacı gibi değil, fethettikleri bölgenin

hakiki sahipleri olarak girdiler.89 Bu savaş, Hıristiyan ve Helenleşmiş

Anadolu’nun Müslüman Türklerin yurdu haline gelmesiyle sonuçlanan sürecin

başlangıcı, Türklüğün olduğu kadar İslamlığın da zaferi oldu.90

Bizans arazi sahipleri tarafından boşaltılan ve otlak haline gelmiş olan

Orta Anadolu yaylaları, Türkler için, biçilmiş bir kaftan niteliğindeydi. Bu

86 Osman Turan, Selçuklular Zamanında Türkiye, s. 54.
87 Fuat Köprülü, Türklerin Tarih-i Dinisi, Hzr., Metin Ergun, Akçağ, Ankara, 2005, s. 121.
88 Osman Turan, Selçuklular Zamanında Türkiye, s. 60.
89 Osman Turan, Selçuklular ve İslamiyet, s. 50.
90 Mehmet Altay Köymen, ”Malazgirt Meydan Muharebesinin Diğer Meydan Muharebeleri

Arasındaki Yeri ve Önemi”, Belleten C.L3, s. 375; P. M. Holt, Haçlılar Çağı, s. 5.

 20

ülkeyi, Türk milleti için fethetme vazifesi Kutalmışoğlu Süleyman Şah’a

verildi.91 Anadolu’nun Türkler tarafından fethi ve Türkleştirilmesi ciddi bir

şekilde 1073 yılında başladı. Danişmend, Çaka ve Mengücek gibi beyler

Anadolu’da hüküm sürmeye başladı.

1.1.3- Orta Anadolu’da Türk İskânı

Türkistan ve Horasan’dan sahip oldukları bütün kültür ve medeniyet

unsurlarıyla Batı’ya sürekli olarak göç eden kalabalık Türkmen kitlelerinin

iskân edilmesi, Selçuklu sultanlarının önemli bir sorunu olmuştu. Bu husus

göz önünde tutulacak olursa, bir millet halinde Batı’ya göç eden büyük Türk

kitlelerine, üzerinde yaşayacakları bir yurt, bir vatan bulmak gerekliydi.92

Bizans, Anadolu’nun Türkler eline geçmesine seyirci kalmış, Türkler de

direnişin fazla olmadığı bu topraklarda Marmara ve Adalar Denizi kıyılarına

kadar ulaşmıştı.93 Bu göç hareketinin bir sel halinde değil de zamana

yayılarak gerçekleşmesi, Horasan’dan başlayarak Irak, Azerbaycan, İran,

Anadolu ve Suriye sahalarının etnolojik simasını tamamıyla değiştirmiştir.94

 Türk fetihleri, genellikle İstanbul‘a giden kuzey yolu üzerinde

gelişmiştir. Anadolu’nun fethine katılan Türk beyliklerinin açtıkları diyarları

“Kılıç Hakkı” olarak kendilerine saklamaları da yaygın bir gelenektir. “Büyük

muhaceret hareketiyle anayurtlarından kopan Oğuzlar, 95 yabguları

idaresindeki devletleri yıkılmış olduğundan, boylar ve aşiretler halinde

göçüyorlar; fakat beylerinin emrine bağlı olup beyler de aşiretçi siyasi

91 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 50.
92 Muhammed Şahin, Türk Tarihi ve Kültürü, Gündüz eğitim ve Yayıncılık, Ankara 1999, s. 83.
93 Tuncer Baykara, Anadolu’nun Selçuklular Devrindeki Sosyal ve İktisadi Tarihi Üzerinde

Araştırmalar, TTK, İzmir, 1990, s. 41.
94 Fuat Köprülü, Türklerin Tarih-i Dinisi, s. 114.
95Bkz. Camiüt-Tevarih’in MEB. te basılmış fakat neşredilmemiş halinde “ Oğuz gibi ki şimdi bu

boyun hepsine Türkmen denmektedir. Bunlar da Kıpçak, Kanklı, Karluk ve onlara mensup diğer
şubelere ayrılmışlardır” denilmektedir.

 21

birliklerini muhafaza ediyorlardı. Böylece bu büyük muhaceret tam bir nizam

içinde cereyan etmiş ve millet seyyar bir devlet manzarası arz etmiştir.”96

Oğuz kitleleri, Anadolu’ya gelince Selçuklu torunu Süleyman Şah’ın

idaresine girmiş, memleketin şartına göre bu ülkede dağılmış; fakat daha

uzun bir müddet “aşiretçi Türk hâkimiyet telakkisi” gereğince boy beylerinin

emrine bağlı kalmıştır.97

Türk milletini Akdeniz kenarına getirmek, Akdeniz’de yeni bir Türk

vatanı ve Türk devleti kurmak, Türkleri; Helen, Latin ve daha sonra Slav ve

Germen kavimleri ile temas halinde olmasını sağlamak, dolayısıyla dünya

tarihinde büyük bir sayfa açmak için bu fetih, bütün İslam fetihlerinin en

ehemmiyetlisi olmuştur.98 Buna en güzel örnek daha XII. Asırdan itibaren

Avrupa kaynaklarında Anadolu’nun “Türkiya” olarak geçmesidir.99

Eski Türk kültüründe yer alan hükümdarlık anlayışına göre bir devlet

başkanının yerine getirmek zorunda olduğu bazı görevleri vardır. Bunlar:

Devleti kurmak ve düzene sokmak, Türk töresini korumak ve düzene

sokmak, halkı doyurup giydirmek, kimseyi aç ve çıplak bırakmamak, yeni

alınan yerlere onları yerleştirme yani “iskân” politikasını yürütmektir.

 Yeni fetihlerle ülke topraklarını büyütmek, Türkler için ne kadar büyük

şeref sayılıyorsa, alınan bu topraklara Türk halkının iskân edilmesi de o

ölçüde önemli bir hükümdarlık görevi olarak görülmüştür.100 Ancak belirtmek

gerekir ki Türkler için iskân politikası ne kadar önemli ise Anadolu’nun yerli

halkı için de bu iskân o denli önemlidir. Çünkü “Bizans hâkimiyetindeki

Anadolu’da Ortodoks kilisesi, devlet dinini temsil etmiştir. Ermenilerin de

96 Oğuz Ünal, Horasan’dan Anadolu’ya Türkiye Tarihine Giriş Anadolu’nun Fethi ve Türkiye

Devleti’nin Kuruluşu, ss. 208-212.
97 Oğuz Ünal, Horasan’dan Anadolu’ya Türkiye Tarihine Giriş Anadolu’nun Fethi ve Türkiye

Devletinin Kuruluşu, ss. 205-206; Bkz. Anadolu Selçuklu devletinin kuruluş aşaması için: İbrahim
Kafesoğlu, “Anadolu Selçuklu Devleti Hangi Tarihte Kuruldu”, İÜEFTED, Edebiyat Fakültesi
Matbaası, S. 10-11, İstanbul 1981, ss. 1-28.

98 Oğuz Ünal, Horasan’dan Anadolu’ya Türkiye Tarihine Giriş Anadolu’nun Fethi ve Türkiye
Devletinin Kuruluşu, , s. 206.

99 Osman Turan, Türkler Anadolu’da, Hareket, İstanbul, 1974, s. 55.
100 Osman Çetin, “ İskanlarla Anadolu’nun Türk Vatanı Haline Gelmesi”, Türkler, C.VI, s. 260.

 22

kendi kilisesi vardır; ama Ortodokslar onları sapkın kabul etmişti. Hıristiyan

ilahiyatının inceliklerine ilgi göstermeyen Müslüman hükümdarlar ise kiliseler

arasında Danişmend, herhangi bir ayrım yapmamıştır.”101 Hatta Selçuklular

farklı etnik yapıdaki grupları müttefik olarak da zamana ve şartlara göre

kullanmıştır.102

Malazgirt zaferiyle Bizans’ın mukavemeti kırılınca ve artık Türkler

karşısında bir ordu kalmayınca, Türkmenler Anadolu´ya yayılmaya ve yurt

kurmaya başlamıştı. Selçuklu sulhu bozulunca, Alp Arslan, imparatora

verdiği cevabında bizzat Anadolu´ya gelip intikam alacağını bildirmiş; fakat

Türkistan seferinde ölümü buna fırsat vermemişti. Bununla birlikte, Selçuklu

sultanı sefere çıkmadan önce, kumandanlarına Bizans ile yapılan sulhun

sona erdiğini bildirmiş ve Anadolu’nun fethini emretmiştir.

“Anonim bir Bizans kroniği, kara ve deniz, sanki bütün dünya Türkler

tarafından işgal edildi ve ıssızlaştırıldı. Onlar şarkın, bütün köylerini, evleri

ve kiliseleri ile birlikte yağma ve tahrip ettiler ifadesiyle istila karşısında

duygularını belirtir. Başka bir müellif eski akınlardan farklı olarak, Türkler´in

Anadolu´ya artık bir yağmacı değil işgal ettikleri bölgelerin hakiki sahibi

sıfatıyla girdiklerini beyan etmiştir.”103

Malazgirt ile Türkler´in Anadolu’ya göçü hız kazanmıştır. Türk akıncılar

daha önce takriben 25 yılda Batı Denizi’ne ulaştıkları halde, Diogenes’in

ölümünden sadece iki yıl sonra Ege ve Marmara sahillerine inmiştir. Bizans

idaresi, kendi halkı arasında Türkler´e karşı milli bir direniş hareketi

meydana getirebilseydi, Türkler´in ilerlemeleri ve kısa sürede Anadolu´ya

sahip olmaları bu kadar kolay olmayabilirdi.104

101 P. M. Holt, Haçlılar Çağı, s. 7.
102 J.Laurent- Yaşar Yücel, “Rum (Anadolu) Sultanlığının Menşei”, Belleten, C.LII, TTK, Ankara,

1989, ss. 206-208.
103 Osman Turan, Selçuklular ve İslamiyet, s. 51.
104Salim Koca, Türkiye Selçukluları Tarihi, s. 29; Ahmet Karadoğan, “Anadolu’nun Türkleşmesi

Sürecine Farklı Bir Bakış, Türkler, C.VI, s. 284” adlı makalesinde konuyu farklı yönleriyle
değerlendirir.

 23

 Bizanslılar, Anadolu’daki hâkimiyetlerini devam ettirmek, Selçuklular

ise fethettikleri yeni topraklara hâkim olup Türkleştirmek ve vatan haline

getirmek için tehcir ve iskâna başvurmuştur.105 İskân politikası profesyonel bir

şekilde uygulanmış, hatta iskân için özel memurlar çalıştırılmıştı. İskânın ana

hattı, uçlara yerleştirilen aşiretlerdi; fakat ırsi iki aşiretin birbirine yakın

yerleştirilmesi engellenmiştir. Bunun nedeni; isyan ve savaş sırasında

devletin zor duruma düşmesini engellemektir. Bunun haricinde insanların

yaşam biçimi de dikkate alınarak aşiretler uygun bölgelere yerleştirilmiştir.106

 Moğol istilasıyla Anadolu’ya Türk göçü hızlanmıştır. İstiladan kaçan

Türkler Anadolu’ya doğru büyük bir muhaceretle önce Anadolu uçları tedricen

ve muntazaman fethedilip ve Türkleştirilmiştir. Bu nüfus hareketi, Osmanlı

fetihleri ile Balkanlar´a, Orta Avrupa´ya ve Afrika topraklarına yayılarak Türk

hâkimiyetinin gelişmesine yardımcı olmuştur.107

 Ortodoks Bizanslılar, şarktan ve Orta Anadolu’dan garba ve

Balkanlara çekilen Ermeniler de Torosların dağlık bölgeleri ile Kilikya´ya

doğru göçmüş ve önceden Bizanslar tarafından o taraflara nakledilen

nüfuslarını kesifleştirmekteydiler. XI. yüzyıl sonlarında Türkler tüm orta

Anadolu’yu, Ermenistan’ı, Gürcistan’ı kendilerine bağlamış yalnızca kıyı

kentlerin yönetimi Bizans’ın elinde kalmıştır.108

 “Türk fetih harekâtı sonucunda Anadolu bir Türk vatanı haline gelmeye

başlamış, Anadolu’nun etnik siması kısa zamanda değişmiştir. Bunun

başlıca sebebi: Türk fetihleriyle göç hareketlerinin birlikte yapılmış olması ve

Türkler´in Anadolu’da arka arkaya siyasi teşekküller meydana

getirmeleridir.”109

105 Osman Çetin, “ İskânlarla Anadolu’nun Türk Vatanı Haline Gelmesi”, Türkler, C.VI, s. 260.
106 Bkz. Mehmet Şeker, “Anadolu’nun Türk Vatanı Haline Gelmesi, Türkler, C.VI, s. 270.”

makalesinde Bizans’ın Ortodokslaştırma politikasının Anadolu Türkleşmesine etkilerini
değerlendirmiştir.

107Osman Turan, Selçuklular Zamanında Türkiye, s. 60.
108 Gordlevski, Anadolu Selçuklu Devleti, s. 40.
109 Salim Koca “Diyâr-ı Rûm´un Türkiye Haline Gelmesinde Türk Kültürünün Rolü”, s. 9.

 24

Sonuç olarak, Türk topluluklarının hayatında tarihin akışını değiştiren

ve Türklüğün kaderini belirleyen iki tarihi olay meydana gelmiştir. Bunlardan

ilki, Türklerin X. yüzyıldan itibaren gök tanrı inancı ile atlı-göçebe

medeniyetini terk edip İslam dinine girerek İslam medeniyetini girmeleri diğeri

ise Türklerin, XI. yüzyıldan itibaren Anadolu’yu fethedip bu ülkeyi bir Türk

vatanı haline getirmeleri ve Türkleştirmeleridir.110 .

Türkler, Malazgirt muharebesinden itibaren muhtelif tarihlerde Küçük

Asya’ya gelip, görülen lüzum üzerine Bizans ve Kilikya hudutlarına

yerleştirildi.111 Hatta XI. yüzyılın ikinci yarısında imparatorluk içindeki Türk

unsuru dikkat çekecek kadar arttı.112 Esasen Türkistan ve Horasan’da sahip

oldukları bütün kültür ve medeniyet unsurlarıyla batıya sürekli göç eden

büyük Türk kitlelerine yurt bulmak gerekiyordu. Hatta bu ihtiyaç zorunlu idi.

Bu gerçek, Anadolu fethinin asıl sebeplerindendir.113

Bir Gürcü kaynağı “Türkler´in kudreti dolayısıyla Rumlar şarktaki bütün

şehir ve kalelerini bırakıp gidiyor, bu bölgeleri Türkler´e terk ediyor ve onların

buralara yerleşmelerine izin veriyorlardı” diyor. Metin Türk muhacereti ve

Anadolu´nun iskânı hakkında en mühim vesikalardan birini teşkil

etmektedir.114 1038’den 1086’ya kadar aşağı yukarı yüz yıllık bir dönemde

Bizans ile mücadele dönemi geçmişti.115. Anadolu’da ise Artuk, Tutak,

Mengücek, Danişmend, Saltuk gibi beyler vardı. XII. asır ortalarında artık

Anadolu Türk yurdu haline gelmeye başladı.116

Konya sultanları, uçlardaki konargöçer Türkmenlere ancak XIII.

yüzyılın ilk yarısında tam anlamıyla söz geçirebilmiştir.117 Malazgirt Zaferine

110 Salim Koca , “Diyar-ı Rum’un Türkiye Haline Gelmesinde Türk Kültürünün Rolü”, s. 1; Işın

Demirkent, “Urfa Haçlı Kontluğu Tarihine Bir Bakış”, s. 167.
111 Uzun Çarşılı, İsmail Hakkı , Anadolu Beylikleri Ve Akkoyunlu, Karakoyunlu Devletleri, 4.

Bsk., TTK, Ankara, 1988, s. 13.
112 Işın Demirkent, “Komnenos Hanedanının Büyük Başkumandanı: Türk Asıllı Ioannes Aksukhos”,

Belleten, C.LXV, s. 243, TTK, Ankara, 2002, s. 59.
113 Ali Sevim, Anadolu’nun Fethi Selçuklular Dönemi, s. 6.
114 Osman Turan, Selçuklular ve İslamiyet, ss. 52-53.
115 Ali Sevim, Anadolu’nun Fethi Selçuklular Dönemi, s. 7.
116 İlhan Erdem“Doğu Anadolu Türk Devletleri”, ss. 79-80.
117 Abdulhaluk Çay, Anadolu’nun Türkleşmesinde Dönüm Noktası, Orkun, İstanbul, 1984, s. 32.

 25

müteakip Anadolu´ya büyük bir nüfus göçmekle beraber bu ülkenin

tamamıyla Türkleşmesi daha birkaç asır devam etmiştir.

Türklerin ikinci büyük muhacereti teşkil eden Türkleşme hadisesi, XIII.

ve XIV. asırlarda Anadolu’dan sahillere intikal ederek tamamlanmıştır.118 Bu

nüfus hareketinin esasını göçebe unsurlar teşkil etmekle beraber Türkiye

Selçuklu devletinin kuruluşuyla çiftçi, tüccar, sanatkâr ve din adamları da

muhacerete dâhil olarak Anadolu’ya gelmiştir.119

Asya’nın batı ucunda yeni bir Türk vatanı meydana

getirilmişti.120Malazgirt savaşından birkaç yıl sonra Türk atlıları, Anadolu’da

ayak basmadık yer bırakmamışlardı.121 Doğu Anadolu Türk Devletleri

doğuşlarını Selçuklulara borçlu olmakla beraber varlık sebepleri ve

dayanakları, şüphesiz Oğuz Türkleri oldu.122

Anadolu’ya yerleşen Türk boyları, eski bozkır yaşayış ve

düşüncelerinden farklı bir şekilde toprağa bağlı yeni bir toplum haline geldi.123

Doğu Anadolu’da hüküm süren Mengücekli, Saltuklu, Sökmenli

Artuklu, devlet veya beylikleri, Büyük Selçuklulara, Türkiye Selçukluları’na

tabi kalmış ve kendi aralarında bir siyasi birlik teşkil etmiştir.124 “Doğu

Anadolu beyliklerinin Türk siyasi tarihinde rolleri ne kadar küçük olsada

medeni himmet ve gayretleri tam tersi bir şekilde ileri olmuştur.”125

118 İlhan Şahin, ”Anadolu’da Oğuzlar”, Türkler, C.VI, s. 247.
119 Osman Turan, Selçuklular ve İslamiyet, ss. 52-53.
120 Mehmet Altay Köymen, ”Malazgirt Meydan Muharebesinin Diğer Meydan Muharebeleri

Arasındaki Yeri ve Önemi”, s. 375.
121 Mehmet Altay Köymen, “Türklerin Anadolu’da Denize İlk Ulaşmaları ve Türk Dehasının

Jeopolitikten Faydalanarak Medeniyet Kurmada Gösterdiği Üstülük” Milli Kültür, C.I, S. 3,
İstanbul, 1977, s. 9.

122 İlhan Erdem“Doğu Anadolu Türk Devletleri”, s. 383.
123 Erdoğan Merçil, Büyük Selçuklu Devleti, Nobel, 2. Bsk., Ankara 2008, s. 63.
124 Osman Turan, Doğu Anadolu Türk Devletleri Tarihi, Ötüken, İstanbul, 2004, s. 10.
125 Osman Turan, Doğu Anadolu Türk Devletleri Tarihi, s. 14.

 26

1.2- HAÇLI SEFERLERİ

Haçlı126 Seferleri, XI. yüzyılın sonlarında, Avrupa’nın Kudüs’ü

kurtarma sloganıyla127 Türkleri Anadolu’dan atmak ve bütün yakın doğuyu ele

geçirmek için başlattıkları siyasi amaçlı, askeri seferler bütünüdür128. Bu

bölümde Haçlı Seferlerinin sebepleri, Bizans’ın Avrupa’dan yardım talebi ve

Bizans'ın bu isteğinin Avrupa’da nasıl bir yankı uyandırdığı

değerlendirilecektir. Daha sonra Avrupa’dan yola çıkan Haçlıların Anadolu

içlerinden Kudüs’e kadar ilerleyişi anlatılacaktır.

1.2.1- Haçlı Seferlerinin Sebepleri

Kudüs, Türklerin129 Anadolu’ya gelişlerinden yaklaşık dört asır önce

alınmasına rağmen, Kudüs’ün fethi Avrupa’da bir Haçlı birliği fikrini

oluşturmamıştır. Türk fetihlerinin boğazlara kadar ulaşması, Avrupa’yı, diğer

İslam dalgalarından daha çok etkilemiştir.130 Zaten imparatorun Kudüs’ü

kurtarmak gibi bir derdi yoktu. İmparator’un düşüncesi doğu ve kuzey

sınırlarındaki Türk tehlikesini bertaraf etmekti. Onun için kendisine askeri

birlikler gönderilmesini istemişti; fakat muazzam bir insan dalgası gelip

ülkenin üzerine yığılmıştı.131

 Doğu ve Batı arasındaki ilişkiler, Akdeniz’in bütün sahillerinde devam

etmekte olan ticari ilişkilerle besleniyordu. VIII. asrın sonuna doğru Büyük

126 “Haç, bildiğimiz manasıyla Hıristiyanlıkta en mühim dini-ikonoğrafik şekildir. Hz. Mesih’in iki

dik tahtaya çivilenerek idamını simgeler ki bizde “çehar mıh” şeklinde Farsça “ dört çivi” anlamında
kullanılmaktadır. Tarihte ve bugün her inançlı Hıristiyan için kutsal kabu’l edilen bir sembol olan
“Haç” kelimesi ise Türkçeye Ermeniceden geçmiştir. Latince Crux, İngilizce Cross, Fransızca
Croix, Almanca Kreuz, Grekçe Stavros(istavroz), İbranice Talah, ve Arapça Salib kelimesi “Haç”
anlamını karşılamaktadır.” Güray Kırpık, Doğunun ve Batının Gözünden Haçlı Seferleri, Selenge,
İstanbul, 2009, s. 21; Haç ve seferlerin adının oluşumu için Mahmut H. Şakiroğlu, “Haç”, DİA,
C.XIV, İstanbul, 1996, ss. 522-524 makalesine bakılabilir.

127 Bkz. Kudüs’ü kurtarmak için giden Haçlıların yaptıkları zulüm için: H. A. Nomiku, Haçlı
Seferleri, Çev. Kriton Dinçmen, İletişim, İstanbul, 1997, s. 34.

128 Işın Demirkent, “Haçlı Seferleri Ve Türkler”, s. 651.
129 Bkz. Türk kelimesinin anlamı zaman içinde hangi anlamlarda kullanıldığını görmek için; İbrahim

Kafesoğlu, “Türkmen Adı, Manası ve Mahiyeti”, Türkler, C.VI, s. 580.
130 Güray Kırpık, Doğunun ve Batının Gözünden Haçlı Seferleri, Selenge, İstanbul, 2009, s. 39

Bkz. Haçlı Seferleri konusunda faklı ekollerin bu seferlere nasıl baktığı ve Haçlı Seferleri
konusunda hangi eserlerin yazıldığını görmek için: Güray Kırpık’ın Doğunun ve Batının Gözünde
Haçlılar adlı eserinden faydalanılabilir.

131 Auguste Baılly, Bizans İmparatorluğu Tarihi, Nokta, İstanbul, 2006, s. 227.

 27

Karl devrinde hac seyahatlerinin planlı bir organizasyonun yapılmasına

teşebbüs edildi. Büyük Karl, Batı’ya iyi bir düzen ve bir dereceye kadar

refahını iade etmiş ve halife Harun Reşad ile iyi münasebetler kurmuştur.132

Citeaux manastırı başpapazına göre Doğu seferinin ilk amacı Avrupalılara

tövbe ve günahlarının affı olanağı sağlamaktı. Ayrıca papazların vaazlarında

kullandıkları argümanların Kuran’ı Kerim’deki cihat ayetleri ile benzerliği

dikkat çekicidir.133

X. asır sona erdiği sırada Cluny, 134 bir sıra çok üstün kabiliyetli

başrahibin düzenli, disiplinli ve papalık makamı ile çok sıkı bağlara sahip,

çok yayılmış bir kilise organizasyonunun merkezi haline geldi.135 Bir suçluyu,

bir yıl veya daha fazla müddet için cinayet yerinden uzaklaştırmak akıllıca bir

hareketti. Seyahatin pahalılığı ve rahatsızlığı onun için bir tür ceza olduğu

gibi, kendisine yüklenen hac görevini yerine getirmek ve hac ettiği yerlerde

ruhları harekete geçiren atmosfer suçlunun ruhunu temizleyici ve güçlendirici

bir mahiyet taşıyordu.136

Aynı dönemde Clunymerkezinin başlattığı reform hareketi gelişti.137

Reformcular özellikle Cluny fikirleriyle bağlantılı olan papa II. Urbanus, laik

dünya ile köprü kurup bu fikirleri herkese aşılamaya çalıştı. Reform

hareketlerinin toplumda canlandırdığı dini duygular ve Kudüs sevgisi, yavaş

yavaş tutkuya dönüştü. Vaizler halkın anlayacağı şekilde Hıristiyanlık

mesajları vermek için İncil’den aldıkları savaş ve kahramanlık hikâyeleriyle

dini duyguları coşturmaya çalıştı.

Roma, IX. yüzyılda, Macarların, Normanların akınlarına uğramış,

buna mukabil papalar, Hıristiyan yurdunu savunacak bir İsa ordusu kurmaya

132 Steven Runciman, Haçlı Seferleri Tarihi, C.I, Çev. Fikret Işıltan, TTK 3.Basım, Ankara, 1998,

s. 34.
133 Albrecht Noth, Müslümanlıkta ve Hıristiyanlıkta Kutsal Savaş ve Mücadele, Çev. İhsan Çatay,

Özne, İstanbul, 1999, ss. 176-179.
134 Rıchard W. Bulliet, Çatışmadan İttifak: İslam-Hıristayan Medeniyet İlişkileri, Çev. Zehra Savan,

Pınar, İstanbul, 2004, s. 41.
135 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 36.
136 a.g.e., s. 35.
137 Işın Demirkent, “Haçlılar”, TDVİA, C.I4, İstanbul, 1996, s. 526.

 28

çalışmıştı.138 1056 yılında Batıdan gelen seyyahlara Müslümanlarca belki de

imparatorla yapılan gizli bir anlaşma uyarınca, kutsal mezarı ziyaret

yasaklandı ve 300 kişiden fazla Hıristiyan Batılı seyyah Kudüs’ten çıkarıldı;

fakat bu olaylar çok az idi. XI. yüzyıl boyunca bitip tükenmeyen bir Haçlı seli,

bazen sayıları binleri bulan gruplar halinde, her yaştan ve her sınıftan,

hepside zamanın değeri olmadığı bu devrede, bir veya daha fazla yıllarını bu

seyahate hasretmeye hazır kadın erkek, Batıdan Doğuya akıp durdu.139

İslam dünyası, XI. yüzyıl sonlarında taht kavgaları, emirler arasındaki

çıkar çatışmaları ve mezhep çekişmeleriyle meşgul olduğu bir dönemde

Doğu-Batı mücadelesinin en kuvvetli safhasını teşkil eden Haçlı istilasına

maruz kaldı. 140

 Avrupa’da nüfus hızla artmış, kuraklıkla beraber tarımsal ekonomide

çöküntü yaşanmıştı. 1094 yılındaki sel salgın hastalıklar, ertesi yıl yaşanan

kuraklık, açlık ve felaketler birbirini izledi.141 Kutsal kitap İncil’de yazılı,

sokaklarında süt ve bal akan Kudüs topraklarına yerleşme efsanesi, yani

zengin bir toprağa sahip olma arzusu köylüleri, topraksız insanların, ufak

alanları paylaşan ailelerin fertleri için çok çekici bir hayaldi.142 Süreklilik

kazanan çatışmanın etkisi ile X. yüzyılın ilk yarısından itibaren Güney

Fransa’da başlayan sonra da İtalya’ya yayılan tarımsal ekonomideki kriz, XI.

yüzyıl başında zirveye çıktı.143 Avrupa’da kıtlık medyana geldi. Papalık çıkan

karışıklıkları düzeltme adına kiliseye çıkar yolları aradı ve bunu vergilerle

günah bağışlamalarla başardı.144

138 Cecile Merrisson, Haçlılar, Çev. Nermin Acar, Dost, Ankara, 2005, ss. 12-15.
139 Bkz. Seferlerin başlangıcı sırasında dünyevi ve uhrevi iktidarın nasıl dengelenmeye çalıştığını

Runciman teferruatıyla anlatır.
140 Abdulkerim Özaydın, Sultan Muhammed Tapar Devri Selçuklu Tarihi, TTK, Ankara 1990, s.

89.
141 Işın Demirkent, “Haçlılar”, s. 525.
142 Işın Demirkent, “Haçlı Seferleri Düşüncesinin Doğuşu ve Hedefleri”, İÜEFTD, s. 35, E.F.B,

İstanbul, 1984-94, s. 66.
143 Mehmet Dikici, Anadolu’da Türkler, Burak, İstanbul, 1998, s. 144.
144 Riley-Smith Jonathan, Haçlılar Kimlerdi?, Bilişim , Ankara, 2004, s. 89.

 29

Haçlılara göre Doğuya gitmeli, Doğuda güç, para ve toprak sahibi

olmalıydılar.145 Bu dönemde, Haçlılar bu düşünceye sahip olsa da Suriye

Hıristiyanları, Batıdan kurtuluş diye bir şey istemiyordu. Batıdan gelen

hacılar, Filistin’deki Türklerden şikâyetçi değildi.146

X. yüzyıl sonlarında Karolenjiyen Devleti’nin merkezi gücü

parçalanmış, gerçek otorite kralın kontrolünden çıkmış, söz hakkı, her

eyalette, ileri gelen birinin eline geçmişti. Başıboş şövalyeler etrafa şiddet

yaymaktaydı. Eyalet hükümetlerinin bile kontrol altına alamadığı şiddet XI.

yüzyılın ilk yarısında doruk noktasına ulaştı. Kilise ise bu şiddeti “tanrı barışı”

çağrısı ile önlemeye çalıştı. Malını mülkünü elden çıkaran halk, ermişlerin

yaşam öykülerini kaleme alan dindar yazarlar çoğunlukla İbranilerin vaat

edilmiş toprağa doğru yürüyüşü ile hatta İsa’nın çilesine ortak olmayla

özdeşleştirdikleri bir arayış içinde acı çekmeye ve ölmeye hazırdı.

Batı kilisesi, IV. yüzyıldan ibaren “haklı savaş kuramını” dile getirip

daha sonraları savaşlara cennet ödülleri vaat ederek haklı savaştan “kutsal

savaşa” geçmişti.147

Şövalyeleri harekete geçiren bir yönüyle onların öç alma duygusu idi.

Urbanus’un çağrısında Doğu’daki Hıristiyan kardeşlerini kurtarma önemle

işlenen temalardan biriydi. Çağrıya göre şövalyeler Doğudaki kardeşlerini

Müslümanların mezaliminden kurtarmalıydı. Onlar Doğulu kardeşlerini

sevmeye mecburdular ve bu yardımı İsa için yapacaklardı. Bu aynı zamanda

bir “öç alma” (vendetta) çağrısı idi.148 Ancak bu görüşe muhalif Haçlı Seferleri

zamanında ruhaniler ve halk, Müslüman idaresinin dönmesini Latinler’in

hâkimiyetinde yaşamaktan daha iyi buluyordu.149

145 Işın Demirkent, “Haçlı Seferleri Düşüncesinin Doğuşu ve Hedefleri”, s. 12.
146 Cecile Merrisson, Haçlılar, Çev. Nermin Acar, Dost, Ankara, 2005, s. 23.
147 Haklı savaş ve kutsal savaş algısı için “Albert North’un Hıristiyanlık ve Müslümanlıkta Kutsal

Savaş, Çev. İhsan Çatay, Özne, İstanbul, 1999.” eserine bakılabilir. Ayrıca Jasques G. Ruelland’ın
Kutsan Savaşlar Tarihi eseri ile karşılaştırma yapılıbilir.

148 Işın Demirkent, Haçlı Seferleri, Dünya, 3. Baskı, İstanbul, 2009, s. 6.
149 W. Barthold, İslam Medeniyeti Tarihi, Çev. Fuat Köprülü, 5. Bsk., Semih Ofset, Ankara 1957,

s. 18.

 30

Öç alma fikri, Fransa’da başlayıp, Avrupa’da kısa zamanda yayılan

Yahudi düşmanlığı şeklinde kendini gösterdi. Hemen belirtmek gerekir ki

bugün bazı Batı aydınlarının Müslüman-Türk algısı bu toplumda, İslam,

siyasi olarak hâkimdir; ama büyük oranda diğer inançlara bağlı kitlelerin de

sorunsuz bir biçimde varlığını koruduğu şeklindedir.150

Haçlılar, Doğuya çıkmadan önce Musevi cemaatlere işkence etti,

sonra onları öldürdü ve onların mallarını gasp etti. Bu katliamlar mal ve para

temin etmek hırsı ile yapılmıştı.151 Museviler her yerde yok edilmeye çalışıldı.

Onlar, Hıristiyanlığı kabul veya ölüm arasında seçim yapmaya mecburdular.

Hıristiyanların içindeki duygu intikamdı. Haçlılar, Müslümanlar ile Museviler

arsında fark gözetmiyorlardı. İsa’nın intikamını, mirasını, Müslüman

Türklerden alacaklarına göre, İsa’nın şerefine ve bedenine çok daha ağır

darbe vuran, onu çarmıha geren Musevilerden de intikam alınmalıydı.152

Batı Avrupa, Korelanj Frank İmparatorluğu’nun parçalanması ile

küçük yapıların birbirine üstün gelmeye çalışırken; papaların amacı

Avrupa’daki bu parçalanmadan yararlanarak bütün bu güçleri itaat altına

almak, hepsinin üstünde bir güç olmak ve papalık makamını Hıristiyanlık

dünyasının en büyük hükümranlık organı haline getirmekti.153 Bir yönüyle

Haçlı Seferleri hem siyasi bir macera hem mistik bir patlamanın adıdır.154

Bizans-Selçuklu mücadelesinde, Anadolu’yu vatan kabul eden

Müslümanlar, tarihte ilk defa bir Hıristiyan imparatorunu esir aldı. Özellikle

Katolik Hıristiyan dünyası, Ortodoks Bizans’tan sonra sıranın kendilerine

geleceğinden endişe ederek bu sefere ihtiyaç duydu.155 Bizans’ın kısa bir

zamanda Türklerin eline geçeceğinden artık Avrupa’nın şüphesi yoktu.156

Batılılar, nefret duydukları kendi mezheplerine aykırı inançta olan Doğu

150 Claude Cahen, Haçlı Seferleri Zamanında Doğu ve Batı, s. 23.
151 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 72.
152 Aydın Usta, Çıkarların Gölgesinde Haçlı Seferleri: Müslüman-Haçlı Siyasi İttifakları, Yeditepe,

İstanbul 2008, s. 46.
153 Salim Koca, Türkiye Selçukluları Tarihi, s. 71.
154 Emmanuel Berl, Atilla’dan Timur’a Avrupa ve Asya, s. 141.
155 Ahmet Ocak, Selçukluların Dini Siyaseti, TATAV, İstanbul, 2002, s. 338.
156 “Haçlı Seferleri”, TA., C.I8, MEB, s. 286.

 31

Hıristiyanlarına yardım etmekten çok, onlar üzerinde kendi hâkimiyetlerini

sağlamak istedi. Yakın Doğu’yu ele geçirmek ve orada hâkimiyet kurmak

Haçlılar için daha önemliydi. Çünkü “Asya ve Avrupa’da Türk asıllı halklar

tıpkı kerpetenin çenesi gibi Bizans’ı sıkışmıştı.”157 Haçlı Seferleri, aslında

Hıristiyanlığın Müslümanlığa, Avrupa’nın Asya’ya, uzun süredir düşünülen

ve hazırlanılan karşı saldırısıydı.158 Türkler Anadolu’da durdurulamaz ise sıra

bir gün Avrupa’ya gelecekti.

Cecile Merrisson’a göre Hıristiyanlar ne Kudüs’te ne Anadolu’da ne de

Suriye’de zulüm görüyorlardı. Amaç Bizans’ı Selçuklular’dan kurtarmaktı;

fakat bu amaç bir anda değişti.159 Öte yandan ortaçağ boyunca, kilise

cismani kılıcı imparatorluğa bırakmışken160 XI. yüzyıla girildiğinde kilise şu

düşünceye gelmiştir: Eğer dünyevi iktidar boşluğu varsa, savaşlara karar

vermek kilisenin hakkı, hatta görevidir.161 Çünkü Türkler Anadolu’ya gelmiş

Marmara ve Ege kıyılarına kadar ilerlemişti.162 İzmir’de bir beylik kurarak

kuvvetli bir donanma meydana getiren Çaka Beyi, Rumeli yönünde Bizans’ı

ciddi bir şekilde tehdit eden Peçeneklerle işbirliğine gitmişti.163

Malazgirt Savaşı’ndan sonra daha 10 yıl geçmeden Türkler başkent

İstanbul’un çok yakınındaki İzmit şehrine gelip Boğaziçi kıyılarına kadar

ilerlemek imkânı bulmuştu.164 Süleyman Şah Anadolu’da Türk hâkimiyetini

kurarken, 1081 de Bizans imparatoru Aleksios165yaptığı Dragos Suyu

Antlaşması’yla ona bu gerçeği kabul ve tasdik ettirmişti.166

157 Claude Cahen, Haçlı Seferleri Zamanında Doğu Ve Batı, Yeditepe, İstanbul, 2010, s. 42.
158 Jean-Paul Roux, Türklerin Tarihi: Pasifikten Akdeniz’e 2000 Yıl, Çev. Aykut Kazancıgil,

Kabalcı, 3. Bsk., İstanbul, 2007, s. 223.
159 Cecile Merrisson, Haçlılar, ss. 25-26.
160 Oral Sander, Siyasi Tarih İlkçağlardan 1918’e, 8.Bsk., İmge, Ankara, 2000, s. 40.
161 Claude Cahen, Haçlı Seferleri Zamanında Doğu Ve Batı, s. 70.
162 Anna Komnena, Alexiad, Nesr ve Terc. B. Leib, Anne Comnéne, Alexiade, Régne de l’emrereur

Alexis I Commené(1081-1118), 3 Cilt, Paris, 1937-1945(Türkçe Ter. Bilge Umar, Alexiad,
Malazgirt’in Sonrası, İstanbul, 1996), s. 301.

163Ali Sevim, Suriye Filistin Selçukluları Tarihi, TTK, Ankara, 1983, s. 183.
164 Anna Komnena, s. 300; İbn Bibi, El Evamirü’l-Ala’iye Fi’l-Umuri’l-Ala’iye, Çev. Mürsel

Öztürk, T.C.K.B.Y., Ankara, 1997, s. 12.
165 Bkz. Aleksios’un Bizans tarihdeki yeri ve önemi için: Auguste Baılly, Bizans İmparatorluğu

Tarihi, Nokta, İstanbul, 2006, ss. 217-220.
166 Işın Demirkent, Haçlı Seferleri, Dünya, 3. Baskı, İstanbul, 2009, s. 3.

 32

Sonuç olarak Batı dünyası, Haçlı Seferlerinin asıl nedenini dini

unsurlara mal etmektedir. Ancak Haçlı Seferleri düşüncesinde Ortaçağ

Avrupa toplumunu zorlayan unsur aslında siyasi, sosyal ve ekonomik

nedenlerdir.167 Dini motifse itici bir güçtür. “Kutsal toprakları kurtarma sloganı

bu hareketin amacını açıklamaktan ziyade bu hareketi peçelemek için

kullanılmıştır.”168

1.2.2- Bizans’ın Avrupa’dan Yardım Talebi

Aleksios’un Türklere karşı koyacak kuvvetinin olmayışı, onu Batıdan

asker istemeye zorladı. Ancak Papa Urbanus imparatorun isteğini farklı

değerlendirdi. “Papalığın yaptığı çağrı rastgele ve düşünülmeden ortaya

atılmış bir çağrı değildi. Aksine bu, onlarca yıldır gelişmekte olan papalık

politikalarının tek kanalda toplanmasıydı.”169

Türklerin gelişine kadar İslam tehdidi Bizans’tan çok Batıyı ürkütmüştü.

Arapların İstanbul önündeki başarısızlıklardan beri savaş Hıristiyanlığın doğu

sınırında sürekli devam etmiş; fakat hiçbir zaman imparatorluğun birliğini ve

varlığını tehdit edecek derecede ciddiyet kazanmamıştı.170

İmparator, ordusunu kuvvetlendirmek amacıyla imparatorluğun

geleneksel politikasına uyarak Batıdan ücretli asker yardımı istedi.171 1089

İmparator Aleksios Papa Urbanus’un başkanlığında toplanan Melfi Konsili’ne

elçiler göndererek Batı ile uyumlu bir politika yürütmeye hazır olduğunu

belirtti.172 XI. yüzyılın sona ermesiyle kutsal savaş düşüncesi pratiğe

dökülmüş oldu. Haç uğrunda yapılan mücadelede ölenlere günahlarından af

vaat edildi. Papalık kutsal savaşların idaresini üzerine aldı.173 1095 yılı

başında papa Urbanus Roma’dan kuzeye doğru seyahate çıkarak bütün Batı

167 Işın Demirkent, “Haçlılar”, s. 525.
168 Işın Demirkent, “Haçlı Seferleri Ve Türkler”, s. 194.
169 Holt P.M, Haçlılar Çağı, s. 17.
170 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 68.
171 George Ostrogorsky, Bizans Devleti Tarihi, Çev. Fikret Işıltan, TTK, 6. Bsk., Ankara 2006, s.

334; Cecile Morrisson, Haçlılar, s. 21.
172 Işın Demirkent, Haçlı Seferleri, s. 3.
173 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 72.

 33

kilisesi temsilcilerine mart ayı içinde Piacenza kendi papalık devresinin ilk

büyük konsiline katılmalarını bildirdi. Konsile katılan ziyaretçiler arasında

imparator Alexios’un elçileri de vardı.

Selçuklular’ın kudreti görünür şekilde çökmüştü. Tam zamanında

girişilecek birkaç sefer, bu kudreti belki de kıracaktı. Bizans elçilerinden

toplantı esnasında konuşmaları talep olundu. Piskoposlar ikna edildi.

Urbanus, genç Kondrad’ın riyatını kabul etmek ve oradan da Alp geçitleri

üzerinden Fransa’ya geçmek üzere Cremona istikametinde yola çıktığında,

çok daha büyük ve çok daha şerefli (!) bir plan üzerinde düşünmeye başladı.

Gözlerinde kutsal bir savaş canlandı.174

1095 yılındaki Piacenza Konsili’ne katılan Bizans elçileri, konsili,

Türklerin Anadolu’dan atılmadıkça Hıristiyanlığın doğu sınırının tehdit altında

olacağı fikrine, ikna etti. Amacı bütün Hıristiyanlık âlemine egemenlik kurmak

olan papa, bu teklifi fırsat bildi. 175 Papa imparatorun bu isteğini kendine göre

yorumlayarak birkaç bin asker yerine kendi hâkimiyet amacı doğrultusunda,

Batının kavgacı şövalyelerini, topraksız köylülerini aç ve sefalet içinde

yaşayan herkesi, para ve toprak sahibi olacakları düşüncesini aşılayarak

zengin Doğuya büyük bir askeri sefer düzenlemeye teşvik ederek

cevaplandırdı.176

 Batı dünyası, Bizans’ın elde edeceği başarılardan ziyade, maddi

bakımdan kendi çıkarlarına uygun düşecek, manevi bakımdan ise dini hisleri

şevk ve galeyana getirecek bir çağrının uyandıracağı cazibe ile Doğuya

gitmek hevesine kapılabilirdi. Öyleyse Doğuya yapılacak sefer İsa aşkına,

din uğruna, fedakârlık ve sevgi üzerine oturtulmalı, çağrı bu doğrultuda

yapılmalıydı.177

“Nasıl ki II. Urbanus, Haçlı Seferlerinin başlamasında kurumsal dinin

ve siyasi hesapların rolünü temsil ediyorsa, Keşiş Pierre de karizmatik ve

174 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 82.
175 Işın Demirkent, Haçlı Seferleri, , s. 4.
176a.g.e., s. 4.
177Işın Demirkent, Haçlı Seferleri, s. 4.

 34

akıl dışı unsuru temsil etmekteydi. Onun vaazlarıyla çığırından çıkan popüler

Mesihçilik hareketi, Avrupa’da Ortaçağ boyunca devam etti.”178 Bu cılız,

ufak tefek keşiş, Fransa üzerinde mistik reklamcılığın en etkili ajanı oldu.179

Bizans Haçlıları kendi topraklarına sokarken “Küçük Asya’da” yitirdiği

toprakları onların eliyle Selçuklulardan almak istemişti; ama Haçlıların

önünde Doğuda Bizans’ı işgal planı vardı.180

Clermont Konsili 18-28 Kasım 1095 tarihleri arasında toplandı. 27

Kasım Salı günü umumi ve açık bir toplantı yapılacağı ve çok önemli bir

haber verileceği ilan edildi. Urbanus nutkunda, Türkler Hıristiyan ülkelerin

kalbine girmekle ahaliye fena muamelede bulunmakla ve kutsal yerlere

hakaretle suçladı. Batı Hıristiyan âlemi Doğuyu kurtarmak için yola

çıkmalıydı. Zengin ve fakir, aynı şekilde yola dökülmeli, birbirleriyle

çatışmayı bırakıp haklı bir savaş yapmalıydılar. Böylece onlar tanrının istemiş

olduğu bir iş yapmış olacak ve tanrı onlara rehber olacaktı. Savaşta hayatını

kaybedenlerin günahları ortadan kaybolacaktı.181

Urbanus büyük halk hatiplerine vergi bir sanatla ve ateşli bir

konuşmayla halka hitap etti ve dinleyenler “Deus Le volt-Tanrı böyle istiyor”

diyerek yanıt verdi.182 Bu ses Haçlıların yegâne sloganı oldu. Bu esnada Puy

Piskoposu Adhemar de Monteil papanın önüne gelerek diz çöktü. Ondan,

Arz-ı Mukaddes’e doğru icra edilecek sefer için kendisini takdis etmesini

istirham etti.

Haçlılar, İsa’nın sözlerinin hatırasına, genellikle kırmızı bezden bir

haç yaparak omuzlarına dikti. Bu haç o tarihten itibaren mukaddes topraklara

gidecek bütün ziyaretçilerin alameti oldu. Bunlar giderken göğüslerine,

178 Holt P.M, Haçlılar Çağı, s. 19.
179 Auguste Baılly, Bizans İmparatorluğu Tarihi, Nokta, İstanbul, 2006, s. 226.
180 Anna Komnena, s. 313; Gordlevski, Anadolu Selçuklu Devleti, Çev. Azer Yaran, Onur

yayınları, Ankara 1988, s. 43.
181 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 84.
182 Harold Lamp, Haçlı Seferleri: Demir Adamlar ve Azizler, Çev. Gaye Yavuzcan, İlgi Kültür

Sanat, İstanbul 2010, s. 59.

 35

gelirken arkalarına haç dikmişler bu sebepten dolayı kendilerine “Haçlılar”

(Ehl-i Salib183) dendi.184

 Papanın 1095 yılında Clermant Konsülü’nde yaptığı çağrı ile sefer

fiilen başladı.185 Haçlılar, Kudüs’e varmak istiyorlarsa, Anadolu içinden

Kudüs’e giden yolu temizlemeliydiler.186

 Urbanus, çağrı yaparken, bu seferin büyük bir hac yolculuğu

olacağını belirtti. Papa, sefere katılacaklara, günahlarından af ile hacıların

şahısları ve malları için kilisenin daha önceleri hacca gidenlere vermiş olduğu

koruma güvencesini tekrarladı. Ancak Urbanus sefere katılmayı sadece silah

taşıyan şövalyelerle yani genç ve sağlıklı kişilerle sınırlamaya çalıştı. Din

adamlarının dışında ihtiyarların hastaların ve kadınlarında sefere çıkmak için

uygun olmadığını söyledi. 187 Bütün bu dini sebeplerin ancak bir bahane,

Doğu Hıristiyanlarının zulüm gördüğünün yalan olduğu, IX asır sonra Batılı

Cahen tarafından itiraf edildi.188

Dünyevi büyüklerden hiç kimse Clermont’ta bulunamamıştı. Konsüle

katılanların hemen hepsi, mütevazı sınıflar mensubuydu. Daha sağlam

dünyevi dayanakların temin edilmesi gerekti. İhtiyar ve sakatlar sefere

katılmaktan alıkonulmalıydı. Hiç kimse önceden bağlı olduğu papaza

sormadan sefere çıkmayacaktı. Herkes mahsulünü topladıktan sonra

yurdunu ve ocağını Meryem’in göğe uçuş günü olan 15 Ağustos tarihinde

terke hazır olacaktı. Ordular İstanbul’da bir araya gelecekti. Yapılması

gereken ilk iş, hareketin başına bir kimseyi getirmekti. Konsil ittifakla bu işe

Le Pul piskoposu Adhemar De Monteil’i getirdi. 189

183 Cecile Morrisson, Haçlılar, s. 7.
184 Ahmet Refik Altınay, Haçlılar, Ötüken Neşriyat, İst., 2007, s. 34.
185 Işın Demirkent, Türkiye Selçukluları Hükümdarı Sultan 1.Kılıç Arslan, TTK, Ankara, 1996, ss.

21-22; Işın Demirkent, Haçlı Seferleri, s. 9.
186 Runciman Steven, Haçlı Seferleri Tarihi, C.I, s. 169.
187 Işın Demirkent, Haçlı Seferleri, s. 5.
188 Claude Cahen, Haçlı Seferleri Zamanında Doğu Ve Batı, s. 32.
189 Steven Runciman, Haçlı Seferleri Tarihi , C.I, s. 86

 36

1.2.3- Haçlı Seferleri’nin Başlaması

Çoğunluğu Fransızlardan oluşan Alman ve İtalyanların da bulunduğu

sayısı yirmi binleri bulan Pierre Lermit’in komutasındaki ilk ordu, 1096’da her

çeşit insandan oluşan başıboş silahlı kitleler, Doğuya gitmek için yola

döküldü.190 Ordunun çoğunluğunu köylüler teşkil etmekle beraber aralarında

şehirliler, şövalye ailelerinin küçük erkek oğulları, bir zamanlar eşkıyalık

etmiş ve gerçek caniler de vardı. Bunları birbirine bağlayan yegâne unsur,

onların dini taassuplarıydı.191 Bu grupların çoğu Almanlardan oluşuyordu,

Haçlılar özellikle Ren bölgesinde Musevileri192 öldürüp feci katliamlar yaptı.193

Ne var ki Haçlılarda yağmacılık hevesleri üstün geldi.194 Daha sonra Haçlılar,

Bizans sınırına gelmeden dağıldı. Bu başıboş güruh, Macaristan’a

vardığında böcekler gibi ezildi.195

Macaristan’ı geçen Fransız ordusu, Belgrat’a geldiğinde Gautier ve

birlikleri civarı yağmalamaya başladı. 196 Macarlar bunları yakalayıp silahlarını

ve elbiselerini aldı ve bu eşyayı ibret olsun diye Semlin surlarına astıktan

sonra Haçlıları çırılçıplak Belgrat’a gönderdi. Belgrat etrafında yağmacılık

harekâtı başlayınca kumandan silaha sarıldı ve meydana gelen çarpışma

sırasında Gautier’in adamlarından birçoğu öldürüldü, bir kısmı da kilise

içinde diri diri yakıldı.197

Haçlıların harekete geçtiği haberi Bizans’ta ciddi tedirginliğe sebep

oldu.198 Macar ve Bizans topraklarında birçok yağma ve tahripte bulunan199

190 George Ostrogorsky, Bizans Devleti Tarihi, s. 335.
191 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 95.
192 Bkz. Bizans’ın Yahudi algısı için, “ Oral Sander, Siyasi Tarih İlkçağlardan 1918’e, 8.Bsk.,

İmge, Ankara, 2000, ss. 40-41”
193 Mark R. Cohen, Haç ve Hilal Altında Orta Çağda Yahudiler, Çev. Ahmet Fethi, Sarmal,

İstanbul, 1997, s. 257’de bir hakikati şöyle dile getirir: Müslüman gazabına, hatta zulmüne maruz
kalma riski her zaman bulunsa da, Yahudiler, İslam’ın kuruluş ve klasik dönemlerinde önemli
ölçüde güvende yaşadılar.

194 Gordlevski, Anadolu Selçuklu Devleti, s. 42.
195 Holt P.M, Haçlılar Çağı, s. 19.
196 Anna Komnena, s. 304, Haçlıların Yahudi Zulmü Ve Bunun Sebepleri İçin Runciman’ın Haçlı

Seferleri Tarihi Eserine Bakınız ss. 104-105.
197 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 96; Işın Demirkent, Haçlı Seferleri, s. 12.
198 Işın Demirkent, Türkiye Selçukluları Hükümdarı Sultan 1.Kılıç Arslan, s. 21.
199Claude Cahen, Haçlı Seferleri Zamanında Doğu Ve Batı, s. 90.

 37

ve güçlükle disiplin altına alınan ordu 1 Ağustos 1096’da İstanbul’a ulaştı.200

Binlerce kişi, zincirlerinden boşanmış gibiydi.201

İmparator 15 Ağustos tarihinin tayin edildiğini bildiği için hazırlıkları

tamamlamakta acele etmiyordu. Birdenbire 1096 Mayıs sonunda ilk Fransız

ordusunun Macaristan’ı geçerek Belgrat yakınlarında devlet arazisine girdiği

bildirildi.202 Yola çıkan askerler, daha sonra adeta çapulcuya dönüştü.

Haçlılar yağmalayarak, dua ederek, ırza geçip öldürerek, sonunda Bizans

kapılarına dayandı.203 Frankların hiçbir anlaşmaya riayet etmeyen, para

düşkünü ve kendilerine itimat caiz olmayan bir millet oldukları biliniyordu.

Bunun için yalnız imparatorun değil tebaanın da neşesi kaçtı.204 İstanbul’a

gelen Batılılar bir hırsızlığı bırakıp diğerine başladı. Haçlılar şehrin

sayfiyelerindeki villalara girdi ve hatta kiliselerin damlarındaki kurşunları bile

çaldı.205

Aleksios, kente varır varmaz, liderlerden kendine bağlılık yemini

etmelerini ve önceden Bizans’ta bulunan toprakların kendine verilmesini

istedi;206 fakat bağlılık yemini denen bu karşılıklı sözlü ahitin yasal hiçbir

karşılığı yoktu.207 Haçlılar, ilk fırsatta, bağlılık yeminlerini bozdu.208 Bazı

ücretli askerlerin, özellikle de Normanların, yarım yüzyıl öncesinde neden

oldukları kargaşanın hatırası ve Haçlı şefleri arasında, daha dün Bizans’a

karşı düşmanlığını ilan etmiş olan Bohemond gibi bir asker olması, Bizans

200Urfalı Mateos, s. 189; Holt P.M, Haçlılar Çağı, s. 20; George Ostrogorsky, Bizans Devleti Tarihi,

s. 335.
201 Donald M. Nicol, Bizans ve Venedik: Diplomatik ve Kültürel ilişkiler Üzerine Bir Araştırma,

Çev. Gül Çağalı Güven, Sabancı Üniversitesi, İstanbul, 2000, s. 65.
202 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 92.
203 George Ostrogorsky, Bizans Devleti Tarihi, s. 335; Işın Demirkent, Haçlı Seferleri, s. 15;

Emmanuel Berl, Atilla’dan Timur’a Avrupa ve Asya, s. 142.
204 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 91.
205 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 100.
206 Anna Komnena, s. 317, Urfalı Mateos, s. 189, Holt P.M, Haçlılar Çağı, s. 20; Claude Cahen,

Haçlı Seferleri Zamanında Doğu Ve Batı, s. 91.
207 Anna Komnena, s. 322; Claude Cahen, Haçlı Seferleri Zamanında Doğu Ve Batı, s. 75.
208 Anna Komnena, s. 302; Harold Lamp, Haçlı Seferleri: Demir Adamlar ve Azizler, s. 83.

 38

tarafında ihtiyat uyandırıyor ve Bizans’ta özel tedbirler alma endişesi

oluşturdu.209

Haçlılar, 6 Ağustos’ta Anadolu yakasına geçirilerek Yalova

yakınlarındaki Kibotos karargâhına yerleştirildi.210 Böylece Haçlı ordusu 1096

sonbaharında Selçuklu sınırlarına ulaştı.211 İtalyan, Alman ve Fransızlar

yağma akınları tertip etme hususunda birbiriyle yarıştı. Hatta bir Fransız

grubu İznik yakınlarına kadar ilerledi ve ganimetlerle döndü. Bu, Almanlarda

kıskançlığa sebebiyet verdi.212 6.000 kişilik İtalyan-Alman grup, İznik

civarlarındaki Kserigordon adındaki kaleyi ele geçirdi. Ancak bunu duyan I.

Kılıç Arslan, komutanını gönderdi. Bu grup, 8 günlük kale hapsinden sonra,

6 Ekimde teslim olmaya karar verdi.213

Ekim ayı başında Kibotos’daki karargâha, Kserigordon Kalesi’nin

Almanlar tarafından ele geçirildiği haberi gedi. Bu arada Türkler, de casuslar

vasıtasıyla Haçlı karargâhında, Almanların İznik’i zapt ettikleri, ganimetleri

aralarında paylaştıkları haberi yaydı. Yayılan yalan haberlerle galeyana gelen

Haçlı orduları İznik’e girmeye karar verdi. Ancak 21 Ekimde Drakon

vadisinde kurulan tuzaklar ve uygulanan savaş taktiğiyle çok ağır bir yenilgi

aldılar.214 Şövalyelerin çoğu, Türklerin hücumuna direnmeye, cesaretle

savaşmaya çalıştılarsa da ordu paniğe kapıldı. Kısa zaman içinde Haçlı

ordusu karargâha kaçmaya başladı. Kaçan Haçlıları kovalayan Türk birlikleri,

Haçlı karargâhına girdi. Haçlıların bir kısmı ormana kaçarak, bir kısmı da

deniz kıyısında bulunan eski bir saraya sığınarak hayatlarını kurtardı.

Durumu öğrenen Pier ve imparator bir yardım gemisi göndererek kalan

209 Anna Komnena, s. 304.
210 Anna Komnena, s. 325; Urfalı Mateos, s. 188.
211 Müneccimbaşı, Camiu’d-Düvel, Yay. Ali Öngül, Selçuklular Tarihi II. Anadolu Selçukluları ve

Beylikler, Akademi, İzmir, 2001, s. 14.
212 Anna Komnena, s. 306. “Doğu ve Batı Hıristiyanlığının birbirlerine hiçbir şekilde güvenmeyip

aralarında yalnızca çıkar ortaklığı olduğu teferruatıyla anlatılır. ss. 322-324.”
213 Işın Demirkent, Haçlı Seferleri, s. 16; Harold Lamp, Haçlı Seferleri: Demir Adamlar ve Azizler,

s. 84.
214 Anna Komnena, s. 307.

 39

Haçlıları İstanbul’a getirtti.215 Askerler, Avrupa’dan gelen büyük orduları

beklemek üzere surların dışına yerleştirildi.216

Kılıç Arslan, Norman askerlerinden oluşan Haçlıları önemsemedi.

Çünkü Türkler, Anadolu’da, Normanları, bazen düşman bazen iş ortağı

olarak uzun zamandır tanıyordu.217 Bizans filosunu yaklaştığını gören Bizans

ordusu İznik’e çekildi. Pier Lermit’in ordusuna karşı alınan kolay zafer, I. Kılıç

Arslan’ın gözünde Haçlıların küçümsenmesine neden oldu.218

İstanbul’dan Anadolu’ya giden yolların kavşak noktasında bulunan

İznik, sadece askeri değil, 325 ve 787 yıllarında toplanan I. ve VII.

Konsüllerden dolayı da bütün Hıristiyan dünyasınca kutsal bir değer

taşımaktaydı.

Bizans imparatorluğunun askeri bakımdan önemli şehirlerinden İznik

1078’de Türklerin eline geçmiş ve Bizans’ın geri almak için yıllarca

sürdürdüğü mücadeleye rağmen, 1097’de I. Haçlı Seferi orduları tarafından

kuşatılıncaya kadar Türklerin hâkimiyetinde kalmıştı. 219 Bizans devlet

geleneğinde, kaybedilmiş bir toprağın Bizans’a aidiyetinden hiçbir zaman

vazgeçilmezdi. Bu durum, VII. yüzyılda Arap fetihlerinden beri kaybedilmiş

olan Filistin için değil, XI. yüzyılın sınırları için, yani Türkler lehine

kaybedilen topraklar için söz konusu idi. 220

Haçlı ordusunun ilk hedefi Türkiye Selçukluları’nın başkenti İznik’ti.

Çünkü İznik’in alınmasıyla Türkiye Selçuklu Devleti’nin tamamen

215 George Ostrogorsky, Bizans Devleti Tarihi, s. 335; Salim Koca, Türkiye Selçukluları Tarihi, s.

75.
216 Işın Demirkent, Haçlı Seferleri, s. 18.
217 Claude Cahen, Osmanlılardan Önce Anadolu, s. 13.
218 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 136; Donald M. Nicol, Bizans ve Venedik:

Diplomatik ve Kültürel ilişkiler Üzerine Bir Araştırma, s. 67.
219 Işın Demirkent, “İznik’in Haçlılar Tarafından Kuşatılması”, Tarih Boyunca İznik, İş Bankası

Kültür Yay., Ankara 2004, s. 121.
220 Claude Cahen, Haçlı Seferleri Zamanında Doğu Ve Batı, s. 71.

 40

çekileceğine ve Türkleri Anadolu’dan tamamen atılacağına inanıyorlardı.

Haçlı liderler, iş bölümü ile şehri ve kaleyi üç taraftan kuşattı.221

Kılıç Arslan, Danişmendliler’in de almak istediği Malatya üzerine sefer

düzenlemeye karar vermişti ve 1097 yılı kış ayında bütün ordusu yanına

alarak Malatya’yı kuşatmıştı.222 Haçlıların İznik’i çok büyük bir orduyla

kuşattığı haberi üzerine kuşatma kaldırıldı223 ve İznik’e dönüldü.224

Kuşatma uzadıkça kale içindeki sıkıntılar arttı. İkmal yollarının

kesilmesiyle maneviyatları sarsılan askerler, Kılıç Arslan’ı ordusu ile İznik

önlerinde görünce, ümitleri son derece arttı.225 Ancak I. Kılıç Arslan bir

günlük savaşın ardından onların gücünü ölmüş ve karanlık basınca orduyu

geri çekti (1096). 226 Kılıç Arslan, şehirdekilere neyi uygun buluyorsanız onu

yapın diyerek bir nevi onların hayatını kurtardı. Başkent Konya’ya taşındı.227

Türklerin barış teklifini sevinçle karşılayan Bizans imparatoru böyle bir

barışı Haçlıların görüşünü almadan yapması Haçlıların tepkisine sebep

oldu.228 Ancak bu tepkiyi verdiği fidyelerle yumuşattı. İmparatorun bu tavrında

Haçlıların çapulcu yapısı da etkili bir rol aldı. Hatta imparator Kılıç Arslan’ın

ailesini fidyesiz serbest bıraktı. İznik bir anlaşma ile Bizanslılara bırakıldı.229

İmparatorun kuvvetleri İzmir, Efes, Sardes ve eski Lidya’yı işgal etti.

Böylelikle Bizans hâkimiyeti, Anadolu’nun batısında yeniden kurulmuş

oldu.230

221 Anna Komnena, s. 325; Urfalı Mateos, s. 189; Steven Runciman, Haçlı Seferleri Tarihi, C.I, s.

135.
222 Müverrih Vartan, s. 28; Işın Demirkent, “Kılıcarslan”, DİA, C.25, Ankara 2002, s. 397.
223 İbn Bibi, El Evamirü’l-Ala’iye Fi’l-Umuri’l-Ala’iye, Çev. Mürsel Öztürk, T.C.K.B.Y., Ankara,

1997, s. 12, Azimî Tarihi , Yay. Ali Sevim, TTK, Ankara, 1988, s. 31; Süryani Mihail, C.II,
Çev. Hrant D. A., TTK, Ankara, 1944, s. 46.

224 Urfalı Mateos, s. 190, Süryani Mihail, C.II, s. 46 Anna Komnena, s. 325.
225 Anna Komnena, s. 326.
226 Urfalı Mateos, s. 190. Anna Komnena, s. 326; İbn Bibi, s. 13.
227 Anna Komnena, s. 326; İbn Bibi, s. 13.
228 Anna Komnena, s. 304; Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 140.
229Anna Komnena, s. 329; İbn Bibi, s. 12; Urfalı Mateos, s. 190. Montesquieu, Romalıların

Yükseliş ve Düşüşü, Çev. Ahmet Saki, Söylem, İstanbul, 2001, s. 202; George Ostrogorsky,
Bizans Devleti Tarihi, s. 336.

230 George Ostrogorsky, Bizans Devleti Tarihi, s. 335.

 41

İşte bugün Anadolu’nun kaderi yeniden yazıldı. Kılıç Arslan Anadolu

Türk beylerinden aldığı yardımla hem Türklerin kaderini aynı çizgide

birleştirdi hem de tarihte eşine az rastlanacak bir mücadeleye başladı.

İmparator ile Haçlılar arasındaki güvensizlik, Haçlıların İstanbul’a geldiğinde

imparatorun Haçlı komutanlarına kendisine bağlılık yemini yaptırmasıyla

sabittir. Bizans, Küçük Asya’da yitirdiği kentleri, Haçlıların eliyle

Selçuklulardan geri almak istiyordu; ama Haçlıların önünde Bizans’ı işgal

planı vardı.231 Haçlılar, 1204 de Kudüs’ü kurtarmak yerine Hıristiyan

İstanbul’u işgal ederek bunu gösterdi.232

1.2.4- Eskişehir Savaşı

Ordusuyla İznik önünden çekildikten sonra Haçlıların yolunu kesmek

amacıyla yeni bir savaşa hazırlanan Kılıç Arslan, Haçlıların Eskişehir’e doğru

ilerlediğini haber alınca bölgeye gidip, ordusunu Sarısu ovasının

yamaçlarına yerleştirdi.233 Türkler, 30 Haziran 1097 tarihinde hücuma geçip

Haçlı karargâhını kuşattı. Bu sırada arkadan gelen II. Haçlı ordusu karşısında

şaşıran Türk ordusu iki ordunun birleşmesini önleyemedi. Haçlılar saldırıya

geçince daha fazla kayıp vermek istemeyen Kılıç Arslan, ordusunu hızla geri

çekti (1 Temmuz 1097).234 Haçlılar iki gün sonra Eskişehir’den hareket

ederek Akşehir üzerinde Konya’ya yürüdü. Türkler, bütün yol boyunca

uzanan bölgedeki yerleşim yerleri gibi Konya’yı da boşalttı. Haçlılar,

Meram’da birkaç gün dinlendikten sonra Ereğli’ye doğru yola devam etti235

Kılıç Arslan, Danişmend Gazi ve Kayseri emiri Hasan Bey ile birlikte Ereğli

yakınında Haçlıların önünü kesmeye çalıştıysa da sonuç alınamadı.236

Eskişehir Savaşı ile her iki taraf da o gün nasıl bir düşmanla karşı

karşıya olduklarını anladı. Haçlılar için çok büyük kayıplarla devam eden

231 Gordlevski, Anadolu Selçuklu Devleti, s. 43.
232 Gıacomo E. Carretto, Akdeniz’de Türkler, Çev. Durdu Kundakçı-Gülbende Kuray, TTK, Ankara

2000, s. 6.
233 Anna Komnena, s. 488.
234 Işın Demirkent, “Kılıcarslan”, s. 397.
235 Ebru Altan’ın “Haçlı Ordularının Anadolu’da Geçtiği Yollar”, Belleten, C., LXV, s. 243, TTK,

Ankara, 2002, s. 574.
236 Anna Komnena, s. 490; Işın Demirkent, “Kılıcarslan”, s. 397.

 42

Anadolu yürüyüşü 10 Mart 1098 Urfa Haçlı Kontluğu’nun kuruluşu ile devam

etti.237 Haçlılar 20 Ekim 1097’de Antakya önlerine geldi ve ertesi gün surlara

kadar ilerleyip şehri kuşattı.238 Mevsimler geçmişti hala şehir alınamadı. Ta ki

3 Haziran gününe kadar. Nihayet 7 aylık direnme sonunda bir ihanetle

Antakya Haçlıların eline geçti.239

Antakya’nın Haçlılar tarafından zaptı, Bizans imparatoru ile Haçlılar

arasındaki işbirliğini sona erdirdi ve Haçlı reisleri arasındaki anlaşmazlığı da

derinleştirdi. Haçlılar yola çıktıktan üç yıl sonra, hedefleri olan Kudüs’e

ulaştılar. Yola çıktıkların da 600.000 olan Haçlı sayısı, Kudüs önlerine

geldiklerinde 40.000’e düştü.240 Bu yürüyüş, Kudüs’ün 15 Temmuz 1099’da

zaptı ile son buldu. Godefroi de Bouillon “kutsal mezarın bekçisi” sıfatıyla

krallığın başına geçti.241 “Böylece “Doğu’nun incisi Kudüs” Haçlıların kanlı

çizmeleri altında kırmızı renge boyandı.”242 O gün Kudüs’te 70.000

Müslüman ve Yahudi kılıçtan geçirildi.243

237 Hasan Fehmi Turgal, Anadolu Selçukileri: Müneccimbaşıya göre, Türkiye Matbaası, İstanbul,

1935, s. 9; Urfa Haçlı Kontluğu hakkında, Işın Demirkent’in Urfa Haçlı Kontluğu Tarihi ve
editörlüğünü Mehmet Çelik’in yaptığı Edessa’dan Urfa’ya 2 çalışmalarına bakılabilir.

238 Anna Komnena, s. 333.
239İbnü’l-Esîr, C.X, s. 226-229, Ebu’l Ferec Tarihi, C.II, s. 339, Hasan Fehmi Turgal, Anadolu

Selçukileri: Müneccimbaşıya göre, Türkiye Matbaası, İstanbul, 1935, s. 9; George Ostrogorsky,
Bizans Devleti Tarihi, s. 337; “Haçlı Seferleri”, TA., C.I8, MEB, s. 289.

240 “Haçlı Seferleri”, TA., C.I8, MEB, s. 289.
241 Ebu’l Ferec Tarihi, C.II, s. 339; George Ostrogorsky, Bizans Devleti Tarihi, s. 337.
242 Güray Kırpık, Doğunun ve Batının Gözünden Haçlı Seferleri, s. 94.
243 “Haçlı Seferleri”, TA., C.I8, MEB, s. 289.

 43

II. BÖLÜM

2.1.- DANİŞMENDLİLER

Danişmendliler, 1071-1178 yılları arasında Sivas, Tokat, Amasya,

Kayseri ve Malatya civarında hüküm süren Türkmen hanedanının adıdır. 244

Danişmend sözcüğünün kökeni Farsça olup bir çeşit toplumsal ve dini şef

anlamına gelir.245 Hanedan kurucusu, Azerbaycan’da yaşayan bir Türkmen

ailesine mensup olan ve sultan Alp Arslan’ın hizmetine girerek onun en

gözde emirleri arasında yer alan Danişmend Gazi’dir. Danişmend Gazi,

zaferden hemen sonra kendisine ikta edilen Sivas’ı fethederek hanedanın ilk

çekirdeğini atmıştır.

2.1.1- Danişmend Gazi ve Danişmend Gazi’nin Tarihi Şahsiyeti

Danişmend Gazi’nin etnik kimliği hakkında büyük tartışmalar çıkmıştır.

Devrin kaynaklarında onun etnik kimliği noktasında birbiriyle çelişen birçok

farklı rivayet vardır. Bunlar içinde en kabul göreni İbn-ül Esir’de geçendir.

Buna göre asıl adı “Taylu” olup Türkmenlere öğretmenlik yaptığı için

“Tanuşman” unvanıyla anılmıştır.246

Danişmend Gazi, 247 Alp Arslan’ın önde gelen komutanlarından olup248

Malazgirt savaşını takiben Emir Artuk ile beraber Yeşilırmak Havzası’nda

Kelkit vadilerinde fetihlere katılmıştır.249 Özellikle Batı kaynakları onun Türk

olduğunu teyit etmektedir.

Danişmend Gazi, Selçuklu sultanı Alp Arslan’ın hizmetinde bir

savaşçıdır. Danişmend Gazi cesareti ve yiğitliğiyle Alp Arslan'ın dikkatini

çekmiş ve onun en güvenilir komutanları arasında yer almıştır.250 Malazgirt

Savaşı'na da katılan Danişmend Gazi, zaferin kazanılmasında önemli rol

244 Aksarayî, s. 13; Süryani Mihail, C.II, s. 30.
245 Claude Cahen, Osmanlılardan Önce Anadolu, Tarih Vakfı Yurt Yayınları, s. 12.
246 İbnü’l-Esîr, s. 248.
247 Bkz. Danişmendliler hakkında teferruatlı bilgi için: Mükrimin Halil Yinanç, Türkiye Tarihi

Selçuklular Devri, Burhaneddin Matbaası, İstanbul, 1944, ss. 85-107.
248 Mükrimin Halil Yinanç, “Danişmendliler”, MEİA, İstanbul, 1963, s. 468.
249 İlhan Erdem“Doğu Anadolu Türk Devletleri”, ss. 92-93.
250 Abdülkerim Özaydın, “Danişmendliler”, TDVİA, C.8, s. 469.

 45

oynadı. Sultan Alp Arslan, savaşa katılan emirlerinden, Anadolu’da

fetihlerde bulunmalarını istemiş ve fethedecekleri yerlerin kendilerine

verileceğini bildirmiştir.

Zaferden sonra fetihlere girişen beyler, Anadolu’nun çeşitli şehirlerini

alarak buralarda kendi adlarıyla anılan beylikler kurmuşlardı. Danişmend

Ahmet Gazi de, zaferden sonra Bizanslılardan Sivas’ı aldı ve Danişmendli

hanedanını kurdu (1080). Ahmed Bey, Anadolu Selçukluları Sultanı

Kutalmışoğlu Süleyman Şah’ın ölümüyle nüfuzunu daha da artırdı. Ankara,

Kastamonu ve Çankırı’yı ele geçirdi. Meşhur tarihçi İbn Bibi’nin,

Danişmendliler hakkındaki rivayetler ihtilaflı olduğu için, eserinde onlara yer

vermemektedir.

Gaffarî, Aksarayî ve Müneccimbaşı da onun Türkmen asıllı

(Danişmend Taylû b. Ali et-Türkmanî) olduğunda müttefiktir.1063 yılından

itibaren Sultan Alp Arslan’ın hizmetine giren Danişmend bilgeliği, cesareti ve

yiğitliğiyle onun dikkatini çekmiş ve en güvenilir emirleri arasında yer

almıştır.251 Malazgirt Savaşı’na da katılan Danişmend Ahmet Gazi, zaferin

kazanılmasında önemli rol oynamıştır.252

Danişmend Gazi'nin oğlu ve halefi Gümüştekin Gazi'nin Anadolu

Selçuklu hükümdarı Süleyman Şah’ın ölümünden (479/1086) sonra

Anadolu'daki bazı yerleri ele geçirdiğine dair bilgiler ve ona ait sikkeler

dikkate alınırsa Danişmend Gazi'nin 477'de (1085) vefat ettiği söylenebilir.253

2.1.2- Danişmendlilerin Kuruluşu

Danişmendli Türk beyliği, Danişmend oğlu Gümüştekin tarafından

Sivas başkent olmak üzere 1080 yılında Orta Anadolu’da kurulmuştur.

Danişmendliler, kısa bir süre içinde Orta Anadolu’yu fethedip Sivas’ı devlet

251 Abdülkerim Özaydın, “Danişmendliler”, TDVİA, C.8, s. 469.
252 Necati Demir, Danişmendlilerin Karadeniz Bölgesindeki Faaliyetleri, s. 44.
253 Abdülkerim Özaydın, “Danişmendliler”, TDVİA, C.8, s. 469.

 46

merkezi yapıp, devleti buradan yönetmiştir.254 1085 yılında bütün

Kapadokya’ya hâkim olan Danişmendliler, devletin merkezini Sivas’tan

Niksar’a taşımıştır. 255

2.2- DANİŞMEND GÜMÜŞTEKİN AHMED GAZİ DÖNEMİ HAÇLILARLA

MÜNASABETLER

 Gümüştekin dönemi Haçlı münasebetleri ilk olarak 1097’de Eskişehir

savaşında. Bu dönemin en önemli olayları, Eskişehir savaşı, Bohemond’un

Gümüştekin Ahmet Gazi tarafından esir alınması ve de 1101 yılında Haçlılara

karşı verilen destansı mücadelelerdir. Önemi sebebiyle 1101 yılında 3 farklı

Haçlı ordusuna karşı verilen mücadele teferruatıyla değerlendirilecektir.

2.2.1- Haçlıların Anadolu’ya Gelişi ve Danişmendlilerle Karşılaşması

Haçlılar, İznik’i alışlarından bir hafta sonra 26 Haziran’da Eskişehir

yönünde yola çıktılar ve iki grup halinde ilerlemeyi uygun gördüler. Bu haber

üzere 30 Haziran günü Kılıç Arslan Sarısu Ovası’nın alçak tepelerine

askerlerini yerleştirdi. I. Haçlı grubunda bu arada neye uğradıklarını şaşırır

ancak II. Haçlı grubunu gelmesiyle savaşın gidişatı değişmiştir.256

Türkler, düzenli ordu savaşından gerilla, gerilla savaşından düzenli

ordu savaşına geçmekteki yeteneklerini kullanmak adına yeni bir savaş

düzenine yöneldiler. Uygulanacak taktik gereği, Haçlıların Anadolu’da

geçecekleri yollar üzerindeki su kaynakları ve kuyular tahrip edilmiş, her türlü

yiyecek maddesi yok edilerek yürüyüş koşulları çetinleştirilmiş ve bu suretle

Haçlıların gücü etkisiz hale getirildi.257 Haçlılar Akşehir üzerinden Konya’ya

vardılar ancak şehir boşaltıldı. Meram’da iki gün kalan Haçlılar, Ereğli’ye

doğru hareket ettiler.

254 Necati Demir, Danişmendlilerin Karadeniz Bölgesindeki Faaliyetleri, s. 44.
255a.g.e., s. 44.
256Aksarayî, s. 28.
257 Anna Komnena, s. 491; İbn Bibi, s. 13.

 47

Ereğli yakınlarında, Danişmendli Gümüştekin ve Kayseri emiri Hasan

ile birlikte Bohemond’a saldırılmış ancak meydan savaşına girmeden kuzeye

çekilmiştir. Bu ilerleyişin sonu 1097’de Antakya’da son bulur.258 I. Haçlı Seferi

orduları, on gün sonra Dorylaion yakınında sultan I.Kılıç Arslan’ın birliklerini

sayıca üstünlükleri sayesinde yenmiş (1 Temmuz) ve buradan yollarına

devamla Akşehir-Konya üzerinden259 Ereğli’ye geldiklerinde burada yine

Türklerin sonuçsuz kalan bir engellemesi ile karşılaşmışlar ise de

yürüyüşlerini sürdürme imkânını bularak Anadolu’yu geçmeyi başarmışlar.

Haçlılar, Urfa ile Antakya ve bir yıl sonra da Kudüs’te Haçlı devletlerini

kurarak hedeflerini gerçekleştirdi.260Bu yönüyle Haçlı Seferleri, Müslüman

Türk fetihlerine sonradan verilen bir cevap olarak da görülebilir.261

Genel bir biçimde, Doğulular ve Batılıların savaş yöntemi süvari

üstünlüğüne dayanıyordu; ama Batıda süvari zırhlı ve ağır iken; Doğuda

hafifti. At üstünde okçuluğu daha iyi konuma getirenler kesinlikle Türklerdi.

Bineği üzerinde daha sıkı ve sabit durabilmesi ona yayları daha güçlü

kulamla ve okları öldürücü şekilde kullanma imkânı vermiştir. Dört bir yandan

ok yağdıran yay kullanmaya dayalı yeni taktik geliştirmişlerdi. Bu oklar onlara

hemen hemen her defasında, Bizanslılar üzerinde olduğu gibi Araplar

üzerinde de galibiyet getirmiştir.262

2.2.2- Bohemond’un Esir Alınması

Haçlıların Anadolu'yu geçerek Suriye'ye doğru ilerledikleri sırada,

Gabriel ile irtibat kurduklarını öğrenen Gümüştekin Gazi 1098 yılında büyük

bir orduyla Sivas'tan Malatya'ya yürüdü ve şehri muhasaraya başladı.263

Muhasara üç ay sürdü. Gabriyel, Haçlıların Antakya prensi Bohemond’dan

yardım istedi.264 Yardıma gelen Bohemond ani bir baskınla esir

258 Aksarayî, s. 28.
259 Anna Komnena, s. 490.
260 Işın Demirkent , “1101 Yılı Haçlı Ordularına Karşı Mücadelede Selçuklu-Danişmendli İşbirliği”,

s. 179.
261 Claude Cahen, Haçlı Seferleri Zamanında Doğu Ve Batı, s. 7.
262 Claude Cahen, Osmanlılardan Önce Anadolu, s. 84.
263 Süryani Mihail, s. 46; Vardan Vertabed, s. 188, Urfalı Mateos, s. 204; Ebu’l-Ferec, C.II, s. 342.
264 Aksarayî, s. 28.

 48

alındı.265Bohemond ve kuzeni Salerno kontu Richart, Danişmend Gazi

tarafından önce Sivas’a, sonrada daha güvenli bir yer olan Niksar’a

götürülerek hapsedildi.266

Haçlı liderlerinin maruz kaldıkları bu felâket, savaş meydanından

kaçmayı başaran bir Haçlı şövalyesi tarafından, Urfa kontu Baudouin'e

haber verilince, Baudouin yanındaki az sayıda kuvvetle Bohemond'u

kurtarmak için yola koyuldu.267 Baudouin'in yaklaşması üzerine Gümüştekin

Gazi muhasarayı kaldırıp Sivas'a hareket etti. Baudouin Danişmendliler'i bir

müddet takip ettikten sonra Malatya'ya döndü. Gabriel, Baudouin ile

anlaşarak ona tâbi olmayı kabul etmiş, bir kısım kuvvetlerini Malatya'da

bırakan Baudouin Urfa'ya hareket etti.

2.2.3- 1101 Yılı Haçlı Seferleri

Bizans, Antakya kuşatması neticesinde, daha önce sahip olduğu Urfa

ve Antakya yörelerinde hâkimiyetini kurdu.

Kudüs işgal edildikten sonra Haçlılar, bu toprakları ellerinde tutmak

için şehri yeniden inşa etmeye karar verdiler. Bununla beraber Kudüs’te

klasik bir devlet yapılanması oluşturulmaya çalışıldı. Kudüs’e gelen hacılar,

haclarını tamamlayıp kendi memleketlerine dönmek yerine Kudüs’te kalmayı

tercih etti. Hacılar, Kudüs’te ilahi rahmetin tecelli ettiği yerde ölmeyi istiyordu.
268

Hıristiyanların Kudüs’ü geri almış oldukları haberi 1099 yılı

sonbaharında Avrupa’ya vardı. Bu haber sefere katılanlara sevgi seli yeni

gidecek olanlara yeni bir heyecan olarak yansımıştır. Urbanus’un Kudüs’te

kazanılan zaferi öğrenemeden ölmesi Urbanus adına bir trajediydi. Bu yeni

265 Azîmî, s. 32; İbnül Esir, C.X, s. 247; Süryani Mihail, C.II, s. 47; Urfalı Mateos, s. 204; Ebu’l

Ferec, C.II, s. 342; Steven Runcıman, Haçlı Seferleri Tarihi 1, s. 249; Işın Demirkent, ”Antakya
Prensi Bohemund’un Esir Alınması”, s. 114; Donald M. Nicol, Bizans ve Venedik: Diplomatik ve
Kültürel ilişkiler Üzerine Bir Araştırma, s. 67.

266 Urfalı Mateos, s. 20.
267 Müneccimbaşı, s. 15.
268 Jean Richard, The Crusades, Cambridge University press, Cambridge, 1999, s. 77.

 49

hareket Chartresli Fulcher 1101 seferini II. Haçlı Seferi olarak adlandırmış;

ama başka tarihçiler 1101 seferi olarak nitelendirmişlerdir. Nasıl adlandırılırsa

adlandırılsın bu savaş ağır bir yenilgiyle sonuçlandı. Bu mağlubiyet

sonucunda anladılar ki karadan yapılan seferler onlara birçok kayıp

verdirecektir. 269

 Ancak bundan sonra daha önemli olan seferlerin devamını sağlamak

için yeni askerlerin bulunmasııydı. Antakya’nın düşmesinden sonra Haçlı

reisleri ordudaki sayısal azlıklarından korktular çünkü savaşmaya gelen

askerlerin çoğunun geri dönmesinden endişe ediyorlardı. Bu ise, maceracı

ruhlara servet ve arazi vaadinde bulunularak gerçekleştirildi. Asker bulma

işini kilise vaizleri üstlendi. 270

İlk kafile 1100 yazının sonlarında yola çıktı. Kış ayları yolculuğa müsait

değildi. Ürünlerin ambarlanması gerekti. Bununla beraber 1100 Eylülünde

Lombardlardan oluşan Haçlı ordusu İtalya’dan doğuya doğru yöneldi.

Ordunun başında Milano başpiskoposu Anselm de Buis bulunmaktaydı. 271

Bu yılın yaz mevsimi başında Danişmendli beyi Gümüştekin,

Malatya’yı ele geçirme meselesi yüzünden araları biraz bozuk olan Türkiye

Selçuklu sultanı I.Kılıç Arslan’dan beklenmedik bir mesaj aldı. Sultan, yeni

bir Haçlı ordusunun Anadolu’ya geldiğini, Haçlıların bu defa sadece Selçuklu

ülkesine değil Danişmendli ülkesine de saldırmayı planlamış olduklarını

bildirdi.272 Normanlar ve Lombardlar'dan müteşekkil bir Haçlı ordusu, yaz

başlarında İzmit üzerinden Eskişehir’e, oradan da Ankara ve Çankırı yoluyla

Amasya ve Niksar'a gidecekti; fakat Haçlı ordusu, yolda Raimund'un

tavsiyelerine uyarak Kastamonu'ya hareket etti. Kastamonu'dan da Kızılırmak

üzerinden Danişmendli topraklarına yürüdü. Endişeye kapılan Gümüştekin

269 Marshall W. Baldwin, A History Of The Crusades: The First Hundred Years, ss. 354-355
270 Steven Runciman, Haçlı Seferleri Tarihi, Cilt.2, Çev. Fikret Işıltan, TTK, Ankara, 1992, s. 15
271 Steven Runciman, Haçlı Seferleri Tarihi, s. 15
272 Osman Turan, Selçuklular Zamanında Türkiye, s. 171; Işın Demirkent , “1101 Yılı Haçlı

Ordularına Karşı Mücadelede Selçuklu-Danişmendli İşbirliği”, s. 181.

 50

Gazi, Kılıç Arslan ile ittifak yaptığı gibi Halep Meliki Rıdvan’dan273 Mardin,

Meyyafarikîn, Âmid, Harput, Erzincan ve Divriği emirlerinden de yardım

istedi.274

Albertus, Liber Christianae Expeditionis pro Ereptione, Emundatione

Restitutione sanctae Hierosolymitanae Ecclesiae adını taşıyan kroniğinde 48

bab’dan oluşan VIII. kitabının tamamını 1101 Yılı Haçlı Seferlerine

ayırmıştır.275

I. Haçlı Seferi’nin başarısı, kısa zaman sonra 1101 yılında üç büyük

ordunun hareketine vesile olurken, bu seferin uğradığı başarısızlık, böyle bir

hareketin yeniden gerçekleşmesini sağlayabilmek için yarım yüzyıla yakın

ilgisizliğe ve isteksizliğe neden olmuştur. Ayrıca, Kudüs’ün zaptından sonra

bir kısmı Avrupa’ya evlerine geri dönmeye başlayan Haçlı askerleri hem

başlarından geçen maceraları, hem de Doğu’daki zengin, çekici yaşamı

abartılı hikâyelerle anlatmıştı. Zaten kilisenin teşvikiyle ruhları ateşlenmiş,

ihtirasları kamçılanarak galeyana gelmiş Avrupa toplumu, başarı ve zenginlik

vaat eden bu hikâyelerin etkisiyle Doğu’ya gitmek için daha da arzulu hale

gelmişti.

Papa II. Pascalis, 1099 yılının sonuna doğru Robert de Flandre

tarafından kendisine getirilen rapordan, başarı haberinin yanı sıra Doğu’daki

Haçlıların yeni bir sefer ve insan gücüne ne denli ihtiyaç duyduklarını

öğrenmişti. Bunun üzerine derhal harekete geçen II. Pascalis, daha 1099

Aralık ayı içinde Fransa’daki kilise merkezlerine mektuplar göndererek din

adamlarının yeni bir Haçlı Seferinin oluşturulması için ülkenin her tarafında

vaazlar vermelerini emretti.276

1100 ilkbaharında Anse’de, aynı yılın eylül ayında Valence’de, sonra

Limoges’da ve Haçlı Seferleri dönemini perdesini açan Clermont Konsili’nin

273 Bkz. Melik Rıdvan’ın Haçlılarla mücadelesi için “Ali Sevim, Azimî’nin El-Muvassal Adlı Kayıp

Eserindeki Selçuklularla İlgili Kayıtlar, Belleten, XLVII, s. 186, TTK, 1983, ss. 843-867. ”
274 Aksarayî, s. 28.
275 Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 130.
276 Işın Demirkent, Haçlı Seferleri, s. 61.

 51

beşinci yıldönümü olan 18 Kasımda Poitiers’de yapılan konsillerle toplumda

yeni bir Haçlı Seferine çıkma heves ve arzusunu doruğuna yükselttiler.

Pascalis, çağrısına krallardan müspet bir karşılık alamadı. Asıl gereken,

menfaatleri Avrupa’da olan ihtiraslı krallar değil, tecrübeli liderlerin

idaresinde Doğu’da hizmet görecek asker ve kolonistlerdi. Gerçekten de

1101 Yılı Haçlı Seferlerine çıkan üç büyük ordu da, birinci seferdeki gibi

kralların yönetiminde değil, dükler, kontlar ve kilise ileri gelenleri

liderlerinden kuruldu.277

Birinci orduyu, Milano başpiskoposu Anselm de Buis’nin idaresindeki

Lombardlar, kont Etienne de Blois’nın kumandasındaki Fransızlar ve marşal

Konrad’ın idaresindeki Almanlar; ikincisini Nevers kontu II. Guillaume’un

kumandasındaki Fransızlar; üçüncüsünü ise Aquitania dükü (ve Poitou kontu)

IX. Guillaume’un kumandasındaki Fransızlar ile Bayern herzogu IV. Welf’in

idaresindeki Almanlar oluşturdu. Gelen orduların sayısı hakkında kesin

rakam verilememiştir.

2.2.3.1- I. Haçlı Ordusu

29 Temmuzda yeni bir ordu Avrupa’dan yola çıkarak papanın işini

yarıda bırakmadı.278 1101 yılı Haçlı Seferinin birinci ordusunu oluşturan grup

içinde yola ilk çıkan Lombardlar oldu.279

Lombardia bölgesi, aslında I. Haçlı Seferine pek ilgi duymamıştı,

papaya karşı çıkan bir merkez durumunda idi; fakat hareket geliştikçe ve

Roma kilisesi ile ilişkiler düzeldikçe, tutumda değişti. Milano başpiskoposu

Anselm de Buis Papa’nın davetine uydu, haçı kabul ederek hareketin başına

geçti ve halkını Haçlı Seferi için teşvik etti. Lombardlar büyük bir ordu halinde

13 Eylül 1100’de Milano’dan yola çıktı. 280

277Işın Demirkent, Haçlı Seferleri, s. 61.
278 Marshall W. Baldwin, A History Of The Crusades: The First Hundred Years, ss. 354-355
279 Necati Demir, “Anadolu’da Teşekkül Etmiş Destani Halk Hikayelerinde Haçlı Seferlerinin İzleri”,

s. 199.
280 Steven Runciman, Haçlı Seferleri Tarihi, Cilt.2, Çev. Fikret Işıltan, TTK, Ankara, 1992, s. 15.

 52

 Dük Heinrich von Eppenstein’ın izniyle Carinthia (Venedik’in

kuzeydoğusunda, şimdiki Karnten) bölgesini aştıktan sonra, Sava nehri

boyunca güneye ilerleyerek Macaristan krallığı topraklarını geçip Belgrad’da

Bizans sınırına ulaştı.281 İstanbul’a gelen Haçlılar, Aleksios’u kendilerine baş

olarak seçti. 282Lombardlar, imparator tarafından kendileri için hazırlatılan

Filibe, Edirne ve Tekirdağ’daki karargâhlarda kış mevsimini geçirdi.283

Lombardlar, kontrol altında tutulamayacak kadar çok ve de başlarına

buyruktu. Bizans imparatoru Aleksios, tarafından kendilerine alışveriş için

açık pazarlar sunulduğu halde, etrafı yağmalamaya başladılar; civar köyleri,

kasabaları bastılar, tahıl ambarlarına saldırdılar, hayvanları gasp ettiler,

hatta kiliseleri soydular.284Lombardların böylesine sorumsuz davranışı

üzerine imparator Aleksios, bunların derhal İstanbul’a getirilmesini emretti.

Lombard ordusu mart ayı başında İstanbul’a vardı ve surların dışında

Haliç sahili boyunca karargâh kurdu. Lombardlar arkalarından gelmekte olan

Fransız ve Alman kuvvetlerini bekleyerek, iki ay İstanbul önünde oturdu;

fakat bu süre içinde taşkın hareketler yapmaya ve etrafı yağmalamaya

başladılar.

İmparator I. Haçlı Seferi ordularına 1097’de yaptığı gibi Lombardları da

bir an önce Anadolu tarafına geçirmeye ve İzmit civarındaki karargâhlara

yerleştirerek bunların geriden gelen orduları orada beklemelerinin doğru

olacağı kararına vardı. Ancak Lombardlar bu emre uymadılar. İmparator

kendilerini buna zorlayınca da, silaha sarılıp İstanbul surlarına ve

Blakhernae sarayına saldırdılar.285

Lombardların davranışına son derece kızan Aleksios, yine de

Lombard ordusunun tekrar Anadolu’ya geçirilmesini ısrarla emretti. Bu emrini

de, her zamanki gibi, Haçlı reislerine kıymetli hediyeler vererek takviye etti.

281 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 16
282 Jean Richard, The Crusades, Cambridge University press, Cambridge, 1999, s. 73
283 Necati Demir, “Anadolu’da Teşekkül Etmiş Destani Halk Hikayelerinde Haçlı Seferlerinin İzleri”,

Uluslarası Haçlı Seferleri Sempozyumu, Ankara, 1999, s. 199.
284 Işın Demirkent , Haçlı Seferleri, ss. 62-63.
285 Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 63.

 53

Anselm dışında hiç kimse bu hediyeleri reddetmedi. 286Paskalyadan birkaç

gün sonra (21 Nisan) Lombard ordusu karşı sahile geçirilerek İzmit ve

civarındaki karargâhlara yerleştirildi. Ordu burada Avrupa’dan gelecek olan

yeni orduları bekledi.287

 Lombardlardan sonra İstanbul’a gelen ordu, Alman imparatoru

IV.Heinrich’in marşalı Konrad’ın idaresindeki Almanlar oldu. Birinci ordunun

üçüncü grubunu teşkil eden Kuzey Fransızları, kont Etienne de Blois’nın

idaresi altında birleşmişti.288 Onun seferini duyan pek çok Fransız şövalyesi,

Bourgogne dükü Etienne ve Champagne bölgesinden birçok önemli şahıs da

kendisine katılmıştı. 1101 ilkbaharında ülkesinden ayrılan Etienne de

Blois’nın ordusu yolculuğunu İtalya üzerinden yaparak Adriyatik’i aşıp mayıs

ayı başında İstanbul’a geldi.289

İmparator iyi niyetinin bir işareti olarak, kendi kumandanlarından

Tzitas’ı 500 kişilik bir Peçenek birliği ile onların yanına verdi.290Fransız

liderler buna pek memnun oldular ve mayıs ayı içinde orduyu Anadolu’ya

geçirip İzmit yakınındaki ordugâhta kendilerini bekleyen Lombard ve Alman

birliklerine katıldılar. Haçlılar burada hangi Haçlı yolunun takip edileceğinin

münakaşasını yaptılar.

 Aslında bu Haçlı Seferinin amacı, Anadolu’dan Suriye’ye inen kara

yolunu yeniden açmak ve Kudüs’e ulaşmaktı;291 fakat İstanbul’a geldikleri

zaman Bohemond’un yaklaşık yedi sekiz ay önce (Ağustos 1100)

Danişmendli beyi Gümüştekin tarafından esir edildiğini ve Niksar’da hapiste

bulunduğunu öğrenen Lombardlar, hem Bohemond’u esaretten kurtarmak

286Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 136.
287 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 16.
288 Işın Demirkent, Haçlı Seferleri, s. 63.
289 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 17.
290 Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 138; Necati Demir, “Anadolu’da Teşekkül Etmiş

Destani Halk Hikayelerinde Haçlı Seferlerinin İzleri”, s. 199; Steven Runciman, Haçlı Seferleri
Tarihi, C.II, s. 17.

291 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 18; Işın Demirkent, Haçlı Seferleri, s. 63.

 54

hem de o bölgeleri zaptetmek umuduna kapılarak, Kudüs’e yürüyüş planını

değiştirdiler.292

Haçlıların Niksar yönüne gitmesi gerektiği fikri, ilk kez Bizans

imparatoru veziri Şattat tarafından ortaya koyuldu. Şattat’ın bu fikri ilk başta

kabul görmesede Canikli Tizitas’ı tanıdığını ve onun kendilerine yardımcı

olacağı söyleyince komutanlar daha sonra ikna oldu. Yardım mektubunu alan

Tizitas hemen yola çıktı. Haçlılara yapılan bu yardım Danişmendli-Haçlı

mücadelesi adına son derece önemlidir.293

Lombardların ısrarı ve vezirin gayretleriyle Alman ve Fransızlar ikna

edildi. Lombardların isteğinin fazla direnmeden kabul edilmesinin temelinde,

bu bölgeyi zapt etmek düşüncesi etkiliydi.294

Lombard, Fransız ve Almanlardan oluşan 1101 yılının I. Haçlı ordusu

3 Haziran’da İzmit ve Kivetot’tan hareket ederek, vermiş oldukları karar

doğrultusunda Niksar’a gitmek üzere yola koyuldu ve Bizans imparatoru

Anadolu’daki gayrimüslim topluluklara mektuplar göndererek yardım istedi.295

Ordunun başına Bizans imparatorunun teklifi ile Raymond getirildi. Canikli

komutan Tzitas’a mektup yazılıp acil olarak davet edilip yardım istendi. O

mektubu alır almaz 70 bin askerle yola çıktı.296

 Haçlılar, I. Haçlı Seferi ordularının geçtiği yolu bırakıp, “Hacılar

Yolu” adıyla bilinen ve İznik-Osmaneli-Gölpazarı-Nallıhan-Ayaş üzerinden

Ankara’ya ulaşan yolu takip etmişti.297 Bu yol Ankara’ya giden yola nazaran

aşılması zor dağlar arasından ve vadiler içinden geçmekteydi. Ancak Bizans

292 Jean Richard, The Crusades, Cambridge University Press, Cambridge, 1999, s. 73; Necati

Demir, “Anadolu’da Teşekkül Etmiş Destani Halk Hikayelerinde Haçlı Seferlerinin İzleri”, s. 200;
Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 18.

293 Danişmendname, Hzr. Necati Demir, Akçağ, Ankara, 2004, s. 202.
294 Necati Demir, “Anadolu’da Teşekkül Etmiş Destani Halk Hikayelerinde Haçlı Seferlerinin İzleri”

s. 201
295 Danişmendname, Hzr. Necati Demir, Akçağ, Ankara, 2004, ss. 201-202.
296 Danişmendname, Hzr. Necati Demir, Akçağ, Ankara, 2004, s. 203. Tzitas’ın bu sefere katılması

Haçlılar için önem arz eder. Danişmendnameye göre bu şahıs Canikli olup Danişmend Gazi ve
ordusuyla defalarca mücadele etmiştir. Ayrıca o bölgeyi çok iyi bilmektedir. Necati Demir,
“Anadolu’da Teşekkül Etmiş Destani Halk Hikayelerinde Haçlı Seferlerinin İzleri”, s. 201.

297Işın Demirkent, Haçlı Seferleri, s. 65.

 55

kumandanı Tzitas, Eskişehir civarının Türklerin elinde bulunuşu yüzünden

bu bölgeye girmeyip, aşılması zor da olsa daha kuzeyden Paphlagonia

Dağları arasından geçen, Bizans sınırları içinde kalan, yoldan ilerlemeyi

uygun gördü.298

Haçlıların hedefinin yalnızca Selçuklu toprakralarını değil Danişmendli

ülkesini de içine aldığı açıkça ortadaydı. Sultan derhal Danişmendli beyine

haber gönderip onu yeni Haçlı tehlikesine karşı uyardı. I. Kılıç Arslan’ın Halep

meliki Rıdvan’dan, Harran emiri Karaca’dan ve herhalde Türk beylerinden de

önceden yardım istedi.299 İzmit’ten yola çıkan Haçlılar üç hafta süren

yolculuktan sonra 23 Haziran’da Ankara önünde geldi.300

Danişmendname’ye göre Çankırı birkaç yıl önce Danişmend Gazi’nin

gaza arkadaşları Artuhi ve Kara Tigin tarafından fethedilip Danişmendli

topraklarına katılmıştı. Kara Tigin fetihten sonra kale komutanı olarak

Çankırı’yı savunmak üzere görevlenmişti.301 Tzitas, bu defa da Haçlı

ordusunun Çankırı üzerinden kuzeye Bizans’a ait bulunan bölgeye yönelip

Tosya’dan doğuya giden yolu kullanarak Amasya’ya ulaşmasının daha doğru

olacağını önerdi.302

Haçlı ordusu 2 gün Ankara’da dinlendikten sonra 25 Haziran’da

Çankırı’ya doğru yürüyüşe geçti; fakat bir anda zorluklar başladı.303 Kılıç

Arslan, onlardan önce bu bölgeye gelmiş olup Haçlı ordusunun önü sıra geri

298 Bu yoldan didilmesi Bizans’ın Haçlılara ihaneti olarak yorumlanmıştır. İlerleyen süreçte bu olay

Haçlıların, Bizans’a duyduğu güveni ciddi şekilde sarsmıştır. Bkz. Müverrih Vartan, “Türklerin
Anadolu’yu İstilası Tarihi”, Çev. Hrant D. Andreasyan, İÜEFD, 1934.

299 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 18.
300Anna Komnena, s. 346; Osman Turan, Selçuklular Zamanında Türkiye, s. 167; Işın Demirkent,

Haçlı Seferleri, s. 65. Ankara’nın Haçlılar tarafından kuşatılması ile ilgili Danişmendnamed’e
herhangi bir bilgiye rastlanılmaz.

301 Danişmendname, Hzr. Necati Demir, Akçağ, Ankara, 2004, ss. 186-193.
302 Danişmendnameye göre iki ordu savaşmak üzere hazırlanırken Trabzon’dan bir Rum ordusu

hareket eder. Danişmend Gazi kuvvetlerini Haçlılarla savaşması için Amasya ve Çankırı tarafına
sevk etmiştir. Bunu fırsat bilen Niksar eski beyi Mihayil ve Tzatis’in kardeşi Canikli Şartın aynı
günlerde doksan bin askerle Gümeneke saldırır. Gümenek alındıktan sonra Tokat’a saldırırlar. Tokat
kalesini kuşatırlar. Haçlıların acil yardım isteği üzerine muhasara kaldırılıp yardım için yola çıkarlar.
Ayrıca Sinop beyi Vasilyos’un yirmi bin askerle Frenklere yardıma geldiği haberi duyulur.
Danişmend Gazi bu haberleri duyunca çok üzülür. Danişmendname, Hzr. Necati Demir, ss. 201-
204.

303 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 18.

 56

çekilirken bütün araziyi tahrip etti.304 Bu sebeple bir hafta sonra, 2

Temmuz’da Çankırı’ya ulaşabilen Haçlılar yol boyunca yiyecek sıkıntısı

çektiler.305 Üstelik buraya vardıklarında Türk kuvvetlerinin tümüyle Çankırı’da

toplanmış olduğunu, kalenin de zapt olunamayacak kadar güçlü bir şekilde

savunulduğunu gördüler ve çaresizliklerini civarı yağmalayarak, tarlaları

yakarak gidermeye çalıştılar.306

Türklerin kesin bir savaşa tutuşmadan önce, Haçlıların sadece

yürüyüş koşullarını zorlaştırmak, hareket halindeki ordunun öncü ve artçı

birliklerine hücumlarla zarar vermek, keşif göreviyle veya yiyecek bulmak

üzere ana ordudan ayrılanlara saldırmak suretiyle bunların gücünü mümkün

olduğunca kırmak yoluna gittiler.307

Haçlılar Türkler tarafından devamlı olarak rahatsız edilmeye

başlanınca, liderler, yürüyüş sırasında ordunun güvenliğini sağlayabilmek

için 700 Fransız şövalyesini öncü, 700 Lombard şövalyesini de geriden

gelen yayaları korumak üzere artçı birliği olarak yerleştirmişti. Ancak Türkler

ordunun gerisini sadece küçük bir artçı birliğin koruduğunu fark edince, bu

grubun üzerine 500 kişilik bir kuvvetle aniden hücum ettiler. Dehşete düşen

Lombard şövalyeleri, paniğe kapılıp dağıldılar ve pek çok yaya Haçlıyı Türk

kılıçları altında ölüme terk ettiler.308

Bu haber, ertesi sabah ana ordunun karargâhına ulaşınca, herkeste

hem büyük üzüntü, hem de Lombardların korkaklığına karşı öfke uyandırır.

Bu olay üzerine liderler toplanarak ordunun gerisinde sırayla nöbet tutmayı

kararlaştırdılar. Önce Bourgogne dükü Etienne, sonra kont Raimond görevi

üstlendi. Bourgogne dükünün 500 zırhlı şövalye ile nöbet tuttuğu sırada

herhangi bir olay çıkmadı; fakat Raimond ordunun gerisinde bulunurken

304 Anna Komnena, s. 347.
305 Işın Demirkent, Haçlı Seferleri, s. 65.
306Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 18; Işın Demirkent, Haçlı Seferleri, s. 65.
307 Marshall W. Baldwin, A History Of The Crusades: The First Hundred Years, ss. 354-355; Osman

Turan, Selçuklular Zamanında Türkiye, s. 168; Steven Runciman, Haçlı Seferleri Tarihi, C.2, s.
18.

308 Jean Richard, The Crusades, s. 73; Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, Haçlı Seferleri
Tarihi Makaleler- Bildiriler- İncelemeler, Dünya, İstanbul, 2007, s. 145.

 57

aralıksız tekrarlanan Türk saldırılarına maruz kalıp öylesine bunaldı ki, yedi

atlı göndererek yedi mil önde yürüyen ana ordudan yardım istemeye mecbur

kaldı ve süratle yetişen 10.000 kişilik yardım birliği sayesinde arka arkaya

hücum tazeleyen küçük Türk kuvvetini sonunda dağlık araziye geri çekilmeye

zorlayabildi. Bu durum ise Haçlı liderlerini, ordunun dağınık şekilde

yürümekten vazgeçip birbirine kenetlenmesinin ve bir bütün halinde

ilerlemesinin güvenlik açısından daha yararlı olacağı kararını vermeye sevk

etti.

Çankırı’dan sonra karşılaşılan zorlukların Haçlı ordusu içinde

huzursuzluğa ve yürüyüş için bu güzergâhın seçilmesine karar verenlere

karşı kızgınlığın doğmasına sebebiyet vermişti.309 Çünkü Haçlılar zor koşullar

altında yollarına devam ettiler. Bu sıkıntılara, Türklerle anlaşmış ve

kendilerini buralar sürüklemiş olan imparatorun askerlerinin ve Raimond’un

sebep olduğuna inanarak, bu kişileri ihanetle suçladılar.310 Çoğu Batı

kaynağı Aleksios’un yenilgisi sebebiyle ona düşmanca tutum içinde olmuştur.
311 Aleksios karşılığı bir müddet sonra Bohemond propagandasına

dönüştü.312

 Türk hücumlarından korunmak amacıyla liderlerin bir bütün halinde

ilerlemek hususunda verdikleri karara uyan Haçlılar, bundan sonra 14 gün

boyunca yollarına birbirlerinden ayrılmadan devam ettiler; fakat gün geçtikçe

yiyecek sıkıntısı arttığı gibi, yolları da çıplak arazi ve dağlar arasına düştü.

Türkler tarafından tahrip edilmiş bölgede Haçlılar, paraları olmasına

rağmen alışveriş yapacak hiçbir pazar yeri bulamadılar. Ancak İzmit ve

Kivetot’tan arabalarına yiyecek yüklemiş zenginler karınlarını

doyurabilmekteydiler. Bu yüzden geriye kalanlar 200, 300, 500 kişilik gruplar

halinde yiyecek bulmak maksadıyla yeniden etrafa yayılmaya başladılar. Bu

309 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 18.
310 Marshall W. Baldwin, A History Of The Crusades: The First Hundred Years, ss. 354-355; Işın

Demirkent, Haçlı Seferleri, s. 66; Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, Haçlı Seferleri
Tarihi Makaleler- Bildiriler- İncelemeler, Dünya, İstanbul, 2007, s. 146.

311 Marshall W. Baldwin, A History Of The Crusades: The First Hundred Years, s. 357.
312 Marshall W. Baldwin, A History Of The Crusades: The First Hundred Years, s. 366.

 58

arada 1.000 kişilik bir yaya grubun Constamne civarında yiyecek aradılar.

Buldukları arpa başaklarını pişirip yemek için ateş yaktılar, ateşin dumanını

gören Türkler tarafından fark edilen Haçlılar, bu vadide kıstırıldılar ve

Türklerin çıkardıkları yangından kaçamayarak feci şekilde öldüler.313 Bu

haber Haçlı karargâhında duyulunca dehşet ve korku yarattı. Haçlılar hemen

yola koyulup altı gün boyunca hiç ara vermeden yürüdükten sonra vardıkları

ovada Türk ordusunun hücumuna uğradılar.314

 Sultan Kılıç Arslan, bir aydan beri zor koşullar altında ilerleyen Haçlı

ordusunun artık güçten düştüğünü anlayarak, bunlarla savaş için bu ovanın

en uygun yer olduğu kararına varmış ve dolayısıyla ordusunu, Haçlılar girer

girmez hücuma geçmek üzere ovayı kuşatan tepelere yerleştirmiştir.

Haçlılar Türk atlılarının yıldırım hızıyla üzerlerine geldiğini görünce,

hücuma karşı kendilerini savunmak için derhal toplanıp bir kamp

oluşturdular.315 Kampın çevresini arabalarıyla ve her türlü eşya yığarak siper

haline soktular; fakat sayıları kendilerinden en az on kat fazla olan Haçlı

ordusunu bir çırpıda dağıtmak mümkün olmadı. Türk ordusu Haçlıların sıkıca

kurdukları safları yaramadı ve akşam olurken geri çekildi. 316

Ertesi gün, 3 Ağustos cumartesi sabahı Konrad ve yeğeni Bruno

3.000 kişilik Alman birliğiyle kamptan ayrılıp yiyecek aramak üzere Merzifon

şehrine doğru ilerledi. Almanlar Haçlı kampından 4-5 km. uzakta Türklere ait

her türlü yiyecek ve eşya ile dolu bir kaleye rastladılar. Aslında savunmasız

bırakılmış bu kalenin bir Türk tuzağı olacağını fark etmediler; çok açtılar ve iyi

bir ganimet ele geçirmişlerdi. Kalenin içinde buldukları bütün gıda

maddelerini ve eşyayı hayvanlarına yüklediler.317

313 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 19.
314 Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 147.
315 Işın Demirkent, ”1101 Yılı Haçlı Ordularına Karşı Mücadelede Selçuklu-Danişmendli İşbirliği”, s.

84.
316 Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 150.
317 Işın Demirkent, Haçlı Seferleri, s. 67.

 59

Yaptıklarından memnun bir şekilde geri dönerlerken Türklerin

pususuna düştüler.318 Karşı koymaya çalışmaları boşunaydı; hem ele

geçirdikleri malların tamamını, hem de 700 adam kaybettiler.319 Canlarını

kurtaranlar ise, sağa sola kaçışıp ancak akşam olurken tek tek ve moralleri

bozuk bir halde kampa dönebildi. 4 Ağustos Pazar günü ise Türkler hiçbir

hücumda bulunmamıştı. Haçlı ordugâhında hayat sakin geçmişti; fakat

Türkler, Haçlı ordugâhının etrafının tamamen sarmışlardı. Yiyecek aramak

için ordugâhtan çıkmak mümkün değildi. Burada aç ve susuz, Türkler

tarafından kıstırılmış vaziyette beklemeye daha fazla dayanamazlardı. Savaş

kaçınılmazdı.320 5 Ağustosta açlık hat safhaya varmıştı. Haçlılar kendilerine

son bir şans verip savaşmaya karar verdiler.321

Haçlıların 5 Ağustos sabahı gün doğarken Milano başpiskoposu

Anselm’in bütün orduyu takdis eder. Kont Raimond’un da yanında getirdiği

“Kutsal Mızrak’ı” teşhir eder. Böylece başlayacak savaştan önce herkesin

günahlarından arınması ve morallerinin güçlenmesi sağlandı.322

Sultan I. Kılıç Arslan kumandasındaki Türk ordusunun karşısına önce,

Haçlı ordusunun sayıca en büyük grubunu oluşturan Lombardlar çıktı.

Lombardlar sabahın erken saatlerinden itibaren Türklere karşı uzun ve ağır

bir savaş vermiştir; fakat liderleri Albert Biandrate böylesine ezici bir

çarpışmadan sonra düşman gücünün ağırlığını, kendi birliklerinin daha fazla

taşıyamayacağını, atların yorgun düştüklerini ve askerlerin de açlıktan

kuvvetlerini kaybettiklerini görerek sağ kanadı savaş alanından çekmeye

başlamış, ancak bu çekiliş derhal saflara yayılarak bütün Lombardlar

reisleriyle birlikte kendi çadırlarına kadar kaçmışlardı.323

 Lombardların kaçtıklarını gören Konrad ise, derhal kendi Alman

birliklerini ön safa geçirerek Türklere şiddetle saldırmış ve günün ilk

318 Danişmendname, Hzr. Necati Demir, s. 205.
319 Işın Demirkent, Sultan 1. Kılıç Arslan, TTK, Ankara, 1996, ss. 39-40.
320 Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 151.
321 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 20; Işın Demirkent, Haçlı Seferleri, s. 67;Işın

Demirkent, ”1101 Yılı Haçlı Ordularına Karşı Mücadelede Selçuklu-Danişmendli İşbirliği”, s. 85.
322 Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 151.
323 Aydın Usta, Çıkarların Gölgesinde Haçlı Seferleri: Müslüman-Haçlı Siyasi İttifakları, s. 74.

 60

saatlerinden öğleden sonraya kadar savaşı sürdürdü; fakat onun birlikleri de

yorgun düşmüş ve geri çekildi. Bunun üzerine Bourgogne dükü Etienne taze

kuvvetleriyle onun yerini almış ve Türklerle savaşa girdi. Uzun mücadele

sonrası, o da askerleri geri çekmek zorunda kalınca, bu defa kont Etienne

de Blois, yorgun arkadaşlarına yardım etmek ve Türkleri geri püskürtmek

amacıyla ön sıraya geçti ve cesaretini kaybetmeden akşama kadar

çarpışmaya devam etti.324

Türk okçuları karşısında o da arkadaşları gibi geri çekilmeye mecbur

olmuştu. Son olarak ön sıraya Fransız birlikleri ve Peçeneklerle beraber kont

Raimond geçmişti. Şiddetli bir çarpışmadan sonra Peçenekler geri çekilince,

Türkler savaş alanında kalan Fransızların hemen hepsini kılıçtan geçirmişti.

 Merzifon yakınındaki savaşın akşam olurken henüz kesin bir sonuca

ulaşmamıştı. Tek kurtuluş yolu Türklere sezdirmeden gecenin karanlığında

çekip gitmekti. Haçlı ordugâhında gece panik çıktı ve kaçışı Raimond

başlattı. Anna Komnene, önce Lombardların kaçtığını, diğer Haçlı

liderlerinin de Raimond ve Tzitas’a yakınlarda sığınabilecekleri imparatora ait

bir kalenin bulunup bulunmadığını sorduklarını söyledi.325

Türklere gelince, sayıca kendilerinden çok fazla bir orduya karşı bütün

bir gün boyunca aralıksız mücadele etmiş, birbiri arkasına ön saflara geçen

beş Haçlı grubuyla savaşmış ve bunların bütün saldırılarını aynı şiddetle geri

püskürtmüşlerdi.326 Savaşta 3000 kişi kaybetmiş olan ve mütemadiyen taze

kuvvetlerle karşısına dikilen düşmanla yaptığı şiddetli mücadeleden yorgun

düşen Türkler de, akşam olurken Haçlı kampından birkaç kilometre

uzaklıktaki ordugâhlarına çekilmişlerdi. Türkler, Haçlıların gecenin

karanlığından faydalanarak ordugâhlarını terk edip akın akın kaçmakta

324 Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 152.
325 Anna Komnena, s. 347.
326 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 20.

 61

olduklarını haber almışlardı: Demek ki düşmanın morali bozulmuş ve düşman

pes etmişti.327

Türk birlikleri, şafak sökerken Haçlı ordugâhına girdiler; geride terk

edilenler ya öldürüldü ya esir alındı; fakat yağma ile fazla zaman

harcanmadı.328 Çünkü sultan Kılıç Arslan, Danişmendli beyi Gümüştekin ve

Artuklu beyi Belek’in kumandasındaki Türkler, kaçan Haçlı ordusunun peşine

düştüler. Türkler, fazla uzaklaşmamış olan yaya askerlere kısa sürede

yetişerek hepsini kılıçtan geçirdi.329

Raimond ve Tzitas adamlarıyla birlikte Bafra (Paurae)’ya kaçabilmiş ve

buradan kendilerini İstanbul’a götürecek gemiye binmişlerdi. Atların sürati

sayesinde kaçabilen diğer Haçlı reisleri ve şövalyeler ise Kızılırmak nehrini

batıya doğru gerisin geri geçtikten sonra Karadeniz kıyısında Bizans’ın elinde

bulunan Sinop’a ulaşıp, ancak şehrin surları arkasına sığınmak suretiyle

canlarını kurtarabildiler.330

Türkler her ne kadar kaçak Haçlıları iki gün boyunca (6-7 Ağustos)

kovaladılarsa da, Bizans arazisi içinde daha fazla ilerlemeyi sakıncalı

görerek bunları takibe son verdiler.331

Sonuçta İzmir ve Kivetot’tan Niksar’a gitmek üzere yola çıkmış

bulunan Lombard-Fransız-Alman birleşik Haçlı ordusunun Anadolu’da

doğuya doğru ilerlediği son nokta burası oldu. Türklerin Haçlıları savaşa

burada zorlamış ve büyük bir hezimete uğrayan Haçlılardan çoğu burada

ölmüş, sadece Karadeniz sahilindeki Bizans şehirleri Sinop ve Bafra’ya

kaçabilenler canlarını kurtarabilmiştir.332

327Anna Komnena, s. 347.
328 Işın Demirkent, Sultan 1. Kılıç Arslan, TTK, Ankara, 1996, ss. 40-42.
329 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 20.
330 Danişmendname, Hzr. Necati Demir, s. 212; Jean Richard, The Crusades, s. 73; Steven

Runciman, Haçlı Seferleri Tarihi, C.2, s. 20.
331 Anna Komnena, s. 347; Danişmendname, Hzr. Necati Demir, s. 204; Işın Demirkent, “ 1101

Yılı Haçlı Seferleri”, s. 155; Işın Demirkent, Haçlı Seferleri, s. 70.
332 Jean Richard, The Crusades, s. 73; Ebru Altan’ın “Haçlı Ordularının Anadolu’da Geçtiği Yollar”,

Belleten, C., LXV, s. 243, TTK, Ankara, 2002, s. 577; Osman Turan, Selçuklular Zamanında
Türkiye, s. 169.

 62

Ovanın yeri kaynak verilerin yetersizliği yüzünden kesin olarak tespit

edilememiştir.333 Savaşın yapıldığı yer Danişmendname’nin Muallim Cevdet

nüshasında bu yer iki kez Birguma Yazısı, Niksar nüshasında bir kez

Bergama yazısı olarak geçmektedir. Necati Demir’e göre burası Suluova

civarındadır.334

 Böylece 1101 yılındaki I. Haçlı ordusunun Anadolu’daki seferi son

bulmuştur. Türkler, topraklarına düzenlenen saldırıyı önlemişler, dört yıl

önceki 1097 I. Haçlı Seferi’nin sebep olduğu zararların daha da kötüye

gitmesini önlediler. En önemlisi Türkler kendilerine güvenlerini yeniden

kazandılar; fakat zaferlerinin keyfini çıkaracak zaman bulamadılar. Çünkü

ikinci bir Haçlı ordusunun Anadolu’ya geçip, Konya istikametinde ilerlediğini

haber almışlardı.335

 Kendi günahlarını yükleyecek Haçlılar suçlu olarak Bizans’ı ilan ettiler.

Şayialara göre kont Raymond orduyu, önceden kararlaştırılmış bir Türk

tuzağında mahvetmek için yolundan ayırırken imparatorun verdiği direktiflere

itaat etmişti. Gerçekte ise Aleksios Raymond ve arkadaşlarına müthiş surette

içerlemişti. Onları buz gibi soğuk bir nezaketle kabul etmiş ve duyduğu

kızgınlığı hiç de saklamamıştı.

 Aleksios’un asıl arzusu, Suriye yolunun açılması, güney batı

Anadolu’yu geri almasının sağlanması ve Suriye işlerine müdahale imkanının

yaratılması idi. Ayrıca, Bohemond’u, fidyesini ödeyerek eline geçirmek

üzere müzakerelere girişmiş bulunduğu Danişmendli emiri ile bozuşmakta

istemezdi. Lombardların akılsızlığı planlarını boşa çıkarmıştı. Ancak

Haçlıların yaşadığı felaket çok daha ciddi sonuçlar doğurdu.

 İlk Haçlı Seferindeki Hıristiyan başarıları Türklerin itibar ve kendilerine

güvenini zayıflatmıştı. Şimdi ise gerek bu itibar ve gerekse kendine güven en

şerefli bir şekilde yeniden kazanılmıştı. Selçuklu sultanı hakimiyetini Orta

333 Işın Demirkent , Haçlı Seferleri, s. 66.
334 Necati Demir, “Anadolu’da Teşekkül Etmiş Destani Halk Hikayelerinde Haçlı Seferlerinin İzleri”,

s. 205.
335 Işın Demirkent, Sultan 1. Kılıç Arslan, TTK, Ankara, 1996, ss. 40-42.

 63

Anadolu’da yeniden kurabilirdi ve başşehrini İstanbul’dan Suriye’ye giden yol

üzerinde bulunan Konya’ya naklederken, Danişmentli emiri Melik Gazi de

Fırat vadisindeki fetihlerini Urfa Kontluğu sınırlarına kadar uzattı.336

 “Avrupa’dan Suriye’ye giden karayolu gerek Haçlılar gerekse

Bizanslılar için yeniden kapatılmıştı. Bundan ziyade Haçlılar ve Bizans

arasındaki ilişki daha da bozuldu. Bizanslılar Haçlıların aptallığı, nankörlüğü

ve kalleşliği yüzünden kızıp dururken, Haçlılar da bütün felaketlerin

müsebbibi olarak imparatoru görmekte ısrar etti.”337

2.2.3.2- II. Haçlı Ordusu

Neverli II. William 30 Ocak 1101’de Kudüs’e gitmek için hazırlandı.

Nevers kontu II. William şubat ayında çıktığı yolculuğuna İtalyayı katederek

Brindisi’den Adriyatik yoluyla Avlona’ya çıkmıştı. Ordusu Makedonya’dan

geçerken disiplini sayesinde iyi bir intiba bırakmıştı.338 Yolculuk sırasında I.

Haçlı Seferlerinin yolu takip edildi. 339

Kont askerlerine her türlü hırsızlık, soygun, yağma hareketini ve

haksız yere çıkarılan kavgayı ölümle cezalandıracağını bildirdi. Bu sebeple

orduda disiplin hiç bozulmamış askerler yolculukları boyunca yerli halk

tarafından iyi muamele görmüş ve tatsız hiçbir olay cereyan etmemişti. Kont

Guillaume İstanbul’da imparator Aleksios tarafından dostça karşılanmış ve

askerlerin çadırlarını Haliç kıyısındaki Aziz Georgios mevkiinde kurmasına

izin verdi; fakat üç gün sonra imparator konta ordusunu Anadolu tarafına

geçirmesini emretmiş ve Nevers ordusu bundan sonra 14 gün Anadolu

kıyısında konakladı. Kont Aziz Yohannes bayramından (24 Haziran) sonra

İstanbul’dan ayrılıp ordusunu Kivetot’a (İzmit’e) götürdü.340 Belki de yurdunda

arazisine komşu olan Bourgogne dükü ile birleşeceğini ummuş ve bu sebeple

mümkün olduğu kadar çabuk yola koyulmuştu. İzmit’e geldiğinde Haçlı

336 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 21.
337 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 22.
338 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 21.
339 Marshall W. Baldwin, A History Of The Crusades: The First Hundred Years, s. 358.
340 Işın Demirkent, “ 1101 Yılı Haçlı Seferleri”, s. 158.

 64

ordusunun Ankara’ya doğru yola çıkmış olduğunu haber aldı. Ve temmuz

sonuna doğru kendisi de Ankara’ya vardı.341

Ankara’da, Lombard ordusunun o sırada nerede olduğuna dair

kimsenin bilgisi yoktu. Bu sebeple Guillaume geri dönerek Konya yolunu

tuttu. İlk Haçlı Seferinin yaptığı tahribatın etkisinden kurtulamamış olan

bölgede yolculuğun arz ettiği müşkülata rağmen ordu yürüyüşüne devam

etti.342

İkinci bir Haçlı ordusunun Konya’ya doğru yürümekte olduğu haberini

alan Kılıç Arslan ve Gümüştekin kuvvetleriyle birlikte ovalardan ve tepeler

üzerinden geçen bildikleri patikalardan süratle Nevers ordusunun üzerine

yürümüşler ve bu orduyu daha Konya’ya varmadan önce yolda

yakalamışlardı.343Türkler derhal oklarını savurarak her yönden hücuma

geçmişler ve üç gün süren bu çalışma esnasında Nevers ordusunu ağır bir

şekilde hırpalamışlardı; fakat istenilen kesin netice alınamamıştı.344

Nevers ordusu bundan sonra yol boyunca aralıksız Türk hücumuna

uğrayarak nihayet Konya’ya ulaştı. Haçlılar bütün bir gün boyunca şehre

saldırıp netice elde edemeyince, kont ordugahını toplayıp Konya’dan yola

koyulmayı daha uygun buldu.345

Kontun niyeti en kısa yoldan Akdeniz kıyısına inmek ve buradan

ilerleyerek Antakya Haçlı Devleti topraklarına ulaşmaktı. Kılıç Arslan ve Melik

Gazi bu yeni düşmanın gelişinden haberdar olduğu için konttan önce

Ereğli’ye vardılar. Fransız birlikleri yavaş bir tempo ile Konya’dan doğuya

doğru ilerlemekteydi.346

341 Jean Richard, The Crusades, s. 73; Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 21.
342 Jean Richard, The Crusades, s. 73; Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 21.
343 Aydın Usta, Çıkarların Gölgesinde Haçlı Seferleri: Müslüman-Haçlı Siyasi İttifakları, s. 74; Işın

Demirkent, Haçlı Seferleri, s. 70.
344 Işın Demirkent, ”1101 Yılı Haçlı Ordularına Karşı Mücadelede Selçuklu-Danişmendli İşbirliği”, s.

86; Işın Demirkent, Haçlı Seferleri, s. 70.
345 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 21.
346 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 22.

 65

Üç gün boyunca korkunç susuzluk çeken orduda 300’den fazla kişi feci

şekilde öldü. Geriye kalanlar ise, yorgunluktan bitmiş ve hiçbir şeye karşı

koyamayacak hale geldi. Bu tahammül edilmez susuzluğun verdiği acı

yüzünden hacılardan bir kaçı, belki su buluruz umuduyla bir yamaca

tırmanmışlarsa da, burada gördükleri sadece yıkılmış ve terk edilmiş bir

mevkiden ibaret kalmış; fakat umdukları suyu bulamamışlardı. Zira bütün

kaynaklar ve kuyular Türkler tarafından ya doldurulmuş ya da kullanılmaz

hale getirilmişti.

Bütün gün devam eden şiddetli savaşta iki taraftan da pek çok kişi

öldü. Türkler nihayet Hıristiyanları yenilgiye uğratıp, onları rezilane şekilde

kaçmaya zorladı; mağlup Never kontu, kardeşi Robert, bayraktarı Guillaume

ve bütün maiyetiyle birlikte savaş alanından kaçtı;347 fakat Türkler bunları

Ermenek (Germanipolis) şehrine kadar arkalarından kovaladı. Ermenek’e

kaçan kont ve şövalyeler, böylece bütün yaylaları Türklerin kılıçları altında

ölüme terk ettiler.348

Bizans valisi Haçlıları Suriye sınırına götürmek üzere yanlarına

refakatçi ve rehber olarak 12 Peçenek askeri vermişti. Bundan birkaç hafta

sonra Nevers kontu ve arkadaşları yalın ayak başıkabak Antakya’ya

vardılar.349 Burada Tankred’e yardımcı oldular. 350 Gölün kıyısı, Haçlıların

sonu oldu. Ereğli’deki bozgun, Haçlıların askeri gücünün ortadan kalkmasını

sağladı. 351

Bohemond’un esir düşmesinden sonra Antakya’nın efendisi olan

Tankred, perişan halde yanına gelen Nevers kontunu iyi karşılamış, onu

birkaç gün kendi yanında misafir edip çektiği acıları unutturacak hediyelerle

teselli etmiş ve kontun sefalet içindeki arkadaşlarını da ülkesinin şarapları,

yağları ve lezzetli etleriyle beslemişti. Nevers kontu –Konya yakınındaki-

347 Işın Demirkent, Sultan I. Kılıç Arslan, TTK, Ankara, 1996, ss. 42-44.
348 Işın Demirkent, Haçlı Seferleri, s. 71; Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 162.
349 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 22. Burada Haçlıların-Peçeneklerle savaştığı

rivayet edilir. Jean Richard, The Crusades, s. 73.
350 Marshall W. Baldwin, A History Of The Crusades: The First Hundred Years, s. 359.
351 Marshall W. Baldwin, A History Of The Crusades: The First Hundred Years, ss. 361-362.

 66

savaştan canını kurtarabilip Antakya’ya gelen Haçlıları burada bir araya

topladıktan sonra, 1102 yılı ilkbaharında Kudüs’e gitmek üzere Antakya’dan

ayrıldı.352

2.2.3.3- III. Haçlı Ordusu

Sultan Kılıç Arslan ve Danişmendli beyi için Haçlılara karşı kazanılan

ikinci zaferle de bitmedi. Çünkü Türkler, Nevers kontunun kuvvetleriyle

savaştığı sırada, Aquitanialı Fransızlar ile Bayernli Almanlardan oluşan

üçüncü bir Haçlı ordusu İstanbul’a vardı.353

19 Mart arasında yola çıkmışlardı. Dük Guillaume yanında, I. Haçlı

Seferine katılmış; fakat Antakya’nın zaptından sonra hac yeminini yerine

getirmeden ülkesine geri dönmüş olan, Fransa kralının kardeşi dük Hugue

de Vermandios ile daha pek çok şövalye sefere katılmıştı. Birleşik Haçlı

ordusu yola koyulup Macaristan’ı sakin bir şekilde geçtikten sonra mayıs ayı

başında Bizans İmparatorluğu arazisine girdi.354

Haçlı ordusu Edirne önüne kadar ilerledi. Ancak burada Haçlılar şehre

girişi sağlayan köprünün Guz ve askerleri tarafından tutulduğunu görünce,

özellikle Aquitanialılar köprüyü geçmek için saldırdılar; ama köprüyü şiddetle

savunan askerlerin ok yağmuru karşısında hiçbir başarı elde edemedi.

Albertus, bundan sonra Haçlılar ile imparatorluk birlikleri arasındaki

münasebetlerin süratle düzeldiğini, kumandan Guz’un Haçlıların sadece

Edirne’ye girmelerine değil, şehirde serbestçe yiyecek maddeleri satın

almalarına da izin verdiğini, hatta onun hiç bir art düşünce ve kötü niyet

beslemeden Haçlıları İstanbul’a kadar götürecek refakat birlikleri de

sağlandığını bildirmekteydi.355

Haziran ayı başında İstanbul’a Fransız-Alman Haçlı ordusunun

liderlerini imparator Aleksios dostça karşılayıp onlara kıymetli hediyeler verdi;

352 Işın Demirkent, Haçlı Seferleri, s. 71.
353 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 21; Işın Demirkent, “ 1101 Yılı Haçlı Seferleri”,

s. 163; Işın Demirkent, Haçlı Seferleri, s. 71.
354 Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 164.
355 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 22.

 67

ama karşılığında onlardan vassallik yemini istedi. Bu Haçlı ordusu beş hafta

boyunca İstanbul civarında konakladı. Haçlılar yolculuk için alışveriş

yaparken liderler de her gün Aleksios ile görüştü. 356

Haçlı ordusu İstanbul’da beş hafta kaldıktan sonra imparatorun emir

ve tavsiyesi ile yürüyüşe geçti. Ordu İzmit üzerinden İznik’e geldi ve buradaki

güzel çayırlarda iki gün konakladıktan sonra Konya yoluna yöneldi. İmparator

dük Guillaume’un isteği üzerine yanına Anadolu’da klavuzluk yapacak

Bizanslı birlikler verdi. I. Haçlı Seferi’nin 1097 yılında takip ettiği yoldan

ilerleyen bu Haçlı ordusu Bizans arazisi içinde kalan kısmını hiçbir güçlükle

karşılaşmadan tamamladı;357 fakat Akşehir (Philiomelion) yakınında Selçuklu

topraklarına girdikten sonra birden zorluklar başladı. Haçlılar özellikle su ve

yiyecek sıkıntısı çektiler. 358

Türkler kuyu, sarnıç ve kaynakları kullanılmaz hale getirdikleri gibi,

yol boyunca uzanan bölgedeki olgun tahılı yakmışlar ve her türlü yiyecek

maddesini de yanlarına alıp şehirleri boşaltarak geri çekilmişti.359 Türklerin

uyguladığı bu taktiğe öfkelenen Guillaume, Welf ve arkadaşlarının bunun

üzerine yol boyunca Türklere ait bulunan Philomelion (Akşehir), Salamia

(İsmil) ve bütün diğer şehirlere saldırarak, bunların hepsini tahrip ettikten

sonra Reclei (Ereğli)’ye doğru yürüdü.360

Başkent Konya dahil bütün şehirlerdeki halkın geri çekilmesinin

nedeni, Kılıç Arslan’ın bu orduya karşı derhal mücadeleye girişmek zaman

ve imkanına sahip olmamasıydı. Çünkü o, aynı tarihlerde Ankara’dan

Konya’ya inmiş olan Nevers ordusu ile savaşmak zorundaydı. Bunun için

356 a.g.m., s. 165.
357 Işın Demirkent, Haçlı Seferleri, s. 71.
358Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 23; Işın Demirkent, Haçlı Seferleri, s. 71; Işın

Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 166.
359 Hasan Fehmi Turgal, Anadolu Selçukileri: Müneccimbaşıya göre, Türkiye Matbaası, İstanbul,

1935, s. 9.
360 Işın Demirkent, Haçlı Seferleri, s. 71.

 68

Kılıç Arslan üçüncü Haçlı ordusunun ilerleyişini engellemek üzere herhangi

bir askeri müdahalede bulunacak durumda değildi.361

Nihayet eylül ayı başında Ereğli yakınına, Olos’a geldi.362 Türk

birlikleri üçüncü Haçlı ordusu (Aquitania-Bayern) ile herhangi bir çatışmaya

girmeden Ereğli’ye doğru çekilmişti.363

Burası, üçüncü Haçlı ordusunun sultan I. Kılıç Arslan kumandasındaki

Türkler tarafından kuşatılıp yok edildiği yer oldu. Haçlılar uzun süredir büyük

bir özlemle hasretini çektikleri ve herkesin içmesine yetecek kadar suyu bol

olan bir ırmak kenarına ulaştılar; fakat I. Kılıç Arslan, suyun karşı kıyısında

pusu kurmuştu. Gümüştekin ve Türk beyleri Karaca ile Agimith

kumandasındaki muazzam Türk birliklerinin birdenbire ortaya çıkarak, suya

yaklaşmakta olan Haçlıları, ok yağmuruna tutarak su kenarından

uzaklaşmaya zorladılar.

Haçlılar, uzun yolculuktan yorgun düşmüşlerdi. Susuzluktan tükenmiş

olan Haçlıların bu şiddetli hücuma dayanacak gücü kalmamıştı. Saatlerce

süren korkunç ve kanlı bir savaştan sonra Haçlıların çoğunun ırmak

yatağından kaçmaya veya bataklık arazideki çalılar arasında saklanmaya

çalıştılar; fakat Türkler tarafından hepsi öldürüldü. Sadece dağlara doğru

kaçan az sayıda insan canını kurtardı.364

Aquitana dükü, at uşağı ile birlikte, kılıcı ile kendisine yol açarak

dağlara kaçtı. Dağ geçitleri arasında günlerce yol aradıktan sonra nihayet

Tarsus yolunu buldu. Hugue de Vermandois Tarsus’ta 18 Ekimde öldü ve

361 Işın Demirkent, Haçlı Seferleri, s. 71; Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s. 167.
362 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 23; Bkz., Haçlı Seferleri sırasında Haçlıların

izlediği yollar hakkında çok farklı görüşler olmakla beraber Ebru Altan’ın “Haçlı Ordularının
Anadolu’da Geçtiği Yollar”, Belleten, C., LXV, s. 243, TTK, Ankara, 2002, ss. 571-582.
makalesi konuya açıklık getirir.

363 Steven Runciman, Haçlı Seferleri Tarihi, C.I, s. 21; Işın Demirkent, Haçlı Seferleri, s. 71.
364 Müverrih Vartan, s. 28; Urfalı Mateos, ss. 218-219; Steven Runciman, Haçlı Seferleri Tarihi,

C.2, s. 23; Işın Demirkent, Haçlı Seferleri, s. 71; Işın Demirkent , “ 1101 Yılı Haçlı Seferleri”, s.
170.

 69

Aziz Paulus katedralinde gömüldü. Bavyera dükü Welf üç hizmetkârıyla

birkaç hafta sonra Antakya’ya ulaştı.365

2.2.3.4- 1101 Yılı Haçlı Seferlerinin Sonuçları ve Önemi

1101’deki Haçlı Seferlerini, I. Haçlı Seferleri ile kıyaslarsak Haçlılar

işgal ettikleri yeri koruyamadılar. Bu bozgunlardan kaçanlar doğudaki

Franklara yardımcı oldular. Dini bürokrasi mağlubiyetlerini savaşan insanların

günahkârlıklarına bağladı. Türkler bu galibiyetlerinin avantajlarını hemen

kullanamadılar. İlk Haçlılar Bağdat’a girmeyi bile planlıyorlardı. Onların

ütopyacı karakterleri, “Utopian character”, planlarının uygulanmasına engel

oldu. Haçlılar planlarından saptılar. 366

Bu sefer organizasyondan yoksun ve sistemsizdir. Doğuda kurulan

devletlerin kaynak yetersizliği kendilerini savunma ve yönetme gücünden

eksik olması ilerleyen yıllarda problemlerin çıkmasının temel sebebi oldu.

Avrupalıya göre kutsal topraklara yolculuk günahlardan temizlenme amacıyla

yapılıyordu. Seferlerin askeri yönü ise her zaman ikinci planda görülüyordu;

fakat Kudüs’e en kısa yoldan ulaşmayı arzu edenler bunu Müslümanları

öldürmek amacıyla kullandılar. 367

Bu seferlerin Avrupa açısından tek olumlu mirası Trablus Kontluğu’nun

kurulmasıdır. Bu seferin sonucu, ümit edilenlerle elde neticeler

kıyaslandığında tam bir hüsrandır. II. Urbanus’un son seferi mağlubiyetle

sonuçlandı. Onu bu dönemde yalnızca iki tarihçi konu edindi: Avrupalı

Ekkehard (bu kişi seferin sonuna katılmıştır) ve Aixli Albert. 368 1101 tam bir

zıtlık insanların günahı ve bir tanrı cezasıdır Hıristiyanlar için.369

365 Urfalı Mateos, s. 216-219; Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 24.
366 Jean Richard, The Crusades, Cambridge University press, Cambridge, 1999, s. 74.
367 Giles Constable, Crusaders and Crusading in the Twelfth Century, Ashgate, Farnham, 2008, s.

98.
368 Jean Richard, The Crusades, Cambridge University press, Cambridge, 1999, s. 75; Marshall W.

Baldwin, A History Of The Crusades: The First Hundred Years, s. 365.
369 Jean Richard, The Crusades, s. 75.

 70

İlk Haçlı Seferleri sonunda Latinlerin toprağı daha belirgindi. Ancak

Franklar için aynı şey söylenemezdi. İşte bu problemlerin başlangıcı oldu. İlk

Haçlı Seferlerinde amaç doğuda bir Latin imparatorluğu oluşturup Latin

geleneğinin yaşatılmasıydı. Ancak bu rüya gerçek olmadı. 370

1101 yılının üç Haçlı Seferi de felaketle son bulmuştur. Haçlıların

uğradığı felaketler feci akıbet bütün Haçlı Seferlerinin devamı üzerinde etkili

olmuştur. Türkler Dorylaion Savaşı’nın intikamını almış oldu. Bu demek

oluyordu ki Türklerin Anadolu topraklarından atılması mümkün

olmayacaktır.371

Anadolu’yu kuzey batıdan güney doğuya kat eden çapraz yol ister

Bizanslı, ister Frank olsun bütün Hıristiyan orduları için tehlikeli olmuştu.

Bizanslılar sonraları Suriye işlerine müdahale etmek istediklerinde, uzun ve

çok tehlikeli ikmal yollarından hareket etmek zorunda kaldıkları gibi, Frank

askerleri de muazzam ordular halinde olmadan kara yolu ile İstanbul’a

gelmekten korkar oldular.

Bu seferlerin Avrupa için olumlu sonucu İtalyan deniz şehirlerinin nüfus

ve refahlarının artması olmuştur. Çünkü doğudaki Frank devletleri ile bağlantı

imkânını sağlayacak yegâne vasıta olan gemilere sahip olanlar bu şehirlerdi.

Batılılar için tam bir hezimetle sonuçlanan 1101 yılındaki Haçlı

hareketi, bütün Haçlı Seferleri dönemini etkileyen büyük bir öneme sahiptir.

Belki de böylesine kesin bir yenilgi yüzünden Batılı tarihçiler tarafından göz

ardı edilmiş bu girişim, tam aksine bizim tarihimiz bakımından hayati öneme

sahip olup “Anadolu’yu yurt edinme çabası içinde bulunan Türk milletinin

geleceğini tayin eden bir varoluş mücadelesi sergilemektir.”372 1101 yılı Haçlı

ordularından geriye kalan Haçlı grubunun ne kadar aciz bir duruma düşmüş

bulunduğunu göstermesi bakımından ilgi çekicidir. Türklerin 1101 yılı Haçlı

370 Jean Richard, The Crusades, s. 75
371 Steven Runciman, Haçlı Seferleri Tarihi, C.2, s. 24.
372 Işın Demirkent, “1101 Yılı Haçlı Ordularına Karşı Mücadelede Selçuklu-Danişmendli İşbirliği”,

s. 87.

 71

ordularına karşı Anadolu’da giriştikleri çetin mücadele Ereğli yakınında

yapılan savaşın kesin zaferi ile tamamlanmış oldu.

Kazanılan bu başarı Türk Milletinin Anadolu’daki, varlığı ve geleceği

bakımından bir dönüm noktası olmak özelliğine sahiptir. I. Kılıç Arslan ile

Danişmendli Gümüştekin ve birçok Türk beyi, milli birlik ve beraberlik şuuru

içinde, kendilerinden sayıca çok üstün üç Haçlı ordusuna karşı kazandıkları

1101 yılındaki bu zaferlerle Türklerin Anadolu’dan sökülüp atılamayacağını

ve bu toprakların artık bir Türk yurdu olduğu gerçeğini ispatlamış oldular.

İstanbul’dan Suriye ve Filistin’e doğru Anadolu’nun kuzeybatısından

güneydoğusuna inen bütün yollar, gerek Bizans gerekse Batı dünyasının

Haçlı orduları için kesinlikle kapandı. 200 yıl sürecek Haçlı Seferleri

döneminde doğuya yönelen Batılı ordular, bundan sonra seferlerini artık

Anadolu’nun dışında, deniz yolundan yapmak zorunda kaldı. 373

Haçlıların Türkler karşısında uğradığı bu yenilgi, Bizans ile Batı

Hıristiyanları arasında zaten mevcut olan güvensizlik duygularını ve nefreti

artırdığı gibi, yenilginin suçunu imparator Aleksios’a yüklemek isteyen Batı

dünyasını Bizans’a karşı daha fazla öfkeyle doldurdu. Bizans’ın 1097 I. Haçlı

Seferi sonrasında olduğu gibi Anadolu’da yeniden toprak ele geçirme

emellerini imkânsız kıldı.374 1101 başarısızlığından sonra Bizans prestiji

Batıda ve Kudüs krallığında yerle bir oldu. İmparator, 1101 başarısızlığının

Bizans’a mal edilmemesi için elinden geleni yaptı. 375

1101 yılı başarısı Anadolu’dan başka, Suriye bölgesindeki Türk-İslam

dünyası bakımından da önem taşımaktadır. Çünkü sayıları yüz binlerle ifade

edilen bu ordular hedeflerine varmış olsalardı, Doğu’da sayıca çok büyük bir

üstünlüğe ulaşacak olan Haçlılar herhalde kıyı şeridiyle yetinmeyip Suriye’nin

iç kısımlarına yayılmak, belki de Haleb ve Dimaşk’ı ele geçirme fırsatını

yakalayacaklardı; fakat bu muazzam sömürgeci orduların Anadolu’da yok

373 Işın Demirkent, “ 1101 Yılı Haçlı Seferleri”, s. 127.
374 Işın Demirkent , “1101 Yılı Haçlı Seferleri”, s. 173.
375 Ralph-Johannes Lilie, Byzantium and the Crusader States, Translated, J.C. Morris and Jean E.

Ridings, Oxford Univercity press, Oxford, 2001, s. 71.

 72

edilişi, Suriye Müslümanlarını da Haçlılardan gelecek çok daha yıkıcı

tehlikelerden korumuş oldu. Merzifon, Konya ve Ereğli zaferleri ile toprak

bütünlüğü korunmuş olan Türk Anadolu, İslam dünyasını Suriye ve Filistin

bölgelerinden daha uzun süre uğraştıracak Haçlı saldırılarından bu dönemin

hemen başında kurtulmak imkânı bulmuştur.376

 2.2.4- Malatya’nın Fethi

Gümüştekin Gazi, Haçlılar karşısında kazanılan zaferden sonra

Malatya’yı yeniden muhasara etmeye başladı. Gabriel, Urfa kontu

Baudouin'e güvenerek Danişmendlilere teslim olmamakta ısrar etti. Gabriel,

kızı Morphia ile evlenen Baudouin du Bourg'dan yardım istemiş, ancak

Gabriel vassâllik statüsüne bağlı kalmayarak bağımsız hareket etme

temayülünde olduğundan veya Türk emirlerinden korktuğu için ona yardımcı

olmamıştı.377

Gabriel ile Rumlar, Süryanî ve Ermenilerden şüphelendikleri için

zulüm ve işkenceyle mallarını müsadere ediyorlardı. Gümüştekin Gazi'nin

bütün yaz devam eden muhasarası da kıtlığa sebep olmuştu.

Süryanîler daha önce Malatya metropolitini Gabriel'e gönderip bu

duruma bir son vermesini ve Hıristiyanlar arasında barış sağlamasını istemiş,

Gabriel ise bunu haince bir tertip olarak kabul edip metropolitle beraber ileri

gelen Süryanîleri öldürmüştü. Bundan dolayı intikam hisleriyle dolan Süryanî

askerler öfkelenip kapıları açtılar. Danismendli Gümüştekin Gazi hiçbir

mukavemetle karşılaşmadan şehre girdi. Herkese huzur ve emniyet içinde

evlerine ve işlerinin başına dönebileceklerini söyledi.378

Halka gıda yardımı yaptığı gibi çiftçilere tohumluk ve öküz dağıttı (18

Eylül 1102). Gabriel’in zindanlara doldurduğu insanlar salıverildi. Gümüştekin

376 Işın Demirkent, “1101 Yılı Haçlı Ordularına Karşı Mücadelede Selçuklu-Danişmendli İşbirliği”,

s. 174.
377Süryani Mihail, C.II, s. 47; Işın Demirkent, a.g.m., s. 169.
378 Süryani Mihail, C.II, s. 47.

 73

Gazi, Malatya'da huzur ve emniyet içinde büyük bir kalkınma seferberliği

başlattı. Malatya onun devrinde en mesut devirlerinden birini yaşadı.379

2.2.5- Bohemond’un Serbest Bırakılması

Antakya prensi Bohemond ile kuzeni Richard de Salerno'nun esir

alınmasından sonra meydana gelen gelişmeler, o zamana kadar Haçlılara

karşı birlikte cihat eden iki Türk hükümdarını birbirine düşürdü.380

Bohemond'un esir düştüğünü öğrenen Bizans imparatoru Alexios

Komnenos, bu tehlikeli düşmanını kontrol altına almak için seferber oldu ve

Gümüştekin'e haber gönderip onu kendisine teslim ettiği takdirde iki yüz

altmış bin Bizans altını vermeyi vaat etti. Bu müzakerelerden haberdar olan

Anadolu Selçuklu sultanı Kılıç Arslan, Gümüştekin'e hem Anadolu sultani

hem de müttefiki olduğunu söyleyerek Bizans imparatorundan alınacak bu

fidyenin yarısının kendisine verilmesi gerektiğini bildirdi.

Bizans imparatoruna teslim edilmekten korkan Bohemond,

Gümüştekin'e kurnazca yaklaşıp eğer Alexios'un teklifini reddetti ve bunun

yarısı kadar bir meblağa razı olursa Antakya Prensliği, Urfa Kontluğu ve

Kudüs Krallığı’nın kendisiyle ittifak tesis edeceğini söyledi.

Bohemond, Bizans hâkimiyetindeki bazı toprakları ele geçirmesine

yardımcı olacağını, Antakya’nın eski hâkimi Yagısıyan'ın ailesini serbest

bırakacağını söyleyerek onu ikna etti. Bunun üzerine Bohemond, Urfa,

Antakya ve Sicilya'daki dost ve akrabalarına haber gönderip kurtulması için

gerekli olan 100.000 altını toplayıp Malatya'ya getirmelerini istedi. Bizans

imparatorunun teklif ettiği fidyenin yarısını Kılıç Arslan'a kaptırmak istemeyen

Danişmendli Gümüştekin Gazi, Bohemond'un dost ve akrabalarının

379 Osman Turan, Selçuklular Zamanında Türkiye, s. 170.
380 Müneccimbaşı, s. 14.

 74

getireceği daha az fidyeyi kabul ederek, onu 1103 yılı Paskalya yortusundan

kısa bir müddet önce Malatya'da serbest bıraktı.381

Bohemond'un fidyesi, Baudouin du Bourg, Patrik Bernard, Gogh

Vasil ve Bohemond'un İtalya’daki akrabaları tarafından temin edilmişti. Kılıç

Arslan buna çok öfkelendi. Hem parayı kaybetmiş hem de aleyhinde güçlü bir

ittifak oluşmuştur. Büyük Selçuklu Sultani Berkyaruk'a, Gümüştekin'in

Haçlılarla anlaşma yaparak hem kendini küçük düşürdüğünü hem de

Müslümanlara leke sürdüğünü söyledi. Ayrıca Gümüştekin'e haber gönderip

hatasının bağışlanmasını istiyorsa Bohemond'u kendisine teslim etmesi

gerektiğini bildirdi. Ancak Gümüştekin, Bohemond ile yaptığı anlaşmaya

sadık kaldı.

Bohemond Antakya'ya döner dönmez Müslümanların hâkimiyetindeki

topraklara saldırıya geçti.382 Pek çok Müslüman’ı öldürdüğü gibi vergi adıyla

mallarını müsadere etmek suretiyle ödediği fidyenin kat kat fazlasını

çıkardı.383 Bohemond’un serbest bırakılması Danişmendli ve Selçuklu

aradaki dostluk, rekabet ve düşmanlığa dönüştü.384Ermenilerin daveti

üzerine Elbistan’ı zapt ederek onları Haçlı zulmünden kurtaran Kılıç Arslan,

Antakya üzerine sefere hazırlanırken Danişmend Gazi'nin Bohemond'u yüz

bin altın fidye karşılığında serbest bıraktığını öğrenince, 385 seferden

vazgeçerek süratle Gümüştekin'in üzerine yürüdü ve Maraş yakınlarında onu

hezimete uğrattı (1103).386 Bu bozgun Gümüştekin Gazi'nin itibarini çok

sarstı. Bu olaydan yaklaşık iki yıl sonra Gümüştekin Gazi, Sivas'ta öldü

(1104).387

381 İbnül Esir, C.X, s. 281; Azîmî, s. 33; Ebu’l Ferec, C.II, s. 345; Süryani Mihail, C.II, s. 48; Ali

Sevim- Erdoğan Merçil, Selçuklu Devletleri Tarihi, s. 438; George Ostrogorsky, Bizans Devleti
Tarihi, s. 338.

382 Işın Demirkent, “Urfa Haçlı Kontluğu Tarihine Bir Bakış”, Belleten C.53, ss. 206-208, TTK,
Ankara, 1989, s. 167.

383 İbn ül Esir, C10, s. 281, Urfalı Mateos, s. 222.
384 Abdulkerim Özaydın, Sultan Muhammed Tapar Devri Selçuklu Tarihi, TTK, Ankara, 1990, s.

59.
385 Süryani Mihail, C.II, s. 48; Urfalı Mateos, s. 221.
386 Muharrem Kesik, Türkiye Selçuklu Devleti Tarihi Sultan I. Mesut Dönemi(1116-1155), TTK,

Ankara, 2003, s. 35.
387 Urfalı Mateos, s. 225.

III. BÖLÜM

3.1- EMİR GAZİ DÖNEMİ HAÇLI MÜNASEBETLERİ

Emir Gazi Danişmendliler’in en güçlü hükümdarlarından biriydi. Cesur,

zeki ve faziletli bir hükümdardı. Ülkenin her tarafında huzur ve asayişi

sağlamış, Selçuklu topraklarının bir bölümünü de kendi hâkimiyeti altına

alarak Anadolu'nun en nüfuzlu hükümdarı oldu. Emir Gazi dönemi Haçlılarla

münasebetler, Emir Gazi’nin Antakya seferi ile başlayıp Malatya’nın

Danişmendli topraklarına dâhil olması ile devam etti. Bu dönem gerçekleşen

bir başka önemli olay da Danişmendlilerin, Çukurova bölgesinde Haçlılara

karşı verdikleri destansı mücadeledir.

3.1.1- Emir Gazi ve Tarihi Şahsiyeti

Danişmend Gazi’nin ölümü büyük bir sıkıntıyı beraberinde getirdi. Emir

Gazi diğer kardeşlerini bertaraf ederek tahta geçti.388 Bu karışıklıkta Kılıç

Arslan Malatya’yı hâkimiyet altına aldı.389 1107’de Kılıç Arslan’ın ölümü390 ile

meydana gelen iktidar boşluğunda Danişmendliler gücünü toparladı. I.Kılıç

Arslan’ın oğulları arasındaki mücadelede Emir Gazi damadını destekledi391

ve Sultan Mesut onun sayesinde Anadolu Selçuklu tahtına 1118’de çıktı.392

Böylece Danişmendliler önemli güç haline geldi. Sultan bu destekle

kardeşlerinin muhalefetinden kurtulsada Malatya, Ankara, Çankırı,

Kastamonu gibi şehirler ile Kapadokya bölgesini Danişmendlilere kaptırdı.

Böylece Anadolu’da üstünlük Bizanslar ile Danişmendlilerin eline geçti.393

388 Urfalı Mateos, s. 225.
389 Süryani Mihail, C.II, s. 51; Claude Cahen, Osmanlılardan Önce Anadolu, s. 15; Osman Turan,

Selçuklular Zamanında Türkiye, s. 194.
390 Aksarayî, s. 22.
391 Muharrem Kesik, ” Türkiye Selçukluları ile Danişmendliler Arasındaki İlişkiler”, s. 537.
392 İbn Bibi, s. 13; Ebu’l Ferec Tarihi, C.II, s. 350; Süryani Mihail, C.II, s. 54.
393 a.g.m., ss. 56-58.

 76

3.1.2- Emir Gazi’nin Antakya Seferi

Emir Gazi 1119 Mayısında yedi bin kişilik bir orduyla Antakya üzerine

bir akın düzenledi.394 Antakya pirensi Roger onun üzerine yürüdüyse de

perişan oldu ve yenilgiye uğradı.

Belek Gazi, Mengücekliler'e ait Kemah'ı istilâ etti. Ancak Belek'in

Haçlılarla mücadele etmesini fırsat bilen Mengücek oğlu İshak, Kemah’ı geri

aldı. Belek, Haçlılara karşı düzenlediği seferden döner dönmez,

Mengücekliler’in üzerine yürüdü (1119). Mengücekli İshak, Belek'e

mukavemet edemeyeceğini bildiği için Bizans’ın Trabzon dükü Konstantin

Gabras'a sığındı ve onunla ittifak yaptı. Bunun üzerine Belek de Danişmendli

Emir Gazi ile işbirliği yaptı. İki taraf Erzincan yakınlarında Serman (Siran)

denilen yerde karşı karşıya geldi ve Mengücekli İshak ile müttefiki Konstantin,

Gabras'in kuvvetleri büyük ölçüde imha edildi. Binlerce kişi esir alındı.

Gabras ile İshak da esirler arasındaydı. Gabras otuz bin altın (Süryanî

Mihail'e göre doksan bin altın) fidye ödeyerek kurtulurken İshak da

Danişmendli Emir Gazi'nin damadı olduğu için serbest bırakıldı.395

Mengücekli İshak, uzun süre Danişmendlilerin nüfuzu altında kaldı.

Aynı şekilde Gabras da Bizans'a karşı Danişmendlilere sığındı ve onların

hizmetine girdi.

3.1.3- Emir Gazi’nin Malatya’yı Fethi

Danişmendli Emir Gazi, damadını tahta çıkardıktan sonra da

Anadolu'daki olaylara müdahale etmeye devam etti. Kılıç Arslan'ın Malatya’yı

ele geçirmesiyle siyasî kudretleri zayıflayan Danişmendliler, Emir Gazi

zamanında Anadolu'da üstünlük ve hâkimiyeti ele geçirmeye çalıştı. Emir

Gazi, Artuklu Belek'in 1124'te ölümü üzerine Selçukluların Malatya meliki

Tuğrul Arslan ile Harput Emir’i Süleyman arasındaki ihtilaflardan yararlanarak

394 Süryani Mihail, C.II, s. 66.
395 Ebu’l Ferec, C.II, s. 356.

 77

Malatya'ya hücum etti (13 Haziran 1124). 396 Bir ay devam eden kuşatmadan

netice alamayınca, oğlu Muhammed'i orada bırakarak geri döndü.397

Muhammed şehre yakin bir yerde karargâh kurarak giriş-çıkışları

kontrol altına aldı ve kuşatmaya altı ay daha devam etti.398 Muhasaranın

uzaması şehirde kıtlığa sebep oldu. Halk aç ve perişan bir halde kedi, köpek

ve ağaç yaprakları yemeye başladı. Tuğrul Arslan, Franklar'dan yardım

istedi. Ancak onlar söz verdikleri halde Halebî muhasara etmekle meşgul

oldukları için gelemediler ve kendi adlarına bu çok önemli fırsatı

değerlendiremediler.399 Bunun üzerine Tuğrul Arslan ile annesi Ayşe Hatun,

Minsar kalesine çekilerek şehri Emir Gazi'ye teslim etti (10 Aralık 1124). 400

Halk, bu kıtlıklar sebebiyle perişan bir durumdaydi. Emîr Gazi onlari

teselli ederek çiftçilere tohumluk verdi, koyun ve sığır dağıttı. Şehirde refah

seviyesi yeniden yükselmeye başladı. Böylece Kılıç Arslan'ın Gümüştekin

Gazi'den aldığı Malatya tekrar Danişmendlilerin eline geçti.401

Emir Gazi'nin Malatya seferine Türkiye Selçuklu sultanı Mesud da

katılmıştı. Bunu bir ihanet olarak kabul eden kardeşi Melik Arab öfkeyle

Sultan Mesud'un üzerine yürüdü. Ancak Sultan Mesud kayınpederi Emir

Gazi'nin desteğiyle onu mağlup etti (1126). Arap bu yenilgiden sonra Ermeni

Thoros’a sığındı.402 Melik Arab ertesi yıl yeniden onlara karşı sefere çıktıysa

da yine bozguna uğradı (1127). Kayseri ile Ankara Danişmendlilerin eline

geçti. 403

Emir Gazi Malatya’yı zapt ettikten sonra, Artuklu hâkimiyetindeki

Harput üzerine yürüdü. Ancak Davud b. Sökmen’in daha erken davranarak

396 Umay Türkeş-Günay, Türklerin Tarihi, Akçağ, Ankara 2006, s. 328.
397 Ebu’l Ferec, C.II, s. 359.
398 Ebu’l Ferec, C.II, s. 359; Muharrem Kesik, “Danişmendliler-Türkiye Selçuklu Devleti

İlişkileri”, s. 53.
399 Muharrem Kesik, ” Türkiye Selçukluları ile Danişmendliler Arasındaki İlişkiler”, s. 538.
400 Süryani Mihail, C.II, s. 82; Ebu’l-Ferec C.II, s. 359; Urfalı Mateos, s. 282.
401 Urfalı Mateos, s. 282; Süryani Mihail, C.II, s. 83; Ebu’l-Ferec C.II, s. 359; Osman Turan,

Selçuklular Zamanında Türkiye, s. 194.
402 Osman Turan, Selçuklular Zamanında Türkiye, s. 195.
403Süryani Mihail, C.II, s. 92; Ebu’l-Ferec C.II, s. 359; Muharrem Kesik, ” Türkiye Selçukluları ile

Danişmendliler Arasındaki İlişkiler”, s. 538.

 78

Harput'a hâkim olduğunu görünce Hanzit yöresini yağmalayıp Davud üzerine

yürüdü. Bu mücadele sonunda kârlı çıkan taraf Danişmendliler oldu. Sultan

Mesud, kayınpederi sayesinde tahtını korumayı başarırken, Malatya'dan

Sakarya'ya kadar uzanan Selçuklu toprakları Danişmendlilerin eline geçti.

Anadolu'nun en güçlü devleti hâline gelen Danişmendliler, 1129 yılında

Ankara, Çankırı, Kastamonu ve Karadeniz sahillerini kontrol altına aldı,

Kapadokya’nın hâkimi oldu.404

3.1.4- Emir Gazi’nin Çukurova Seferi

Ermeni prensi Thoros, 1129 yılında ölünce405, Emir Gazi Çukurova

(Kilikya)'ya müdahale etti.406 Ertesi yıl Antakya prensi II. Bohemond, Ermeni

Leon'un topraklarına girip Anazarva'yi (Aynüzarba bugünkü Dilekkaya Kalesi)

işgal edince I. Leon, Emir Gazi'ye haber gönderip yardım istedi. Emir Gazi,

bu daveti kabul ederek Çukurova'ya hareket etti.407 Bohemond da bu

gelişmelerden habersiz olarak Çukurova topraklarına girince Anazarba

(Dilekkale) önünde408 pusuya düşürülerek ordusuyla birlikte imha edildi.409

Haçlılardan kurtulan olmadı.410 Emir Gazi, II. Bohemond’un başını ve birçok

ganimeti Abbasi halifesi El Müsterşid’e gönderdi (21 Ağustos 1130).411

Doğudaki fetihlerini tamamlayan Emir Gazi, Kastamonu’yu Bizans’tan

aldı. Başta Kastamonu olmak üzere Kuzey Batı Anadolu’daki Selçuklu

şehirlerine ve kalelerine Emir Gazi ile Bizans imparatoru Ioannes sık sık el

değiştirmişti. Sonunda bütün kale ve şehirler Emir Gazinin elinde kaldı.412

404 Ebu’l-Ferec C.II, s. 363.
405 Ebu’l-Ferec C.II, s. 363.
406 Süryani Mihail, C.II, s. 92.
407 Osman Turan, Selçuklular Zamanında Türkiye, s. 196.
408 Ebru Altan, ikinci Haçlı Seferi(1147-1148), s. 7.
409 Ali Sevim- Yaşar Yücel, Tükiye Tarihi 1. Fetihten Osmanlılara Kadar(1018-1300), TTK, Ankara,

1990, s. 172.
410 Azimî Tarihi, s. 43; Urfalı Mateos, s. 285; Ali Sevim- Erdoğan Merçil, Selçuklu Devletleri

Tarihi, s. 438.
411 Süryani Mihail, C.II, s. 92; Osman Turan, Selçuklular Zamanında Türkiye, s. 196.
412 Ali Sevim- Erdoğan Merçil, Selçuklu Devletleri Tarihi, ss. 438-439.

 79

Emir Gazi, 1131’de Çukurova seferine çıktı. Sefer sonunda Ermeni

hâkimi I. Leon, haraç vermeyi kabul etti.413Urfa Haçlı kontu Joscelin de

Courtenay, Diyarbakır dolaylarına akınlar yaparak birçok kişiyi öldürmüştü.

Bunun üzerine sefere çıkıldı ve Joscelin esir edildi.414

Emir Gazi Doğu seferine çıkarak Maraş üzerinden Urfa Haçlı Kontluğu

topraklarına girdi. Emir Gazi'nin dönüşte Sümeysat'in kuzey doğusundaki

Gouris kalesini kuşattığı haber alındı. Bunun üzerine Kont Joscelin kendisi

ağır yaralı olduğu için ayni adi taşıyan oğlunun kumandasındaki bir orduyu

Danişmendliler üzerine sevk etmek istedi. Ancak Joscelin’in oğlu Türk

birliklerinin çok güçlü olduğunu söyleyerek bu görevi kabul etmeyince

adamlarını çağırıp kendisi için bir sedye yaptırdı ve bu vaziyette ordunun

başında sefere çıktı.

Emir Gazi Joscelin'in ölümünü haber alınca büyük bir âli cenaplık

göstererek savaşı durdurmuş ve hükümdarınızın ölümü sayesinde sizi

yendiğimi söyletmemek için bugün sizinle muharebe etmeyeceğim’ diyerek

döndü.415

Emir Gazi’nin Çukurova'da bulunmasından istifade eden Bizans

imparatoru Ioannes Komnenos, Kastamonu'yu istilâ etti; fakat Emir Gazi,

1132'de bu yöreyi tekrar geri aldı.416 Tahtı ele geçirmek için imparatora isyan

eden kardeşi Isaak Komnenos da Emir Gazi'ye sığındı. Emir Gazi onu gayet

iyi karşıladı ve Trabzon dükü Konstantin Gabras'in yanına gönderdi.

413 Süryani Mihail, C.II, s. 96; Ebu’l Ferec Tarihi, C.II, s. 363. Bkz.Emir Gazi bu sefer sırasında

Urfa kontluğu arazisine de akında bulundu. Bu sırada ağır hasta olan Urfa kontu Joscelin sedye
üzerinde ordusunu sevk ve idare ederek Danişmendlilere karşı yürüdüyse de yolda öldü. Onun ölüm
haberini alan Emir gazi Haçlıların içinde bulunduğu bu kötü durumdan faydalanmak yerine oğlu 2.
Joscelin’e taziyede bulunmak ve aralarındaki savaşı durduğunu bildirmek suretiyle büyük bir
âlicenaplık ve mertlik örneği sergilemiştir. Osman Turan, Selçuklular Zamanında Türkiye, s. 171.

414Süryani Mihail, C.II, s. 55; Ramazan Şeşen, “İmad al-din al-Katip Al-İsfhani’nin Eserlerindeki
Anadolu Tarihi İle İlgili bahisler”, S. A.D, Malazgirt Zaferi Özel Sayısı, Ankara, 1971, s. 261;
Sefer Solmaz, ”Danişmendliler”, Türkler, C.VI, s. 34.

415 Süryani Mihail, C.II, s. 97; Osman Turan, Selçuklular Zamanında Türkiye, s. 171.
416Niketas, s. 12; Kinnamos, s. 11; Süryani Mihail, C.II, s. 100; Osman Turan, Selçuklular

Zamanında Türkiye, s. 198.

 80

Haçlılara, Ermeni ve Rumlara karşı kazandığı zaferler, Antakya

prensi II. Bohemond’un ordusunu 1129’da bozguna uğratıp savaşta ölen

prensin başını Bağdat halifesine göndermesi, ertesi yılda Kilikya’nın Ermeni

hükümdarı Leon’u haraca bağlaması, Emir Gazi’nin Anadolu hükümdarları

arasında mümtaz bir mevki elde etmesini sağladı. Abbasî halifesi Müsterşid

ile Büyük Selçuklu sultanı Sencer, Emir Gazi'ye Melik unvanının tevcih

edildiğini gösteren bir menşurla birlikte kös, gerdanlık ve altın âsâ dört siyah

sancak göndererek bölgedeki hâkimiyetini tasdik ettiler. Ancak elçi bu

menşur ve hediyeleri getirdiğinde, Emir Gazi ölüm döşeğindeydi ve birkaç

gün sonra 1134 tarihinde öldü.417

3.2- MELİK MUHAMMED DÖNEMİ HAÇLILARLA MÜNASEBETLER

Emir Gazi'den sonra Danişmendli tahtına büyük oğlu Melik

Muhammed geçti.418 Abbasî halifesi Müsterşid ve Büyük Selçuklu sultanı

Sencer'in gönderdiği mensur, altın âsâ ve diğer hediyeler Melik

Muhammed'e verilerek Malatya'da hükümdar ilân edildi.419 Emir Gazi'nin

Muhammed'den başka Yağıbasan, Yağan ve Aynüddevle adlarında üç oğlu

daha vardı. Muhammed tahta geçince kardeşleri Aynüddevle ve Yağan isyan

etti.420 Melik Muhammed, hükümdarlığının ilk yıllarında bir yandan

kardeşleriyle bir yandan da Bizans saldırılarıyla uğraşmak zorunda kaldı.

3.2.1- Melik Muhammed Dönemi Haçlılarla İlişkiler

İmparator Ioannes Komnenos Danişmendliler arasındaki taht

kavgalarından istifade ederek 1135 yılında Kastamonu ve Çankırı’yı işgal

etti.421 Ancak Sultan Mesud ile ittifak yapan Melik Muhammed, Bizans

kuvvetlerinin çekilmesi üzerine bu yöreyi tekrar topraklarına kattı.422 Melik

417 Ebu’l-Ferec C.II, s. 367; Azîmî, s. 49; Süryani Mihail, C.II, s. 103.
418 Süryani Mihail, C.II, s. 103; Ebu’l-Ferec, C.II, s. 367.
419 Süryani Mihail, C.II, s. 103.
420 Süryani Mihail, C.II, s. 104; Ebu’l Ferec, C.II, s. 367; Ali Sevim-Yaşar Yücel, Türkiye Tarihi:

Fetih, Selçuklu ve Beylikler Dönemi, s. 125.
421 Niketas, s. 13; Kinnamos, s. 13.
422Niketas, s. 13; Ali Sevim- Erdoğan Merçil, Selçuklu Devletleri Tarihi, s. 438; Ali Sevim-Yaşar

Yücel, Türkiye Tarihi: Fetih, Selçuklu ve Beylikler Dönemi, TTK, Ankara, 1989, s. 124.

 81

Muhammed, 1135'de isyan eden kardeşi Yağan'ı öldürdü, Aynüddevle ise

Malatya'ya kaçtı.423 Melik Muhammed, 1136-1137 yıllarında büyük bir

orduyla Maraş'a girdi, Keysûn ve civarını yağmalayıp bazı köyleri tahrip

etti.424 Ancak Baudouin, 1137'de Bizans imparatoru Ioannes'ten yardım

isteyince, Melik Muhammed geri çekildi. Daha sonra Malatya'ya hâkim olan

kardeşi Aynüddevle üzerine yürüyerek Elbistan ve Ceyhun yörelerini aldı.425

Aynüddevle, önce Malatya civarındaki Hanzit'e oradan da Diyarbakır'a kaçtı;

fakat buralarda da tutunamayarak Haçlı kontu Joscelin'e sığındı426.

Melik Muhammed'in bu seferi Sultan Mesud'a Haçlı hâkimiyetindeki

Maraş’a akınlar yapma imkânı verdi (1138).427 Melik Muhammed 1139'da

tekrar Çukurova'ya taarruz edip Feke ve Gabon kalelerini ele geçirdi.428

Bizans imparatoru Ioannes, 429 Danismendliler'i Bitinia ve

Paflagonya'dan çıkarmaya çalıştı. Daha sonra Ioannes, Konstantin Gabras

ile anlaşınca Danişmendlilerin merkezi Niksar'ı ele geçirmek ümidiyle sefere

çıktı ve sıkıntılı bir yolculuktan sonra Niksar'a gelerek şehri kuşattı (1140);430

fakat Niksar müstahkem bir şehirdi. Bu dağlık yörede ikmal yollarını açık

bulundurmak kolay değildi. Ioannes bir taraftan çok sayıda askerinin ölmesi,

bir yandan da kardeşi Lsaakios'un oğlu Ioannes’in Selçuklulara sığınması431

ve Müslüman olarak Mesud'un kızıyla evlenmesi onu şaşkına çevirdi. Uzun

süren muhasaradan hiçbir netice elde edemeden 1141 yılı başlarında

İstanbul’a döndü.432

423 Ebu’l Ferec, C.II, s. 367.
424 Süryani Mihail, C.II, s. 115; Urfalı Mateos, s. 287; Osman Turan, Selçuklular Zamanında

Türkiye, s. 200.
425 Süryani Mihail, C.II, s. 113.
426 Ebu’l-Ferec, s. 374.
427 Osman Turan, Selçuklular Zamanında Türkiye, s. 201.
428 Ebu’l-Ferec C.II, S. 375; Osman Turan, Selçuklular Zamanında Türkiye, s. 201; Erdoğan Merçil,

Müslüman-Türk Devletleri Tarihi, TTK, Ankara, 2006, s. 256.
429 Bkz. Ioannes’in Çukurova seferleri için Işın Demirkent, “Urfa Haçlı Kontluğu Tarihine Bir

Bakış”, Belleten C.53, ss. 206-208, TTK, Ankara, 1989, s. 167.
430 Erdoğan Merçil, Müslüman-Türk Devletleri Tarihi, s. 256.
431 Salim Koca, s. 120.
432 Süryani Mihail, C.II, s. 116; Niketas, s. 23.

 82

Danişmendliler, 1140'da Kasianus yöresi ve Karadeniz bölgesini

Rumlardan geri aldı. Böylece Bizans büyük umutlar bağladığı bu seferden de

eli boş dönmüş oldu.

 Ioannes 1141'de yeniden harekete geçerek Uluborlu ve Beyşehir

Gölü üzerinden Antalya'ya giden yolu ele geçirdi.433 Melik Muhammed daha

sonra güneye yönelerek Elbistan'a hücum eden Haçlıları geri püskürttü. Melik

Muhammed, 6 Aralık 1142 tarihinde Kayseri'de öldü.434

3.3- MELİK MUHAMMED SONRASI HAÇLILARLA MÜNASEBETLER

Melik Muhammed’in Zünnun, Yunus ve İbrahim olmak üzere üç oğlu

vardı.435 Melik Muhammed, bunlardan Zünnun’u yerine veliaht tayin etmişti;

ancak bu durumu kardeşleri Sivas Valisi Nizameddin Yağıbasan ve

Aynüddevle kabul etmediler. Böylece, Melik Muhammed’in ölümünden sonra

ülkede taht mücadeleleri başladı.436

 Sivas Meliki Yağıbasan, kardeşi Melik Muhammed’in karısı ile

evlenerek kendini Sivas’ta hükümdar ilan etti (1154).437 Bunun üzerine onlara

karşı tutunamayan resmi veliaht Zünnun, Zamantı’ya (Simnada) kaçmak

zorunda kaldı (1169).438 Ancak ilk fırsatta geri döndü ve Kayseri’yi ele

geçirerek buraya tekrar hâkim oldu. 439

 Melik Muhammed ile mücadele edemeyerek Haçlılara sığınmış olan

diğer kardeşi Aynüddevle, onun ölümü üzerine Elbistan ve Malatya’ya hâkim

433 Niketas, s. 8 vd., Kinnamos, s. 6 vd.
434 Süryani Mihail, C.II, s. 119; Azimî Tarihi, s. 65; Ebu’l-Ferec, s. 376; İbnü’l Esir, C.XI, s. 89;

Urfalı Mateos, s. 296.
435 Ebu’l-Ferec, C.II.s. 376; Süryani Mihail, C.II, s. 119; Osman Turan, Selçuklular Zamanında

Türkiye, s. 203.
436 Sefer Solmaz, ”Danişmendliler”, Türkler, C.VI, s. 435.
437 Ebu’l-Ferec, C.II., s. 376; Süryani Mihail, C.II, s. 119; Osman Turan, Selçuklular Zamanında

Türkiye, s. 204.
438 Kımnanos, Historia, Çev. Işın Demirkent, Ankara, 2001 s. 209; Aksarayî, Müsâmeretü’l-Ahbâr,

Çev. Mürsel Öztürk, TTK, Ankara, 2000, s. 23.
439Ebu’l-Ferec, C.II., s. 376; Hüseyin Kayhan, “Melik Muhammed’in Ölümünden (1143) Sonra

Danişmendli Tarihine Kısa Bir Bakış”, III. Kayseri ve Yöresi Tarih Sempozyumu Bildirileri,
Kayseri, 2000, s. 299; Sefer Solmaz, ”Danişmendliler”, s. 435.

 83

oldu.440 Zünnun’un Kayseri’de, kardeşlerinden Yağıbasan’ın Sivas’ta ve

Aynüddevle’nin de Malatya’da müstakil olarak hüküm sürmeye başlamasıyla

birlikte Danişmendli ülkesi üç parçaya bölünmüş oldu.441

3.3.1- Kayseri Kolu (1143-1169)

 Melik Muhammed’in veliaht atadığı oğlu Zünnun’un 2 hükümdarlık

dönemi vardır. Bunlardan birincisi 1143, ikincisi 1143-1172 yıllarındadır.

Onun birinci hükümdarlığı Kayseri’ye hâkim olması ile başlamıştır (1143).

Aynı zamanda Sultan Mesud’un damadı olan Zünnun, amcaları Yağıbasan

ve Aynüddevle’ye karşı Anadolu Selçukluları’nın hâkimiyetini kabul etmiş ve

onların müttefiki olarak Kayseri’de hayıtını sürdürmüştür.442

 Sultan Mesud’un ölümü üzerine yerine, oğlu Kılıç Arslan geçti

(1555).443 Kılıç Arslan’ın tahta çıkması üzerine (1155) Yağıbasan, yeğeni

Zünnun’un yaşadığı Kayseri’ye saldırarak burasını tahrip etti. Bu gelişme,

Anadolu Selçuklarının yeni Sultanı II. Kılıçarslan’ın Yağıbasan’a karşı

harekete geçmesine neden oldu.444 Kılıçarslan’ın hükümdarlığını kabul

etmeyen kardeşleri Şahinşah ve Devlet onunla mücadeleye başladı. Bundan

yararlanan Yağıbasan, Kayseri’ye saldırarak burayı tahrip etti.445 II. Kılıç

Arslan da eniştesi Yağıbasan üzerine yürüdü. Ancak araya din adamlarının

girmesiyle savaş önlendi.446

 İki ay sonra tekrar harekete geçen Yağıbasan, Elbistan’ı ele geçirerek

buradaki Hıristiyan halktan 70 bin kişiyi yanında götürdü. Ancak, II.

Kılıçarslan’ın, üzerine yürüdüğünü öğrenince yanında getirdiği halkı Sivas’a

440 Ebu’l-Ferec, C.II., s. 377; Yılmaz Öztuna, Büyük Türkiye Tarihi, Ötüken, İstanbul, 1977, s.

471.
441 Ebu’l-Ferec, C.II., s. 377; Süryani Mihail, C.II, S. 119; Sefer Solmaz, ”Danişmendliler”, s. 435.
442 Ebu’l Ferec Tarihi, C.II, s. 376.
443 İlhan Erdem, “Doğu Anadolu Türk Devletleri”, s. 100.
444 Urfalı Mateos, s. 313.
445 Muharrem Kesik, ” Türkiye Selçukluları ile Danişmendliler Arasındaki İlişkiler”, s. 542.
446Urfalı Mateos, s. 314; Süryani Mihail, C.II, s. 227; Abdulkerim Özaydın, “Kılıcarslan II”

TDVİA, C.25, Ankara, 2002, s. 399.

 84

bırakarak geri döndü. İki taraf Aksaray’da karşı karşıya geldilerse de din

adamlarının araya girmesiyle ikinci defa barış yapıldı (1555).447

Bu dönem Haçlılarla ilişkiler şu şekilde olmuştur: Bizans imparatoru

Manuel, Anadolu'nun genç hükümdarı II. Kılıç Arslan'a ağır bir darbe

indirmek maksadıyla yeni bir ittifak tesis etti. 1157'de Bafra ve Ünye'yi

topraklarına katmış olan Yağıbasan, buraları Bizans'a iade edip ittifaka

girdi.448 Sultan Mesud'un damadı Danişmendli Zünnun ve Zülkarneyn'in de

yer aldığı bu ittifak karşısında Kılıç Arslan, Bitinia Emiri Süleyman’ı

imparatora göndererek anlaşma teklif etti;449 fakat ret cevabı alınca

Yagıbasan'ı ittifaktan ayırmak için Elbistan’ı kendisine bırakmayı vaat etti

(1160). Bundan da bir netice alınamadı.450Bu dönem Danişmendli-Haçlı

mücadelesinden ziyade, Anadolu’da Bizans, Selçuklu, Danişmendli

devletlerinin üstünlük kurma çabalarıyla geçti.

Yağıbasan, Kılıç Arslan ile nikâh kıyılan ve zengin çeyizleriyle birlikte

Erzurum’dan Konya’ya gönderilen Erzurum Selçuklu Hükümdarı İzzeddin

Saltuk Bey’in kızını ele geçirip Kayseri meliki olan yeğeni Zünnun ile

evlendirmişti. Bu ağır hakaret karşısında II. Kılıç Arslan, Yağıbasan üzerine

yürüdüyse de Bizans kuvvetleri tarafından desteklenen Dânişmendli

ordusunun önünde mağlûp oldu (1162).451

Yağıbasan, damadı Şahinşah’ın yanına, Çankırı’ya çekildi. Ağustos

1164’te vefat etti. Cenazesi Sivas’a defnedildi.452

 Yağıbasan, Danişmendlilerin bölünme döneminin en önemli ve en

nüfuzlu hükümdarlarından birisidir. 20 yılı aşkın bir süre Danişmendlilerin

Sivas kolunun hükümdarlığını yapmıştır. Anadolu Selçuklularına karşı,

447 Urfalı Mateos, s. 314.
448 Kinnamos, s. 129; Abdulhaluk Çay, Anadolu’nun Türkleşmesinde Dönüm Noktası, Orkun,

İstanbul, 1984, s. 37.
449 Muharrem Kesik, ” Türkiye Selçukluları ile Danişmendliler Arasındaki İlişkiler”, s. 542.
450 Ali Sevim- Erdoğan Merçil, Selçuklu Devletleri Tarihi, s. 443.
451 İbnü’l-Esîr, s. 257; Niketas, s. 81.
452 Salim Koca, Türkiye Selçukluları Tarihi, s 169; Abdulhaluk ÇAY, II. Kılıç Arslan, s. 42;

Abdulkerim Özaydın, “Danişmendliler”, DİA, s. 472.

 85

saltanatını korumak için Bizans dâhil Anadolu içinde ve dışındaki diğer

devletlerle ittifaklar kurmuştur. 453

 Daha sonraki dönemde, Danişmendlilere karşı topyekûn bir saldırıya

geçen II. Kılıç Arslan, Kayseri ve Zamantı’yı (Symnada) ele geçirmek

suretiyle Danişmendlilerin Kayseri kolunu ortadan kaldırdı (1169). Bunun

üzerine Kayseri Meliki Zünnun, Nureddin Mahmud’a sığınmak zorunda

kaldı.454

3.3.2- Sivas Kolu (1143-1175)

Yağıbasan, Konya sultanı Mesud 'un damadı ve II. Kılıç Arslan’ın

eniştesi idi.455 Sivas ve Amasya’da hüküm sürmüştür. Yağıbasan, Türkiye

Selçuklularına karşı her zaman sorun olmuştu. Öyle ki imparator Manuel ile

birlikte Selçuklulara karşı hareket etmekten hiç çekinmemiş ve her fırsatta

Bizans ile birlikte Selçuklulara karşı müttefik olmuşlardı. Bu durum II. Kılıç

Arslan döneminde de devam etti456.

Sultan Mesud, Yağıbasan’ın üzerine yürüdü. Onun karşısında

tutunamayan Yağıbasan ise Sivas’tan çekildi. Sultan Mesut, Şahin Şah’ı

Ankara, Çankırı ve Kastamonu valiliğine getirdi. Ardından Malatya’yı kuşattı.

3 ay boyunca sonuç alamayınca kuşatmayı kaldırarak Konya’ya döndü

(1143).457 Mesud burasını ele geçirerek tahrip etti (1143). Mesud’un

Danişmendlilere karşı düşmanca tutumu, Yağıbasan ve Aynüddevle’nin

önce kendi aralarında daha sonra da Bizans ile ittifak yapmalarına neden

oldu.458 Anadolu hâkimiyetini düşleyen İmparator Manuel, bu ittifaktan sonra

Selçuklular üzerine seferler yapmaya başladı (1145-46). Ancak, II. Haçlı

453 Sefer Solmaz, ”Danişmendliler”, s. 437.
454 Ebu’l-Ferec C.II, s. 406; Süryani Mihail, C.II, s. 206.
455 Ebu’l-Ferec C.II, s. 391.
456 Mükrimin Halil Yinanç, “Danişmendliler”, MEİA, s. 472.
457 Faruk Sümer, “Mesud I”, TDVİA, C.29, Ankara 2004, s. 340.
458 Kinnamos, s. 36.

 86

Seferinin başlaması üzerine İmparator Manuel, Sultan Mesud ile barış

anlaşması yapmak zorunda kaldı.459

 Bu dönemde Haçlı münasebetleri şu şekildedir. Ermeni prensi II.

Toros’un Anazarba, Misis, Tarsus ve Adana’yı işgal etmek suretiyle

buralardaki Bizans hakimiyetine son verdikten sonra Türkiye Selçuklu

Devletine de saldırılarda bulunması üzerine, Sultan Mesud, damadı

Danişmendli Yağıbasan ile birlikte harekete geçti; fakat Toros’un itaatini

bildirmesi ile savaşmaksızın geri dönüldü.

Çok geçmeden Toros’un Haçlılarla yeniden işbirliği yapıp yeniden

harekete geçmesi üzerine sultan, bu kez daha büyük bir orduyla

Çukurova’ya inip Osmaniye’ye kadar ilerledi. Sefer sırasında ortaya çıkan

veba salgını ve atları telef olan Selçuklu ordusunun yaya kalması ve

ağırlaşan iklim şartları sebebiyle sefer tamamlanamadan geri dönüldü.

 Yağıbasan, Aynüddevle’nin ölümü üzerine (1152) yerine geçen oğlu

Zülkarneyn’e460, Sultan Mesud’a karşı ittifak teklifinde bulundu. Ancak bunu

haber alan Sultan Mesud, Yağıbasan’ın üzerine yürüdü. Yağıbasan ise karşı

koyamayacağını anlayınca Zülkarneyn ile yaptığı anlaşmayı bozarak ona

itaat etti. Sultan Mesud bu defa Malatya üzerine yürüdü. Zülkarneyn de

Sultan Mesud’un karşısında tutunamayarak ona itaatini arz etti.461

 Yağıbasan’ın vefatı üzerine Danişmendli melikler arasında bir

mücadele başladı ve bunlardan bazılarının desteklemesiyle Cemaleddin Gazi

Çankırı’da hükümdar ilan edildi. Bu mücadeleler sonucunda önce II. Kılıç

Arslan’ın yardımıyla Kayseri’de Melik Zünnun, daha sonra da Ankara’da

II.Kılıç Arslan’ın kardeşi Şahinşah ve Sivas’ta Melik Muhammed’in oğlu

İbrahim saltanatlarını ilan ettiler. Cemaleddin Gazi, bu saltanat mücadeleleri

sırasında Tokat, Amasya ve Niksar dolaylarında ancak iki yıl kadar varlığını

459Faruk Sümer, “Mesud I”, TDVİA, C.29, Ankara 2004, s. 341.
460 Ebu’l-Ferec C.II, s. 390.
461 Ali Sevim- Erdoğan Merçil, Selçuklu Devletleri Tarihi, s. 441.

 87

devam ettirebildi. Cemaleddin Gazi, amcazadesi Melik Muhammed’in oğlu

İbrahim tarafından tahttan indirildi (1166). 462

 Yağıbasan’ın vefatı üzerine Danişmendli melikleri harekete geçmiş ve

her biri bir yerde, müstakil varlıklarını sürdürmeye başlamışlardı. Bunlar

arasında yer alan Melik Muhammed’in oğlu ve Yağıbasan’ın yeğeni

Şemseddin İbrahim de Sivas’ta varlığını devam ettiriyordu. İbrahim,

Cemalüddin Gazi’yi tahtından indirerek Danişmendlilerin Sivas kolunun

hükümdarı oldu ve bazı yerleri hâkimiyeti altına aldı. İki sene hükümdarlık

yapan İbrahim’in vefat etmesi üzerine, yerine oğlu Şemseddin İsmail geçti

(1168). 463

 Şemseddin İsmail, babası Şemseddin İbrahim’in vefatı üzerine

Sivas’ta onun yerine tahta oturmuştu. Yağıbasan’ın vefatı üzerine

Danişmendli topraklarına karşı akımlar yapan II. Kılıçarslan, Elbistan ve

dolaylarını, Nureddin Mahmud’un işgal ettiği Maraş, Keysun ve Behisni’yi

ele geçirdi (1165). Kayseri ve Zamantı’yı zapt ederek Zünnun’u buradan

çıkardı (1169).464 Daha sonra Kardeşi Şahinşah’ın elinden Ankara ve

Çankırı’yı aldı ve Sivas’a yürüdü. Karşısına çıkamayan Melik İsmail, Malatya

Meliki olan Feridun ile beraber Nureddin Mahmud’a sığındı.465

 1173 yılında Sivas’ta büyük bir kıtlık olması ve bunun ardından da

şiddetli bir kış yaşanmasından dolayı iyice bunalan şehir halkı, Danişmendli

Melik İsmail’den erzak istedi. Melik İsmail, depoları erzak dolu olduğu halde

bunları şehir halkına dağıtmadı.466 Bunun üzerine şehir halkı, açlıktan

kurtulmak için bir komplo düzenleyerek başta Melik İsmail olmak üzere karısı

462 Sefer Solmaz, ”Danişmendliler”, ss. 337-338.
463 Niketas, s. 83.
464 Abdulkerim Özaydın, “Kılıcarslan II” TDVİA, C.25, Ankara, 2002, s. 400.
465 Kinnamos, s. 209; Niketas, 83; Muharrem Kesik, ” Türkiye Selçukluları ile Danişmendliler

Arasındaki İlişkiler”, s. 543.
466 Ebu’l-Ferec C.II, 414; Salim Koca, Türkiye Selçukluları Tarihi, s. 171.

 88

akraba ve yakınları ile adamlarından 500 kişiyi öldürdü.467 Melik İsmail’in

bütün erzak depoları yağmalandı.468

Bundan sonra şehrin ileri gelenleri Nureddin Mahmud’un yanında

bulunan Melik Zünnun’u yönetimi eline alması için Sivas’a davet ettiler.

Bunun üzerine şehrin ileri gelenleri toplanıp Nureddin'e sığınmış olan damadı

Zünnun'u Sivas'a davet etmeye karar verdiler. Zünnun Nureddin'in yardımıyla

meşakkatli bir yolculuktan sonra Sivas'a varıp Danişmendli tahtına çıktı

(1172).469 Çalkantılı bir dönem yaşayan Danişmendliler, bu dönemde

Haçlılarla mücadele etmemiştir.

 Melik İsmail’in öldürülmesi üzerine yerine geçen Zünnun’un

Danişmendli tarihindeki ikinci saltanat dönemi başladı.

İlk saltanatını Kayseri Meliki olarak ifa eden Zünnun, Sivas Meliki

olarak Danişmendli tahtına oturmuştu. Zünnun’un Sivas’a gelip buraya hâkim

olması üzerine, II. Kılıçarslan burasını ele geçirmek için hemen harekete

geçmişti.470

Kısa bir müddet sonra Sultan Kılıç Arslan, O’nun üzerine yürüyünce

Zünnun Niksar'a kaçtı ve Nureddin Mahmud'dan yardım istedi. Bu sırada

Nureddin'in kendi topraklarını istilâ ettiğini öğrenen II. Kılıç Arslan onun

üzerine yürüdü; fakat ağır kış şartları ve Haçlı saldırıları iki Türk hükümdarını

barışmaya itti. Yapılan anlaşmaya göre, Nureddin işgal ettiği yerleri geri

verecek, Kılıç Arslan da Zünnun'un Sivas'ta hüküm sürmesine rıza

gösterecekti. Ayrıca Nureddin'in emirlerinden Fahreddin Abdülmesih de

emrindeki üç bin kişilik kuvvetle Sivas'ta kalıp Zünnun'u himaye edecekti.

Muhtemelen Ankara da Şahinşah'a verilecekti.471

467 Süryani Mihail, C.II, s. 226; Abdulkerim Özaydın, “Kılıcarslan II”, s. 400.
468 İlhan Erdem, “Doğu Anadolu Türk Devletleri”, s. 102.
469 Ebu’l Ferec Tarihi, C.II, s. 414; İbnü’l-Esîr, C.11, s. 314.
470Sefer Solmaz, ”Danişmendliler”, s. 438.
471 İlhan Erdem, “Doğu Anadolu Türk Devletleri”, s. 103 Bkz. iki hükümdar arasındaki mektuplaşma

için: Abdulkerim Özaydın, “Kılıcarslan II”, s. 400.

 89

Nureddin'in 1174 yılında ölümü üzerine Sivas'ta bırakılan garnizon

Suriye'ye dönünce, Sultan anlaşma şartlarını hiçe sayarak Sivas, Niksar,

Komana, Tokat ve diğer Danişmendli topraklarını istilâ etmek maksadıyla

harekete geçti.472 1175 yazında söz konusu şehirlerin zapt edilmesi üzerine

Zünnun ile Şahinşah, Bizans'a sığınmak zorunda kaldılar473 ve

Danişmendlilerin Sivas kolu böylece ortadan kalkmış oldu.474

Bizans imparatoru Manuel, Danişmendlilere kaybettikleri toprakları

iade etmek istedi. Bu maksatla Manuel, Gavras adlı bir komutanını otuz bin

kişilik bir orduyla Amasya ve Niksar'a sevk etti;475 fakat bir sonuç alamadı.

1152’den 1175’e varıncaya kadar siyasi istikrardan yoksun olan

Danişmendlilerin Sivas kolu, genel itibariyle kardeşler arası iktidar

mücadelesine tanık oldu. Bu dönemde I. Haçlı Seferiyle Antakya, Urfa ve

Kudus’te kurulan Haçlı otoriteleri ile mücadele edilmedi.

3.3.3- Malatya Kolu (1143-1152)

Taht mücadelesine girişen ve Melik Muhammed karşısında

tutunamayarak Haçlılara sığınan Aynüddevle, Melik Muhammed’in

ölümünden sonra harekete geçerek Malatya’yı ele geçirmiş ve

Danişmendlilerin Malatya kolunu kurdu.476

Sultan Mesud'un genişleme siyaseti Yağıbasan ile Aynüddevle'yi

endişelendirdi ve Bizans imparatorundan yardım istemeye mecbur etti.

Bunun üzerine Manuel, Konya'yı kuşattıysa da netice alamadan ayrıldı

(1146).477

Bu dönemde Haçlı münasebetleri Artuklu beyi Kara Arslan ile birlikte

gerçekleştirildi. II. Haçlı Seferi esnasında Urfa Haçlı Kontu II. Joscelin’in

472 Abdulkerim Özaydın, “Kılıcarslan II”, s. 400.
473 Ali Sevim- Erdoğan Merçil, Selçuklu Devletleri Tarihi, s. 444; İlhan Erdem, “Doğu Anadolu

Türk Devletleri”, s. 103.
474 Ebu’l-Ferec C.II, s. 418.
475 İlhan Erdem, “Doğu Anadolu Türk Devletleri”, s. 103; Abdulkerim Özaydın, “Kılıcarslan II”, s.

401.
476 Ebu’l Ferec Tarihi, C.II, s. 377.
477 İlhan Erdem, “Doğu Anadolu Türk Devletleri”, s. 99.

 90

Türkler tarafından esir alınmasından sonra 478 Haçlılara ve Ermenilere karşı

birlikte harekete geçen Aynüddevle ile Artuklu Kara Arslan, Adıyaman, Palu,

Kâhta ve Gerger’i ele geçirdi ve pek çok esir aldılar (1151).479Aynüddevle,

bundan bir yıl sonra 12 Haziran 1152 Perşembe günü Malatya’da öldü. 480

 Aynüddevle, 1152 yılında ölünce yerine oğlu Zülkarneyn geçti.481

Ancak yaşı küçük olduğundan şehri onun adına annesi yürüttü. Bu sırada

Sivas Meliki ve Zülkarneyn’in amcası olan Yağıbasan, Anadolu

Selçuklularına karşı mücadele edebilmek için Zülkarneyn ve annesine ittifak

teklifinde bulundu.482 Küçük yaşta olup tahta yeni oturan Zülkarneyn ve onun

adına yönetimi elinde bulunduran annesini başka bir alternatifi de yoktu. Bu

yüzden Yağıbasan’ın bu teklifini kabul ettiler ve aralarında bir ittifak

yaptılar.483

 Sultan Mesud’un ölümünden sonra Zülkarneyn, amcası Yağıbasan’ı

metbu tanımaya başladı. Haçlılarla mücadeleden ziyade bir ittifak dönemi gibi

görmek mümkündür. Danişmendliler, bu dönemde Anadolu Selçukluları’na

karşı kendi varlığını korumak için bazı siyasi tedbirler almaya çalışmıştır.

Zülkarneyn, II. Kılıçarslan’a karşı, Bizans İmparatoru Manuel’in başını

çektiği ve Suriye’deki Haçlılar ile Atabeyi Nuruddin Mahmud’un katılımıyla

gerçekleştirilen ittifaka katıldı. Malatya Meliki Zülkarneyn, 1162 yılı Ekim

ayında öldü.484

Zülkarneyn’in yerine oğlu Muhammed geçti ve Kılıç Arslan'a tâbi

olarak Malatya’yı idare etti.485

Malatya Meliki Nasirüddin Muhammed küçük yaşta olduğundan

memleketi iyi yönetemediği gibi kendisini sefahate vermişti. Şehir halkı onun

478İbnü’l-Esîr, C.11, s. 138; Faruk Sümer, “Mesud I”, s. 341.
479 İlhan Erdem, “Doğu Anadolu Türk Devletleri”, s. 99.
480 Ebu’l-Ferec, C.II, s. 390. Süryani Mihail, C.II, s. 166.
481 Süryani Mihail, C.II, S. 166; Faruk Sümer, “Mesud I”, s. 341.
482 Sefer Solmaz, ”Danişmendliler”, s. 439.
483 a.g.m., s. 440.
484 Ebu’l-Ferec C.II, S. 399; Süryani Mihail, C.II, s. 188.
485 Süryani Mihail, C.II, s. 167; Ebu’l-Ferec, C.II, s. 391; Muharrem Kesik, ” Türkiye Selçukluları

ile Danişmendliler Arasındaki İlişkiler”, s. 543.

 91

yerine kardeşi Kasım’ı tahta oturtmuştu.486 Onun şehirde hâkimiyet

kurmasıyla karışıklıklar son bulmuş, sükûnet ve asayiş sağlanmıştı.

 Malatya meliki Kasım’ın Artuklu Kara Arslan’ın kızı ile evlendirilmesi

için bir düğün tertip edildi (15 Şubat 1171 Pazar).487 Düğün esnasında çeşitli

eğlenceler düzenledi. Bunlardan birisi de at üzerinde yapılan çeşitli gösteriler

idi. Melik Kasım, bu gösterilerden birisini yaparken kaza ile atından düşerek

öldü.488Melik Kasım dönemi Haçlılarla münasebetler kaynaklarda

görülmemektedir.

 Kasım’ın ölümü üzerine halk küçük kardeşi Efridun (Feridun)'u tahta

çıkardı ve gelini istemediği halde onunla evlendirdiler.489 II. Kılıçarslan ise,

Malatya’ya gelerek şehri kuşattı. Ancak, Nureddin Mahmud’un kendisine

karşı kurduğu ittifaktan çekiniğinden kuşatmayı kaldırdı ve bazı yerleri

yağmalayıp tahrip ettikten sonra bölge halkından on iki bin kişiyi esir alarak

geri döndü.490

 Bu olaylar sebebiyle Atabeg Nureddin, Mardin ve Harput Artuklu

beyleri, Ermeniler ve Danişmendlilerin Sivas Meliki, Kılıç Arslan'a karşı bir

ittifak teşkil ettiler.491 Sivas’ta toplanarak Kılıç Arslan’a karşı harp etmek

istediler ve Kayseri kapısına kadar ilerlediler. Ancak Kılıç Arslan esir aldığı

Malatyalıları iade edeceğini bildirince taraflar arasında savaş olmadan

anlaşma sağlandı. 492

 Nureddin Mahmud’un ölümü üzerine Nasiruddin Muhammed,

Feridun’un karısı ve Artuklu meliklerinin teşvikiyle Malatya tahtını tekrar ele

geçirmek için harekete geçti. Kılık değiştirerek akşam gizlice Malatya’ya girdi.

Barsuma Manastırı papazları ve şehirdeki dostlarının yardımıyla 15 Şubat

1175 Pazar gecesi gizlice saraya sızdı. Odasında uyuyan kardeşi Melik

486 Süryani Mihail, C.II, s. 211.
487 Ebu’l-Ferec C.II, s. 410.
488 Sefer Solmaz, ”Danişmendliler”, s. 440.
489 Ebu’l-Ferec C.II, s. 410.
490 Süryani Mihail, C.II, s. 223; Ebu’l-Ferec, C.II, s. 410; Niketas, s. 84.
491 Ebu’l-Ferec C.II, s. 410.
492 Ebu’l-Ferec C.II, s. 410.

 92

Feridun’u öldürerek Malatya’ya hâkim oldu .493 Böylece Melik olarak ikinci

defa Malatya tahtına oturan Nasirüddin Muhammed öldürdüğü kardeşi

Feridun’un karısı ile de evlendi. Nasirüddin Muhammed, II. Kılıçarslan’ın

tabiiyetini kabul ederek Malatya’da yaklaşık üç yıl hüküm sürdü.

 Kılıç Arslan’ın ilk hedefi, Danişmendlilerin almak istediği Malatya

şehri idi. Melik Nasirüddin Muhammed II. Kılıç Arslan’ın tabiiyetinde idi.

Ancak II. Kılıç Arslan, burayı tamamen ele geçirerek Anadolu’da

Selçuklulara karşı en büyük rakip olan Danişmendlileri ortadan kaldırmak

istedi. Bu amaçla harekete geçen II. Kılıçarslan Malatya’yı kuşattı.

Dört aydır kuşatma altındaki Malatya’da açlık baş gösterince

Hıristiyanlar şehri terk etti. Şehirdeki askerlerle ve Türklerle de arası iyi

olmayan Nasirüddin Muhammed, halkın kendisini öldürüp şehri II. Kılıç

Arslan’a teslim edebileceğini düşüncesiyle hemen harekete geçti. Sultandan,

can güvenliğini garantileyen bir ahitname aldıktan sonra da hanımıyla birlikte

Malatya’dan ayrılıp Harput’a gitti. Bundan sonra şehrin kapıları açıldı ve II.

Kılıç Arslan 25 Ekim 1178 Çarşamba günü Malatya’ya girdi.494 Böylece

Danişmendlilerin Malatya kolu da ortadan kaldırıldı.495

Danişmendliler’in yıkılışından sonra bu hanedana bağlı muhtelif

boylardan bazıları Anadolu'ya dağıldı, bazıları da Rumeli'ye yerleşti.

“Danişmendliler, mensubu oldukları medeniyetin kavram ve kurumlarını

Anadolu’ya taşıyarak bu toprakların bir Türk-İslam beldesi olmasını

sağladı.”496 Anadolu’yu Selçuklu hâkimiyetindeki birleştirme siyaseti de

Danişmendlilerin ortadan kalkmasıyla fiilen başladı.497

493 Sefer Solmaz, ”Danişmendliler”, s. 441.
494 İlhan Erdem, “Doğu Anadolu Türk Devletleri”, s. 103.
495 Abdulkadir Özaydın, ”Danişmendliler”, DİA, C.8, s. 473; Ercüment Kuran, Çağdaş Batı

Kaynaklarına Göre Danişmendliler Tarihi, s. 28; Sefer Solmaz, ”Danişmendliler”, Türkler, C.VI,
s. 441.

496 Kamil Şahin, “ Danişmendliler Döneminde Niksar”, s. 107.
497 Mehmet Altay Köymen, “Selçuklu Ordusu”, Belleten, C.LIII, TTK, Ankara, 1989, s. 96.

SONUÇ

Haçlı Seferleri, İsa aşkına diyerek yollara dökülen, Kudüs için

canlarından vazgeçen, Avrupa’dan gelen şuursuz yığınlarla kanlarıyla

suladıkları toprağı kendine vatan yapan Türklerin Anadolu topraklarındaki

mücadelesinin adı; Bizans ve Avrupa için, kapılarına dayanan Türklerin ata

yurtlarına döndürülmesi hayalidir.

Danişmendliler, Haçlılarla mücadele için önce Kılıç Arslan’la ittifak

yapmıştır. Daha sonra bu ittifaka Anadolu beylikleri de dâhil olmuştur.

Dnişmendli-Haçlı münasebetlerinde istisna olarak Zünnun döneminde

Bizansla ittifak kurulmuştur.

 Danişmendlilerin Haçlılarla mücadelesi, 1097 yılında Kılıç Arslan’ın

Haçlı tehlikesi karşısında Gümüştekin Ahmed Gazi’yi yardıma çağırmasıyla

başlamıştır. I. Haçlı Seferi, Avrupa’dan yola çıkan Haçlı ordularının çok

büyük kayıplar vererek Anadolu topraklarından geçerek, Antakya, Kudüs ve

Urfa topraklarında siyasi oluşumlar meydana getirmesiyle sonuçlanmıştır.

Danişmend Gazi’nin Haçlı reisi Bohemond’u esir alması, Kudüs’e

ulaşmak isteyen Haçlıları Niksar’a yönlendirmiştir. 1101’deki ilk Haçlı

ordusunun ilerleyişi, Merzifon’da büyük bir mağlubiyetle son bulmuştur.

Danişmendli beyi Gümüştekin ve Anadolu Selçuklu sultanı I. Kılıç

Arslan, Haçlılara karşı 1101’de kazandıkları zaferlerle topraklarına

düzenlenen saldırıyı imha etmiş; dört yıl önceki I. Haçlı Seferinin sebep

olduğu tahribatın derinleşmesi önlenmiştir. Türkler, Anadolu’daki varlığı ve

geleceği bakımından bir dönüm noktası olma özelliğine sahip zaferlerle

kendilerine olan güvenlerini yeniden kazanmıştır.

Avrupalı tarihçilerin adını koymakta aciz kaldıkları 1101 yılı Haçlı

Seferleri, Haçlıların Anadolu topraklarındaki tükenişinin ifadesi; Türklerin

Anadolu’dan sökülüp atılamayacağının tescilidir.

 94

Emir Gazi’nin 1119’da çıktığı Antakya Seferi’nde Antakya prensi

Roger’i yenilgiye uğratması, 1129 Çukurova Seferi’nde II. Bohemond’u

öldürmesi, 1131 seferi sonunda I. Leon’a haraç vermeyi kabul ettirmesi,

Urfa Haçlı kontu Joscelin’i esir alması, Emir Gazi ve Danişmendliler’in Türk-

İslam dünyasındaki prestijini arttırmıştır. Bundan sonra İstanbul’dan Suriye ve

Filistin’e doğru Anadolu’nun kuzeybatısından güneydoğusuna inen bütün

yollar, gerek Bizans gerekse Batı dünyasının Haçlı orduları için artık

kapanmıştır.

Melik Muhammed döneminde Anadolu’nun kuzeyi Danişmendliler ile

Bizans arasında sürekli el değiştirmiş; bu mücadele neticesinde Türkler galip

gelmiştir. 1136-1137’de düzenlenen seferlerle Maraş’a girilip 1139’da Feke

ve Gabon gibi bazı kaleler ele geçirilmiştir. 1142’de Melik Muhammed’in

ölümünden sonra devlet üçe bölünmüş; sonraki yıllarda Haçlılarla

münasebetler giderek azalmıştır.

Doğu ve Batı dünyasının sebepleri üzerinde uzlaşmaya varamadığı

seferler sonunda, Doğu ve Batı medeniyetinin çatışması sonucu yeni bir

dünya algısı oluşmaya başlamıştır. Her iki dünya, birbiri nazarında “öteki” ilan

edilmiştir.

Haçlı Seferleri neticesinde açlık, fakirlik, ezilmişlik ruhuyla Türk-İslam

coğrafyasını adeta talan etmeye gelen başıboş şuursuz yığınlar, Anadolu’da

adeta eriyerek yok olmuştur.

.

 95

KAYNAKÇA

Abu'l-Farac, G. (1999). Abu'l-Farac Tarihi (3. Baskı b., Cilt II). (Ö. R. Doğrul,
Çev.) Ankara: TTK.

Adim, İ. (1982). Bugyetü't-taleb fi Tarihi Haleb(Biyografilerle Selçuklu Tarihi,
seçmeler). (A. Sevim, Dü.) Ankara: TTK.

Aksarayi, K. M.-i. (2000). Müsameretü'l-Ahbar. (M. Öztürk, Çev.) Ankara:
TTK.

Altan, E. (2002, Ağustos). Haçlı Ordularının Anadolu'da Geçtiği Yollar.
Belleten , LXV.

Altan, E. (2003). İkinci Haçlı Seferleri(1147-1148). Ankara: TTK.

Avcı, D. (1989). Türklerin Tarihi. İstanbul: Tekin Yayınevi.

Ayan, E. (2007). Büyük Selçuklu İmparatorluğu'nda Oğuz İsyanı . İstanbul:
KİTABEVİ.

Azîmî. (1988). Azîmî Tarihi. (A. Sevim, Çev.) Ankara: TTK.

Baılly, A. (2006). Bizans İmparatorluğu Tarihi. (H. Şaman, Çev.) İstanbul:
Nokta.

Baldwin, M. W. (1995). A History Of The Crusades:The First Hundred Years.
Philedelphia: University of Pensylvania Press.

Balivet, M. (2005). Ortaçağda Türkler:Haçlılardan Osmanlılara. (E. Güntekin,
Çev.) İstanbul: alkım.

Baykara, T. (1990). Anadolu'nun Selçuklular Devrindeki Sosyal ve İktisadi
Tarihi Üzerinde Araştırmalar. İzmir: Ege Üniversitesi Basımevi.

Bedirhan, Y. (2007). Ortaçağ Tarihi. Konya : Eğitim Kitapevi Yayınları.

Bibi, İ. (1996). El Evamirü'l-Ala'iye Fil-Umuri'l-Alaiye. (M. Öztürk, Çev.)
Ankara: TCKBY.

Bullıet, R. W. (2004). Çatışmadan İttifaka İslam-Hıristiyan Medeniyet
İlişkileri. (Z. Savan, Çev.) İstanbul: Pınar.

Cahen, C. (2002). İslam Kaynaklarına Göre Malazgirt Savaşı. (Z. Kerman,
Dü.) Türkler , VI.

 96

Cahen, C. (2008). Osmanlılardan Önce Anadolu (3. Baskı b.). (E.
Üyepazarcı, Çev.) İstanbul: Tarih Vakfı Yurt Yayınları.

Cahen, C. (1987, Aralık). Türklerin Anadolu'ya İlk Girişi. Belleten , LI (201).

Carretto, G. E. (2000). Akdeniz'de Türkler. (D. Kundakçı, & G. Kuray, Çev.)
Ankara: TTK.

Cevzî, S. İ. (1968). Mir’atü’z- Zeman Fi Tarihi’l-Ayan. (A. Sevim, Çev.)
Ankara: TTK.

Constable, G. (2008). Crusaders and Crusading in the Twelfth Century.
Farnham: Ashgate.

Çay, A. (1984). Anadolu'nun Türkleşmesinde Dönüm Noktası. İstanbul:
Erenler.

Çetin, O. (2002). İskanlarla Anadolu'nun Türk Vatanı Haline Gelmesi. Türkler
, 6.

Demir, N. (1997). Anadolu'da Teşekkül Etmiş Destani Halk Hikayelerinde
Haçlı Seferlerinin İzleri. Uluslararası Haçlı Seferleri Sempozyumu . İ.

Demir, N. (2004). Danişmend-Name. Ankara: Akçağ.

Demirkent, I. (2003). 1101 Yılı Haçlı Ordularına Karşı Mücadelede Selçuklu-
Danişmendli İşbirliği., (s. 79-89). Niksar.

Demirkent, I. (2008). Haçlı Seferleri (3. Baskı b.). İstanbul: Dünya.

Demirkent, I. (1994). Haçlı Seferleri Düşüncesinin Doğuşu ve Hedefleri.
İÜEFD (35), 65-78.

Demirkent, I. (2000). Haçlı Seferleri ve Türkler. (A. Birinci, Dü.) GTT , 4.

Demirkent, I. (1996). Haçlılar. İslam Ansiklopedisi , 14.

Demirkent, I. (1999). Haçlılar. Türkiye Diyanet Vakfı İslam Ansiklopedisi .

Demirkent, I. (2002). Kılıcarslan. TDVİA , XXV.

Demirkent, I. (2002, Ağustos). Komnenos Hanedanının Büyük
Başkumandanı: Türk Asıllı Ioannes Aksukhos. Belleten , LXV (243).

Demirkent, I. (1996). Sultan I. Kılıç Arslan. Ankara: TTK.

Demirkent, I. (1990). Urfa Haçlı Kontluğu Tarihi (Cilt I). Ankara: TTK.

 97

Demirkent, I. (1989). Urfa Haçlı Kontluğu Tarihine Bir Bakış(1098-1146).
Belleten , LIII (206-208).

Dikici, M. (1998). Anadolu'da Türkler. İstanbul: Burak.

Erdem, İ. (2002). Doğu Anadolu Türk Devletleri. GTT , IV.

Gordlevski. (1988). Anadolu Selçuklu Devleti. (A. Yaran, Çev.) Ankara:
Onur.

Gölpınarlı, A. Camiüt Tevarih. Ankara: MEB'de Basılmış neşredilmemiştir.

Grenard, F. (1992). Asya'nın Yükselişi ve Düşüşü. (O. Yüksel, Çev.)
İstanbul: MEB.

Holt, P. M. (2007). Haçlı Devletleri ve Komşuları. (T. Akad, Çev.) İstanbul:
Kitap Yayınevi.

Holt, P. M. (2003). Haçlılar Çağı:11. Yüzyıldan 1517'ye Yakındoğu (2. Baskı
b.). (Ö. Arıkan, Çev.) İstanbul: Tarih Vakfı Yurt Yayınları.

Kafalı, M. (2002). Anadolu'nun Fethi ve Türkleşmesi. Türkler , 6.

Kafesoğlu, İ. (1981). Anadolu Selçuklu Devleti Hangi Tarihte Kuruldu. Tarih
Enstitüsü Dergisi (10-11).

Kafesoğlu, İ. (1972). Selçuklu Tarihi. İstanbul: MEB.

Kafesoğlu, İ. (2002). Türk Adı, Manası ve Mahiyeti. Türkler , IV.

Kafesoğlu, İ. (2004). Türk Milli Kültürü (8. b.). İstanbul: Ötüken.

Karadoğan, A. (2002). Ad Bilimi Bakımından Anadolu'nun Türkleşme
Sürecine Farklı Bir Bakış. Türkler , 6.

Kesik, M. (2003). Türkiye Selçuklu Devleti Tarihi Sultan I. Mesut
Dönemi(1116-1155). Ankara: TTK.

Kesik, M. (2002). Türkiye Selçukluları ile Danişmendliler Arasındaki İlişkiler.
Türkler , VI.

Khoniates, N. (1995). Historia. (F. Işıltan, Çev.) Ankara: TTK.

Kinnamos, I. (2001). Historia. (I. Demirkent, Dü.) Ankara: TTK.

Kırpık, G. (2009). Doğunun ve Batının Gözünden Haçlılar. İstanbul: Selenge.

Koca, S. Diyar-ı Rum’un Türkiye Haline Gelmesinde Türk Kültürünün Rolü.

 98

Koca, S. (2003). Türkiye Selçukluları Tarihi (Cilt II). Çorum: KaraM.

Komnena, A. (1996). Alexıad. (B. Umar, Çev.) İstanbul: İnkılap.

Köprülü, F. (2005). Anadolu'da İslamiyet. (M. Ergun, Dü.) Ankara: Akçağ.

Köprülü, F. İslam Medeniyeti Tarihi (5. Baskı b.). Ankara: Semih Ofset
Matbacılık.

Köprülü, f. (2005). Türk Tarih-i Dinisi. (M. Ergun, Dü.) Ankara: Akçağ.

Köprülü, F. (2005). Türkiye Tarihi:Anadolu İstilasına Kadar Türkler. (M. H.
Palabıyık, Dü.) Ankara: Akçağ.

Köymen, M. A. (1968). Anadolu’nun Fethi ve Malazgirt Meydan Muharebesi.
Malazgirt Zaferi ve Alp Arslan. içinde İstanbul: MEB.

Köymen, M. A. (1993). Büyük Selçuklu İmparatorluğu Tarihi (2. Baskı b., Cilt
I). Ankara: TTK.

Köymen, M. A. (1947). Büyük Selçuklu İmparatorluğunda Oğuz İsyanı.
Ankara: TTK.

Köymen, M. A. (1947). Büyük Selçuklu Tarihinde Oğuz İstilası. Ankara: TTK.

Köymen, M. A. (1977, Ağustos). Malazgirt Meydan Muharebesi'nde Rol
Oynayan Unsurlar. Milli Kültür , I (VIII).

Köymen, M. A. (1989). Malazgirt Meydan Muharebesinin Diğer Meydan
Muharebeleri Arasındaki Yeri ve Önemi. Belleten , VIII (206-208).

Köymen, M. A. (1963). Selçuklu Devri Türk Tarihi. Ankara: Ayyıldız
Matbaası.

Köymen, M. A. (1989, Nisan). Selçuklu Ordusu. Belleten , LII (202).

Köymen, M. A. (1983, Nisan). Süleyman Şah ve Anadolu Selçuklu
Devleti'nin Kuruluşu. (71-79, Dü.) Belleten , XLVII (186).

Köymen, M. A. (1986). Tuğrul Bey. Ankara: Nüve Matbaası.

Köymen, M. A. (1977, Mart). Türkler'in Anadolu'da Denize İlk Ulaşmaları ve
Türk Dehasının Jeopolitikten Faydalanarak Medeniyet Kurmada
Gösterdiği Üstünlük. Milli Kültür Tarihi , I (3).

Lamp, H. (2010). Haçlı Seferleri: Demir Adamlar ve Azizler. (G. Yavuzcan,
Çev.) İstanbul: ilgi kültür sanat.

 99

Laurent, J. (1989, Nisan). Rum Sultanlığı Menşei ve Bizans. (Y. Yücel, Dü.)
Belleten , LIII (206-208).

Lemerle, P. (2004). Bizans Tarihi. (G. Üstün, Çev.) İstanbul: İletişim.

Lilie, R.-J. (2001). Byzantium and the Crusader States. Oxford: Oxford
Univercity Press.

Maalouf, A. (1997). Arapların Gözüyle Haçlı Seferleri. (M. A. Kılıçbay, Çev.)
İstanbul: telos.

Mateos, U., & Grigor, P. (2000). Urfalı Mateos Vekayi-Namesi(952-1136)
ve Papaz Grigor'un Zeyli (3. Baskı b.). (H. D. Andreasyan, Çev.)
Ankara: TTK.

Merçil, E. (2008). Büyük Selçuklu Devleti (2. Baskı b.). Ankara: Nobel.

Merçil, E. (1997). Müslüman-Türk Devletleri Tarihi (3. Baskı b.). Ankara:
TTK.

Merçil, E. (1971). Türkçe Selçukname'ye Göre Malazgirt Savaşı. Tarih
Enstitüsü Dergisi (2'den ayrı basım), 17-50.

Montesquieu. (2001). Romalıların Yükselişi. (A. Saki, Çev.) İstanbul:
Söylem.

Morrıson, C. (2005). Haçlılar. (N. Acar, Çev.) Ankara: Dost.

Muharrem. (2003). Türkiye Selçuklu Devleti Tarihi. Ankara: TTK.

Müneccimbaşı. (2001). Camiu'd Düvel-Düvel Selçuklular Tarihi II Anadolu
Selçukluları ve Beylikler. (A. Öngül, Dü.) İzmir: Akademi Kitabevi.

Müsülman-Türk Devletleri Tarihi (5. Baskı b.). (2006). Ankara: TTK.

Nıcol, D. M. (2000). Bizans ve Venedik :Diplomatik ve Kültürel İlişkiler
Üzerine Araştırma. (G. Ç. Güven, Çev.) İstanbul: Sabancı Üniversitesi.

Nomıko, H. A. (1997). Haçlı Seferleri. (K. Dinçmen, Çev.) İstanbul: İletişim.

Noth, A. (1999). Müslümanlıkta ve Hıristiyanlıkta Kutsal Savaş ve Mücadele.
(İ. Çatay, Çev.) İstanbul: ÖZNE.

Ocak, A. (2002). Selçukluların Dini Siyaseti(1040-1092). İstanbul.

Ostrogorsky, G. (2006). Bizans Devleti Tarihi. (F. Işıltan, Çev.) Ankara: TTK.

Özaydın, A. (2002). Kılıcarslan II. TDVİA , 25.

 100

Özaydın, A. (1990). Sultan Muhammed Tapar Devri Selçuklu Tarihi. Ankara:
TTK.

Öztuna, Y. (1977). Büyük Türkiye Tarihi (Cilt I). İstanbul: Ötüken.

R.Cohen, M. (1997). Haç ve Hilal Altında Ortaçağda Yahudiler. (A. Fethi,
Çev.) İstanbul: Sarmal.

Richard, J. (1999). The Crusades. Cambridge: Cambridge University Press.

Riley-Smith, J. (2004). Haçlılar Kimlerdi? (B. Kılınçer, Çev.) İstanbul:
Bileşim.

Roux, J.-P. (2004). Türklerin Tarihi:Pasifikten Akdenize 2000 Yıl. (A.
Kazancıgil, & L. Arslan-Özcan, Çev.) İstanbul: Kabalcı Yayınevi.

Ruelland, J. G. (2004). Kutsan Savaşlar Tarihi. (T. Tunçdoğan, Çev.)
İstanbul: İletişim.

Runciman, S. (1998). Haçlı Seferleri Tarihi (Cilt 1-2). Ankara: TTK.

Sander, O. (2000). Siyasi Tarih İlkçağlardan 1918'e (8.Basım b.). Ankara:
İMGE.

Sevim, A. (1990). Anadolu Fatihi Kutalmışoğlu Süleymanşah. Ankara: TTK.

Sevim, A. (2000). Anadolu'nun Fethi. Ankara: TTK.

Sevim, A. (1983, Nisan). Azîmî’nin El-Muvassal Adlı Kayıp Eserindeki
Selçuklularla İlgili Kayıtlar. Belleten , XLVII (168).

Sevim, A. (1971). Malazgirt Meydan Savaşı. Ankara: TTK.

Sevim, A. (1993). Malazgirt Meydan Savaşı ve Sonuçları. Malazgirt
Armağanı. içinde Ankara: TTK.

Sevim, A. (2003). Malazgirt Muharebesi. TDVİA , 27.

Sevim, A. (1989). Suriye-Filistin Selçuklu Devleti Tarihi. Ankara: TTK.

Sevim, A., & Sümer, F. (1988). İslam Kaynaklarına göre Malazgirt
Savaşı(Metinler ve Çeviriler). Ankara: TTK.

Sevim, A., & Yücel, Y. (1990). Türkiye Tarihi I.(Fetihten Osmanlılara
Kadar). Ankara: TTK.

Sevim, A., & Yücel, Y. (1989). Türkiye Tarihi:Fetih, Selçuklu ve Beylikler
Dönemi. Ankara: TTK.

 101

Solmaz, S. (2002). Danişmendliler. Türkler , VI.

Southern, R. W. (2001). Orta Çağ Avrupasında İlgi Algısı. (A. Aydoğan,
Çev.) İstanbul: Yöneliş.

Sümer, A. S.-F. (1995). Selçuklu Devletleri Tarihi. Ankara: TTK.

Sümer, F. (2004). Mesud I. TDVİA , 29.

Sümer, F. (1998). Selçuklular Devrinde Doğu Anadolu'da Türk Beylikleri.
Ankara: TTK.

Şahin, İ. (2002). Anadolu'da Oğuzlar. Türkler , s. 246-259.

Şahin, K. (1999). Danişmendliler Dönemin Niksar(1071-1178). Niksar.

Şahin, M. (1999). Türk Tarihi ve Kültürü. Ankara: GÜNDÜZ EĞİTİM ve
YAYINCILIK.

Şakiroğlu, M. H. (1996). Haç. İslam Ansiklopedisi , 14.

Şeker, M. (2002). Anadolu'nun Türk Vatanı Haline Gelmesi. Türkler , 6.

Şeşen, R. (1971). İmad al-din al-Katip Al-İsfhani’nin Eserlerindeki Anadolu
Tarihi İle İlgili bahisler. Selçuklu Araştırmaları Dergisi (Malazgirt Zaferi
Özel Sayısı).

Togan, Z. V. (1981). Umumi Türk Tarihine Giriş (3.Baskı b.). İstanbul:
İÜEFD.

Toksoy, M. (2002). Malazgirt Zaferinden Önce Doğu Anadolu'ya Yapılan
Türk Akınları. Türkler , 6.

Turan, O. (1993). Selçuklular Tarihi ve Türk-İslam Medeniyeti. İstanbul:
Boğaziçi Yayınları.

Turan, O. (1984). Selçuklular Zamanında Türkiye (8. Baskı b.). İstanbul:
Ötüken.

Turan, O. (1973). Türkler Anadolu'da. İstanbul: Hareket .

Turan, O. (2002). Türkler ve İslamiyet. Türkler , 4.

Türkeş-Günay, U. (2006). Türkleri Tarihi:Geçmişten Geleceğe. Ankara:
Akçağ.

Usta, A. (2008). Müslüman-Haçlı Siyasi İttifakları: Çıkarların Gölgesinde
Haçlı Seferleri (2. Baskı b.). İstanbul: Yeditepe.

 102

Ünal, O. (1980). Türkiye Tarihine Giriş: Anadolu'nun Fethi ve Türkiye
Devleti'nin Kuruluşu. Ankara: Töre Devlet Yayınevi.

Wıttek, P. (1970). Bizanslılardan Türklere Geçen Yer Adları. (M. Eren, Dü.)
Selçuklu Araştırmaları Dergisi , I, 194-240.

Yediyıldız, B. (1987). Türk Tarihinde ve Türk Kültüründe Tokat
Sempozyumu. Ankara: Gelişim Matbaası.

Yinanç, M. H. (2002). Anadolu'nun Fethi. Türkler , 6.

Yinanç, M. H. (1963). Danişmendliler. İslam Ansiklopedisi , 3.

Yınanç, M. H. (1944). Türkiye Tarihi Selçuklular Devri. İstanbul: Bürhaneddin
Matbaası.

 103

ÖZET

CANATAN, Emrah. “Danişmendli-Haçlı Münasebetleri”, Yüksek

Lisans Tezi, Ankara, 2011.

Türk tarihinin en ağır vatan savunmalarından biri Haçlılar karşısında

verilmiş; ancak Danişmendliler’in bu vatan savunmasındaki önemi üzerinde

yeterince durulmamıştır. Araştırmada hem Danişmendlilerin kim olduğu, hem

de Selçukluların çağrısı üzerine aradaki anlaşmazlıkları bir tarafa bırakıp

vatan savunmasına verdiği destek ortaya koyulmaya çalışılmıştır.

 Türkler, anavatanları olan Orta Asya’dan farklı zamanlarda sayısız

göçler yapmıştır. Bu akınların bir safhasını oluşturan Anadolu muhaceretinde

Türklerin amacı, Anadolu’yu yağmalamak değil; bu toprakları kendilerine

vatan yapmaktır. XII. asırdan itibaren Avrupa kaynaklarında Anadolu’nun

“Türkiya” olarak geçmesi, Anadolu’nun artık bir Türk yurdu olduğunun en

önemli göstergesidir.

Haçlı Seferleri, XI. yüzyılın sonlarında, Avrupa’nın Kudüs’ü kurtarma

sloganıyla Türkleri Anadolu’dan atmak ve bütün yakın doğuyu ele geçirmek

için başlattığı siyasi amaçlı askeri seferler bütünüdür. Haçlıların 1096’da

başlayan Anadolu yürüyüşü, 10 Mart 1098 Urfa Haçlı Kontluğu’nun kuruluşu

ile devam etmiştir. Haçlılar 20 Ekim 1097’de Antakya önlerine gelmiştir. 7

aylık direnme sonunda bir ihanetle 1098 yılında Antakya Haçlıların eline

geçmiştir. Haçlıların yolculuğu, yola çıktıktan üç yıl sonra, 15 Temmuz

1099’da Kudüs’ün zaptı ile son bulmuştur.

Danişmendlilerin Haçlılarla karşılaşması, ilk kez 1 Temmuz 1097’de

Eskişehir savaşında olmuştur. Kılıç Arslan, Haçlı seli karşısında,

Danişmendli Gümüştekin ile Kayseri Selçuklu Beyi Hasan Bey’i yardımına

çağırmıştır. Bu savaştan sonra yıllarca devam eden Haçlı saldırılarında

Danişmendli beyleri Haçlılarla defalarca karşı karşıya gelir. Anadolu

 104

topraklarının savunulmasında her zaman yer alan Danişmendliler, özellikle

1101 yılı Haçlı ordularına karşı yapılan mücadelelerde Danişmendli Beyi

Gümüş Tekin’in idaresinde büyük bir rol oynamıştır. Batılılar için tam bir

hezimetle sonuçlanan 1101 yılındaki Haçlı hareketi, bütün Haçlı Seferleri

dönemini etkileyen büyük bir öneme sahiptir.

Emir Gazi’nin 1131’de çıktığı Çukurova seferi sonunda, Ermeni hâkimi

I. Leon haraç vermeyi kabul etmiştir. Emir Gazi’nin Haçlılar ve Ermeniler

karşısında kazandığı zaferler, Türk-İslam dünyasında takdirle karşılanmıştır.

Melik Muhammed, 1139'da Çukurova'ya sefer düzenleyip Feke ve Gabon

gibi bazı kaleleri ele geçirmişti. Selçuklu Sultanı ile Danişmendli Yağıbasan,

Ermeni prensinin Türkiye Selçuklu Devleti’ne de saldırılarda bulunması

üzerine, harekete geçer; fakat Toros’un itaatini bildirmesi ile savaşılmadan

geri dönülür. II. Haçlı Seferi esnasında, Urfa Haçlı Kontu II. Joscelin’in

Türkler tarafından esir alınmasından sonra, Aynüddevle ile Artuklu Kara

Arslan, Haçlılara ve Ermenilere karşı birlikte harekete geçmiştir. Adıyaman,

Palu, Kâhta ve Gerger ele geçirilmiş ve pek çok esir alınmıştır (1151).

Danişmendliler, Haçlılara ve Ermenilere karşı verdikleri bu mücadele

ile Anadolu’nun Türk vatanı haline gelmesinde tarihi bir rol oynamıştır.

Anahtar Kelimeler: Haçlı Seferleri, Danişmend Gazi, Emir Gazi,

Bohemond, Kılıç Arslan

 105

ABSTRACT

CANATAN, Emrah. “Danishmends-Crusader Relations”, Master’s

thesis, Ankara, 2011.

One of the harshest land defences of Turkish history was given

againts the Crusaders. But it wasn’t given much importance on

Danişmentliler’s role in this struggle. In our paper we both tried to be closely

acquinted with “Danişmendliler” and put forward their support in land defence

upon Seljuks’ call by setting aside the conflicts between each other.

Countless times, Turks had immigrated from their homeland, Central Asia in

different times. In Anatolian migration which forms a phase of these

incursions, Turks’ objective was not to loot Anatolia but to settle there as

their land. From the beginning of twelfth century, in European sources

Anatolia’s name was stated as “Türkiya” and it is an important indicator

showing that Anatolia was a Turkish country now. With the motto of rescuing

Jerusalem, The Crusades were started by Europe at the end of eleventh

century. It was a military chain of cruises which had a political objective to

get Turks out of the Anatolia and capture the whole Near East. Crusaders’

Anatolian walk which began in 1096 continued with the foundation of the

County of Urfa Crusade on 10 May 1098. Crusaders came to Antakya fronts

on 20 October 1097. After seven months of resistance Antakya was gotten

by Crusaders because of a betrayal in 1098. Three years after setting out,

Crusaders’ travel ended with the capture of Jerusalem on 15 May 1099.

The first encounter of Danishments with the Crusaders was the

Eskişehir Battle on July 1, 1097. Kılıç Arslan invokes the help of Hasan of

the Kayseri Seljuk Lord and Danishmend Gümüştekin against the Crusade

flood. With this the repeated attacks continued for years after the war,

Danishmend lords repeatedly confront crusaders . Danishments , who

always take part in the defense of Anatolian territory, played a major role in

the administration of lord Gümüştekin especially in the struggles against the

 106

armies of the crusade in 1101. For Westerners, crusader movement in 1101

resulted in a complete rout which has a great importance affecting the whole

period of the crusades. At the end of 1131 Cukurova expeditionary by Amir

Ghazi, the Armenian ruler 1.leon agreed to give tribute. Amir

Ghazi’s victories won against the Armenians and Crusaders were

appreciated in the world of Turk-Islam. Malik Muhammad seized some of the

forts, such as Gabon and Feke at the end of an expeditionary to Cukurova in

1139. Seljuk Sultan with Danişmendli Yağıbasan acted against the attack of

Armenian prince to Turkey Seljuk state. But with the Taurus's obedience to

report , they returned without a fight. During Crusade expeditionary II. Urfa

crusader Joscelin II 's receipt as a prisoner by the Turks, Artuqid Kara

Hasan with Aynüddevle take action together against the Crusaders and the

Armenians. Adiyaman, palu, and Gerger Kahta were captured and many

prisoners were taken (1151).

Danishments played a historic role in Anatolian 's becoming Turkish

homeland by giving the struggle against the Crusaders and the Armenians.

Key Words: Crusades, Danishmend Ghazi, Amir Ghazi, Bohemond,

Kilij Arslan

