

ATATÜRK KÜLTÜR, DİL VE TARİH YÜKSEK KURUMU
T Ü R K T A R İ H K U R U M U Y A Y I N L A R I

XXV. Dizi — Sa. 4

TÜRKLERİN ANADOLU'YA İLK GİRİŞİ

(XI. YÜZYILIN İKİNCİ YARISI)

CLAUDE CAHEN

Çeviren

YAŞAR YÜCEL - BAHAEDDİN YEDİYILDIZ

T Ü R K T A R İ H K U R U M U B A S I M E V İ — A N K A R A

1 9 8 8

TÜRKLERİN ANADOLU'YA İLK GİRİŞİ *

(XI. YÜZYILIN İKİNCİ YARISI)

CLAUDE CAHEN

Çeviren

YAŞAR YÜCEL - BAHAEDDİN YEDİYILDIZ

Türklerin Batı Asya'ya girişi, dünya tarihinde, Müslümanlar için olduğu kadar Hıristiyanlar için de çok önemli bir yer tutar. Ancak, derinliğine bir inceleme yapılmamış olan bu konu üzerinde çalışmalara yeni yeni başlanmaktadır. Çok uzun süre Türk tarihi, kamuoyunu ve hatta bilim adamlarını ancak Avrupa tarihiyle münasebetleri ölçüsünde ilgilendirmiştir. Netice itibariyle, batılı kaynaklardan istifade edildiğinden bu konuda Avrupalıların bakış açılarına bağlı kalınmıştır. Şüphesiz, İslam araştırmacıları, Türklere yolları üzerinde rastladılar, fakat bir taraftan Arapça ve Farsça kaynaklarının Hıristiyan kaynaklarına nazaran daha az araştırılmış olması, diğer taraftan İslam tarihçilerinin Türk tarihini kendi bütünlüğü içinde ayrı tutmaya pek titizlik göstermemeleri ve yeniçağ Osmanlı İmparatorluğu üzerinde çalışan bazı tarihçilerin, ortaçağ Türklerinin menşelerine inmek için büyük bir merakla sahip olmamaları gibi sebepler yüzünden bugün hâlâ gerçeklere uygun, mükemmel bir Türk tarihi mevcut değildir.

Osmanlıların menşeleri tarihinde, Moğol sonrası dönem kesin bir devreyi teşkil ederse de, şurası da bir gerçektir ki, Türk iskânının, toplumunun ve müesseselerinin ilk tecrübesi, XI. yüzyılın ikinci yarısından XIII. yüz-

* Bu makalenin aslı, "La première pénétration turque en Asie-Mineure (Seconde moitié du XI^e s.)" adıyla *Byzantion* (1948)'de neşredilmiştir. Cl. Cahen'in bu makalesi, Türklerin Anadolu'ya girişi hakkında yapılmış en önemli araştırmalardan birisidir. Gerçi, bizzat Cl. Cahen'in daha sonraki araştırmaları veya diğer yabancı ve Türk ilim adamlarının çalışmaları, söz konusu makalenin bazı eksikliklerini tamamlamakta veya buradaki bir takım görüş ve hükümleri düzeltmektedir. Böyle olmasına rağmen, büyük ölçüde değerini hâlâ koruması, ayrıca Anadolu'nun Türkler tarafından fethi konusunda yapılan araştırmalar tarihinde önemli bir yer tutması bakımından, bu makalenin olduğu gibi Türkçeye tercüme edilmesinin yararlı olacağı düşünülmüştür. Konuyla ilgili diğer makaleler de Türkçeye çevrilecektir. Bunlar da yayımlandığı zaman, konu hakkındaki araştırmaların tarihi seyri ve meselenin aslı daha iyi anlaşılacaktır (Y.Y.—B.Y.).

yılın ortalarına kadar süren Selçuklular döneminde vuku bulmuştur. İşte, bu deneme, söz konusu dönemin başlangıcını incelemeye hasredilmiştir.

Bu çalışma, bilhassa siyasi-askeri olguların açıklanmasından ibarettir. Yoksa, yazar, bizzat bu olguların ifade ettiği alaka üzerinde kendi kendini aldatma niyetinde değildir ve asıl açıklanması gereken hususun, Türklerin Batı Asya'ya yerleşmelerinin sosyal yönü olduğunu da çok iyi bilmektedir. Fakat, vesikalar bu açıdan son derece kısırdır, herhalükârda siyasi-askeri hikâyelerden ibaret kalmaktadır. Eğer sosyal konularda yeteri ölçüde desteklenmemiş genel bilgilerle sınırlı kalınmak istenmezse, bu olguların ciddi bir tetkikinden hareket etmek son derece güçtür. Esas olan, bu siyasi-askeri olgular çerçevesinde, onların ortaya çıkardıkları temel sosyal belirleyicileri araştırma arzusuna sahip olmaktır. O halde, araştırma metodu, bir nizamı yeniden kurmak için açıklamanın yerine geçmektedir.

Diğer taraftan, bu makale, kabaca, Suriye ve Küçük Asya'ya ait olaylarla sınırlıdır. XI. yüzyılda birbirinden ayrı düşünülmesi mümkün olmayan bu iki ülke, XII. yüzyıldan itibaren, çok farklı bir biçimde gelişme göstereceklerdir. Yazar, askeri yayılmalar açısından olduğu kadar müesseselerin yayılması açısından da, İran Selçuklularının ilk dönemleri hakkındaki doğru bir bilgi birikiminden hareket edilmesi gerektiğinin şuuru içindedir. Bu konuda yoğunlaştırdığı araştırmalarını pek yakında yayımlamayı ümit etmektedir. Aynı bir araştırmaya değer olmak bakımından, Türklerin Akdeniz'e doğru yayılmasındaki şartlar, Bağdat ve İran'ın fethedilmesindeki şartlardan pek farklı değildir¹.

¹ Her yerde sık sık tekrarlanması gerektiği için, makalemizin dipnotlarında zikredilmeyecek olan aşağıdaki eslere karşı duyduğum şükran hislerimi burada dile getirmek istiyorum:

Joseph LAURENT, *Byzance et les Turcs seldjoucides des origines à 1081*, Paris-Nancy, 1914.

Mükrimin HALİL (YİNANÇ), *Türkiye Tarihi: Selçuklu Devri, I, Anadolu'nun Fethi*, İstanbul, 1934.

Genellikle Paul WITTEK'in bütün eserleri. Onun, daha önceki incelemelerine atıf yapan *The rise of the Ottoman Empire* (Londra 1938) adlı küçük kitabıyla en iyi bir umumi görüş kazanılacaktır.

L'Encyclopédie de L'Islam. Türk Tarihi için, gözden geçirilmiş ve genişletilmiş Türkçe baskısına başvurulması gerekir.

Tarihi topografya yönünden, Ernst HONIGMANN'ın *Die Ostgrenze des byzantinischen Reiches* (A. Vasiliev, *Byzance et les Arabes*, H. Grégoire, M. Canard, v.s. nin yönetimi altında neşredilmiş olan *Corpus Bruxellense historiae byzantinae*, C. III. Bruxelles, 1935) adlı eserini ilave edelim.

GORDLEVSKY'nin XIII yüzyılda Anadolu Selçuklularına ait müesseseleri teferruathı bir şekilde inceleyen ve bu bölümden sonra ele alınan olayları hızlı bir şekilde geçen *Gosudartsvo Seldjukidov Maloi Asii* (Moskova, 1941) adlı eseri.

Bununla birlikte, burada ele alınan tarihi, belli bir zemine oturtmak için birkaç sayfalık giriş kaçınılmaz görülmüştür. Bu sayfalar, çok genel olduğu için kesin atıflar ihtiva etmemektedirler. Çok tabii olarak da, hiçbir surette ne İran Selçuklu tarihini ne de özellikle Selçukluların Türk ve İranlı cetlerinin mükemmel bir tetkikinin yapıldığını ve hatta ne de problemlerin kâfi derecede vaz'edildiğini iddia etmemektedirler.

Batı Asya'ya XI. yüzyıldaki Türk nüfuzu², Hazar Denizi'nin güney ve kuzeyinden henüz çok az iskân edilmiş, bozkırlara yönelik geniş bir göç hareketinin sonuçlarından biridir. Bizzat bu hareket, daha öncekilerde olduğu gibi, Orta Asya'daki diğer nüfus hareketleriyle alakalıdır. Zaten Türklerin, Batı Asya'ya göçetme hareketi, daha önceki diğer iki nüfuz biçimiyle birleşir: Bunlardan birisi, hükümdarların muhafız birlikleri için, fert fert elde edilmiş ve aşağı yukarı "özümlemiş", neticede birçok Müslüman beyliğin askerî kadrolarının temelini teşkil eder hale gelmiş kölelerin nüfuzu; diğeri ise, İslam ülkelerinin diğer sınırlarında ve eskiden Roma İmparatorluğu'nda olduğu gibi komşu "barbar" halk gruplarının yerleştirilmiş olduğu, Türkistan'ın askerî sınır kolonilerinin nüfuzu idi³. Bu hudut boyları, diğer taraftan bütün İslam ülkelerinden gelmiş, gönüllü iman mücahitleri, "gazi" teşkilatlarının seçim bölgeleri idi. Tabiatıyla, sınır boylarına yerleşmiş Türk çiftçileri, bu teşkilatlarla sıkı münasebetler kurmuşlardı. Aynı zamanda, ferdi ve dağıtılmış kölelerin aksine, buralara gruplar halinde yerleştikleri için, kendi örf ve âdetlerini koruyorlardı. X. yüzyılda

Tabiatıyla, genel olarak hususî bir çalışmasına auf yapmadan edemediğim Fuad Köprülü'nün eserlerini ve Barthold'un çalışmalarını, özellikle onun, buradaki konumuzun dışında, fakat genel manada ilham kaynağı olma açısından son derece zengin, *Turkestan down to the Mongol invasion* (İngilizce bsk. 1928) adlı eserini unutmaktan kaçınacağım.

Nihayet, bu makalenin hazırlanışında sayısız uyarı ve düzeltmeleri ile bana yardımcı olmak zahmetinde bulunan M.P. WITTEK'e şükranlarımı ifade etmek isterim. Hatalarımın bulunduğunu gizleyemem. Ancak, onun sayesinde bu hatalar, oldukça azalmıştır. İlerki sayfalarda, SİBT İBN AL-CEVZÎ'nin Bibl. Nat.'deki 1506 nolu Arapça yazması; KEMÂL AD-DİN'in aynı yerdeki 1666 nolu yazması; İBN ŞADDÂD'm Brit. Mus. Add. 23334'teki yazması; İBN AL-ESİR (kısaltılmışı, İ.A.)'in Tornberg baskısı (ayrıca bir hatırlatma yok C.X); ABU'L-FARAC BAR-HEBRAEUS (kısaltılmışı, B.H.) Budge tercümesi kullanılmıştır. ANNE COMNÈNE dahil Bizanslı yazarlar ise Bonn'da yapılan sayfa numaralanışına göre zikredilmiştir.

² Bu meselenin bazı cephelerini aydınlatan en yeni katkı R. Frye ve Aydın Sayılı'nındır: "Selçuklulardan önce Orta Şark'da Türkler", *Belleken*, VII, 1946. Bu mesele aynı yazarların bir çalışmasında yeniden ele alınmıştır (J. Am. Or. Soc. LXIII, 1943)

³ Daha çok "Uc" (asıl manası, sınır) diye anılırlar. Mesela, KEMÂL, 82 v°'da, İbn Han'ın ordusunu Türk, Uc, v.s. den müteşekkil olarak tasvir etmektedir.

merkezî Türkistan Türklerinin Müslümanlığı kabul etmeleri, bir taraftan Türk unsurlarının ve sınır gazilerinin çok daha yoğun bir şekilde iç içe girmelerine diğer taraftan, İslam sınırlarındaki askerî teşkilatın çözülmesine, Amuderya ve Horasan gazilerinin “işsiz kalması”na ve bunların iş bulmaya mecbur oldukları Hint veya Bizans sınırlarına doğru göç ederek kurtulmayı denedikleri sosyal bir bunalıma yol açtı. Hatta aynı faktörler, Amuderya'nın diğer yakasındaki göçebe kardeşlere bir çağrı iklimi yaratan bir istikrarsızlığa, belki de bazan Horasan bölgelerindeki boşluklara sebep oldu.

XI. yüzyılın ilk yirmili yıllarında, Gazneli Mahmud, Türkistanlı Karahanlılara karşı kuzey sınırını sağlamlaştırma gayretleri sırasında, sınırlarını göçebe Türkmenlerin akınlarına maruz bırakmaktansa, onlardan bazılarının isteklerini kabul etmek için onlara devletlerinin sınır bölgelerinde otlaklar tahsis ederek mahallî kavgalardan yararlanmayı daha avantajlı bulmuştu. Belli başlı beyleri rehin tutarak Türkmenlerin kendisine sadık kalmalarını temin ediyordu. Bu yeni gruplar (colons), bağımsız kabile teşkilatlarını olduğu gibi muhafaza ediyorlardı. Ancak bundan dolayı, Karahanlı hükümdarlarının yakın çevresinde yaşamakta olan Türkmen beylerinin yerleşik yönetim mefhumunu tamamen bilmedikleri sonucunu çıkarmamak gerekir. Bu Türkmenler misafir edildikleri toprakları bir sığınak veya daha ziyade serbest bir hayvan yetiştirme sahası olarak kabul ediyorlardı. Fakat, yerleşik topluluklarla temas sonucunda, sınır, mülkiyet, ticaret kavramlarının basit hayat tarzlarıyla tezada düşmesi kaçınılmazdı. En ufak bir yönetim gevşekliği, ortaya çıkan bu uyuşmazlıkları yaygın hale getirebilirdi. Bu göçebe topluluklar için, hemen silaha sarılmak, teneffüs ettikleri havanın kullanılışı kadar tabii idi. Türkmenler, biz toprağı fethetmek fikrine sahip olmadan önce, kendilerini o yerin efendileri olarak görüyorlardı.

Daha, Mahmud zamanında (1029), Gazneli yöneticilerle anlaşmazlığa düşen bazı Türkmen toplulukları, İran bozkırlarına kovalanmışlar, bazıları Azerbaycan'da yenik düşmüşlerdi⁴. Mahmud'un ölümünden sonra, onun vârisi Mes'ud, bir kardeşiyle taht kavgası yapmak üzere Gazne'ye gitmek için, askerî birliklerini bütün Horasan'dan geri çekti. Daha sonra, Hindistan üzerindeki emellerini gerçekleştirmeye girişti. Ülkenin kuzeyinde, yerleşik olarak o, yerleşiklerin dayanak noktalarını elinde tutan

⁴ Urfa'lı MATHIEU tarafından 1018 olarak belirtilen -ki bu imkânsızdır- Vaspuragan'a yapılan Türkmen taarruzunu, hatta Çağrı Bey'in daha sonra anlatılacak olan efsanesini belki de bu tarihe çıkarmak gerekir.

tâbi toplulukların sadakatini temin ederse, her şeyi yapabileceğine inanıyordu. Yeterli askerî kuvvetin mevcut olmaması, Türkmenlerin cüretini artırıyordu. Bu durum, mahalli sıkıntılara yol açabilirdi, Mes'ud, dilediği zaman, sukûneti yeniden temin edemeyeceğini ve bunun özellikle, siyasî neticeler doğurabileceğini düşünmüyordu. Fakat, emniyet kuvvetinin noksanlığı karşısında, Türkmenlere düşmanlık beslemeyen ve çok kere Gazne maliyesinin yüklediği vergilerden şikâyet etmeye mecbur kalabilen toplulukların bir kısmı, göçbelerin beyleri ile anlaşma yoluna giderek günlük hayatlarını emniyet altına almayı tercih ediyorlardı. Gazi teşkilatları, olayların gelişmesini kolaylaştırdı. Mes'ud, önceden hiç hesap edemediği bir zamanda, Horasan bölgesinin bir kısmını kaybetmişti. 1033'ten 1040 yılına kadar, Türkmen akınları, kısa zaman önce ve dolaylı olarak Gaznelilerin hâkimiyeti altına geçmiş olan İran toprakları üçgeninde yayılmaktadır. Bu üçgen, Hazar Denizi, İsfahan bölgesi ve Urmiye Gölü bölgesi arasında kapsamaktadır. Bu akınlar, Türkmenleri rakiplerine karşı kullanmayı deneyen mahallî beylerin kavgalarından yararlanılarak gerçekleştirilmiştir. Bu beyler, Türkmenleri disiplin altına alamazlarsa, onları geriye püskürtmeyi düşünüyorlardı. Bu Türkmen topluluklarının ayrılmasıyla salıpsız kalan zenginliklerin ve otlakların cezbettiği, ikinci ye daha önemli bir Türkmen grubu, 1035'e doğru, Mes'ud'la anlaşarak, kuzeyde Horasan'ı çevreleyen, Hazar Denizi'nden Merv bölgesine kadar uzanan bozkırların eteğine gelip yerleştiler.

Bu topluluklar arasında, en azından yayılma hareketlerinin şefi sıfatıyla, son derece etkili olan aile, Selçuk'un soyundan gelen ailedir. Bu ailenin üyelerinde biri Mahmud'un yakınlığını kazanmış bir grubun beyi idi; fakat Mahmud'un ölümünden sonra, onun ailesine evlilik ilişkileriyle bağlı bulunan boy beyleri bile, kendi hür teşebbüslerinden başka hiçbir otorite tanımadılar. Öyle görülüyor ki, aralarındaki yakın dayanışmaya rağmen, bu beylerden hiçbirinin diğerleri üzerinde herhangi bir otoriteye sahip olduğu da söylenemez. İkinci boy, Davud Çağrı Bey ve Muhammed Tuğrul Bey adlı iki Selçuklu kardeşin yönetimi altındaydı. Boy beyi ve gazilerin kumandanı olarak, bu iki bey, Karahanlı Türklerinin ve Gazneli Türk hükümdarlarının da sahip olamadıkları, bir güce ulaştılar. 428/1036-1037 yılında, Çağrı Bey Merv'i, 429 yılında da Tuğrul Bey Nişabur'u ele geçirdi. Neticede, 432/1040 yılında, Dandanakan bozkırlarında, Gazneli ordusu Horasan'ın kesin olarak kaybedilmesi, İran'ın muhtemel hiçbir direnci kalmayan açık bir ülke durumuna düşmesi manasına gelen, büyük bir bozguna uğradı.

İlk Selçuklu beylerinin, özellikle Tuğrul Bey'in şahsında, sadece komutanlık sanatıyla değil fakat ulaşılacak nihai neticenin olmasa bile azından bir faaliyet yönünün, bir metodun, birbirini takip eden hedeflerin, nihayet fetih ve devlet kesiminin açık şuuruyla dolu insanlar karşısında bulunulduğundan kesinlikle şüphe edilemez. Bu şuur daha Dandanakan akşamı kendini göstermişti, hatta daha önce, Tuğrul Bey'in, kendisine istediği yardımda bulunmaları şartıyla bağımsız olarak yönetilmelerine rıza gösterdiği yerli halkların idaresine uyum sağlayamayacağına inanarak veya inanmış gibi gözükererek, törenle hükümdar elbiselerini giydiği, Nişabur'da belli olmuştu; ve bu fetihden itibaren, daha sonraki fetihlerin takip edeceği üç safha göze çarpar: Halkı tâbi olmaya meylettiren yıkıcı akınlar safhası; karşılaşılacak tehlike anında, gerekli tedbirleri alan bir vekile, buradaki özel durumda, Tuğrul Bey'in üvey kardeşi İbrahim İnal'a boyun eğmeleri safhası; nihayet hükümdarın girişi ve ülkeyi kesin olarak ele geçirmesi safhası. Diğer taraftan Selçuk ailesinin üyeleri, yayılma alanını taksim etmişlerdi. Özellikle Çağrı Bey, merkezî Horasan civarında, büyük kardeş olma vasfına uygun düşecek ehemmiyette gözüken, Türklerin üs bölgesini muhafaza etmeye çalışıyor; Tuğrul Bey ise, Nişabur'dan itibaren aslında çok büyük bir gelecek vaadeden batıya doğru açık bir yayılma bölgesine sahip bulunuyordu. Zaten şurası da bir gerçektir ki, doğru olarak sebebi izah edilememekle birlikte, Tuğrul Bey, ailenin tamamı üzerinde, bütün üyeleri tarafından kabul edilen bir üstünlükten kısa zamanda yararlanacaktı.

Sadece bozkırların değil fakat Horasan şehirlerinin de elde edilmesi, Tuğrul Bey iktidarına, ikili bir mahiyet kazandırmaktadır ki, onun kendi anlayışına göre bu mahiyetin şuurunda olduğu sanılmaktadır: Tuğrul Bey, bir taraftan, herhangi bir zamanda, Selçuklu ailesinden ve mümkünse, başka ailelerden bir beyin yönetimini, bizzat kendi aralarındaki her türlü anlaşmazlığı etkisiz kılmak gayesiyle, kabul eden bir takım insanın, daha doğrusu Türkmen kabilelerinin beyidir. Bu insanlar, hangi bölgede bulunurlarsa bulunsunlar, etkili oldukları topraklar üzerinde bizzat hiçbir hâkimiyet fikri taşımayan kişilerdir. Diğer taraftan, Tuğrul Bey, kendisine bağlı Türkmenlerle ilgisi olmayan ülke beylerinin ve idari kuruluşların, hatta askerî hareket vasıtalarının (Memlûk ordusu, kuşatma makinaları) vârisidir. Çok daha önceleri, bu beyler, Tuğrul Bey'in iktidarını ancak hisselerini alabilecekleri bol ganimet kazanmaya yönelik hareketlerle ilişkili gördükleri için tanıyorlar, eğer anlaşmazlık ortaya çıkarsa, veya başka şekilde daha iyi bir başarı ümidi doğarsa, onu terketmek için uygun bir zaman

kolluyorlardı. Şimdi Tuğrul Bey, artık sadece bir Türkmen lideri değildir. Tuğrul Bey'in etrafını kuşatan yerleşik idarî kadro yüzünden göçebe Türkmenlerin kendisine karşı sistemli nefreti, hatta Türkmenlerin ücretli veya köle menşeli askerleri hor görmeleri, Türkmenlerle Tuğrul Bey arasında gittikçe artan güçlükler yaratmaktadır. Buna rağmen, Tuğrul Bey, Türkmenlerden vazgeçmeyi, şimdilik düşünemiyordu. Zira, kendisi de onlardan biriydi. Başkaları üzerindeki üstünlüğünü ancak onlarla sürdürebiliyordu. Mes'ud'a karşı kullandığı ve Büveyhîlere karşı kullanacağı gücün, kendisine karşı yaratacağı tehlikeyi tecrübe ile çok iyi biliyordu. Türkmenler, kendiliklerinden akına kalkıştıkları zaman bile, Tuğrul Bey'e kılavuzluk ediyor, onun yolları üzerinde bulunan engelleri kaldırıyor, asker topluyor ve fetihlerin ön hazırlıklarını yapıyorlardı. Bu durumda Tuğrul Bey'in amacı, onları eksiltmek değil, yönlendirmektir. Diğer taraftan, Tuğrul Bey, İslamiyetin ilk yıllarından bu yana İran üzerinde hak iddia eden dinî grupların çatışmalarına dahil olmuş bulunuyordu. Selçuklular, koyu Hanefî idiler ve hak mezheplere aykırı bir düşünceye sahip olanlara karşı faal bir şekilde mücadele edenleri destekliyorlardı. Tuğrul Bey, gelecekte sultan olacağı fikrine şimdilik kesinlikle sahip olmaksızın, çok önceleri, vicdanî kanaat veya siyasî zekâsıyla, Halife nezdinde bir nevi müttefik-tebaalığın tanınmasını istedi ve elde etti. Böyle bir siyaset, dinî bir politikadan daha çok ganimeti düşünen ve din konusunda Abbâsî Sünniliğinden ziyade Şiiliğe yakınlık duyan Türkmenlerin anlayışına aykırı düşüyordu. Fakat, İslam Halifesi'yle ittifak kurmanın başka bir cephesi daha vardı ki, o da kâfirle cihad geleneği idi. Burada anlaşma, akın veya gaza yani Müslüman ve Türkmen gazinin savaşı ile kolaylaşıyordu. Ayrıca, bu yolla, Türkmenlerin çıkardığı kargaşanın yönlendirilmesi mümkün olabiliyordu.

O devirde, harplerin dört çeşidine şahit olunur: Birincisi, hükümdarın bizzat kendisinin yaptığı savaşlar, ikincisi, doğrudan doğruya onun siyaseti hizmetinde, aşağı yukarı muhtar beylerin savaşları, üçüncüsü, söz konusu politika çerçevesinde bu beylerin, Türkmenlerin aşırı iştahlarını ve akın duygularını beslemek veya başka yönlere çevirmek gayesiyle yaptıkları savaşlar; ve nihayet dördüncüsü, Türkmenlerin, her türlü Selçuklu müdahalesi dışında, hatta onlara karşı isyan halinde yaptıkları savaşlar. Zaten, son iki tür arasında sıkı bir münasebet vardır. Bu tür savaşlar, aynı bölgelerde, Selçuklu fethinin eksenini üzerinde değil, cenahlarda veya fetihlerden çok daha önce yapılırdı; ve genellikle Selçuklu hükümdarının açtığı seferler, başka yerlerde kendi iktidarına karşı kullanılacak bir güç oluşturmalarını istemediği kaçak asileri takip etme gayesine matuftu. Selçuklu-

ların hizmetinde çalışan metbu beylerin savaşlarıyla isyanlar arasında da sıkı bir ilişki vardır. Zira, hiç şüphe yoktur ki, Türkmenlerin yağma duygusu, her isyan için, derhal emre hazır bir birlik oluşturabiliyordu. Ancak, ilk Selçuklular onları itaat altına almak için, her zaman kendi yanlarında yeterli bir kuvvet bulundurmayı başarmışlardır. Buna mukabil, istikrarlı fetihlere hasredilmiş ilk iki savaş türü ile diğer ikisi arasında köklü farklılıklar bulunmaktadır. Son iki savaş türü, hiçbir fetih düşüncesi taşımaksızın sadece beslenmeyi amaçlayan, ganimet çekmeye yönelik, en fazla geçici bir konaklama yeri elde etmek için yapılan savaşlardır.

Bu genel özellikler, Tuğrul Bey'in İran'ı fethinde açıkça görülür. Çağrı Bey'in oğulları, merkezî çölde, ve geride, amcası Baygu Sistan'da Gaznelilerin baskınlarına karşı batıya doğru Türk akınlarını korudukları sırada, hiç şüphesiz, Tuğrul Bey, başlangıçtan itibaren, Nişabur'un fethi sırasında uyguladığı metodlara aynen riayet ederek, şuurlu bir biçimde, Bağdat yolu üzerinde ilerliyordu. Önce Türkmen birlikleri, yolları açtılar. Taberistan'ın stratejik kavşağı emniyet altına alındıktan sonra, İbrahim İnal tarafından işgal edildi. Sonra Tuğrul Bey bizzat, Bağdat ve Ermenistan yollarının ayrıldığı noktada bulunan Rey'i başşehir yaptı. Hemen ardından, Bağdat yolu üzerinde, İran yaylasının diğer uç noktasında bulunan Hemedan'ı teslim aldı (1043). Bu ilerleme, Tuğrul Bey'e bağlı kalmaktan vazgeçmiş olan, öncü Türkmen birlikleri için bir tehlike teşkil etmeye başlamıştı. Türkmenler, bu sefer Cezire'ye doğru indiler ve orada ananevi akınlarına yeniden başladılar. Ancak, orada her türlü destekten ve geri çekilme imkânından tamamen mahrum kaldıkları için, Araplar tarafından hemen hemen tamamen yok edildiler⁵. Bu durum, bir manada Türklerin kuvvet kaybetmesi, öğretici tecrübe kazanmaları, ülkenin tanınması, Türk meselesinin Mezopotamya politikasına dahil edilmesi ve dağınık vaziyette ne yapacağını bilemeyen halkların Tuğrul Bey'i davetleri neticesini doğurdu. Tuğrul Bey, metodlu bir biçimde, elde edilmiş neticeleri tamamladı ve sağlamlaştırdı. Cezire Türkmenlerinin imhası, İran'daki direnişin ilk yıllarına rastladığından, Tuğrul Bey, metbu beylere bırakılmış beylikleri doğrudan yönetilen eyaletler haline getirdi ve Büveyhoğulları, Fars ve aşağı Irak liderleri arasındaki anlaşmazlıklardan yararlanarak, diplomatik faaliyetleri sayesinde, müttefiklerinin ve taraftarlarının çemberini son derece genişletti. Musul Ukaylilerine oyun oynamak için, hemen yeni iktidar

⁵ Onlardan, belki de sadece, Araplar tarafından Mervanoğullarına teslim edilmeden önce, Bizans topraklarında, savaşlarına devam eden, "Gazi Avşar" kaldı. (İBN AL-CEVZİ, Haydarabad baskısı, yıl 439. Kısım VIII, s. 131)

adına hutbe okutmayan Mervanoğullarına göz yumdu. Zaten Tuğrul Bey, sadece siyasî faaliyetle yetinmedi. İbrahim İnal onun namına, uzun seneler süren zorlu uğraşlardan sonra, Mezopotamya'ya ve özellikle Bağdat'a ulaşan yolları denetim altına aldı (1043-1054).

O devirden itibaren ve aynı zamanda hem yan cepheler üzerinde hem de özellikle Ermenistan istikametinde askerî harekât vardı. İşte burada, biz asıl konumuza geçiyoruz. Rey şehrinin ele geçirilmesinden hemen sonra, Tuğrul Bey, Deylemliler ülkesinde ve Zencân'a doğru bir sefer düzenledi. Bu arada, Bizans Ermenistanı'na karşı, birisi İbrahim İnal tarafından (440/1048) diğeri, bizzat Tuğrul Bey tarafından (446/1054) gerçekleştirilen iki harekâta şahit oluyoruz. Hiç şüphe yoktur ki, henüz ayrıntıları iyice bilinmemekle beraber, Türkmen kuvvetlerinin askere alınmayışı Azerbaycan'ın küçük beylerine, özellikle Gence Ravvadilerine ve Arran Şaddadilerine, Ermenilere karşı kendilerini alışılmamış bir yıpratma gücüne sahip olduklarını gösterme imkânı sağlamıştı. Dahası, 1039-1043 yılları arasında, Bizans İmparatorluğu umumiyetle Bizans sınırını sağlamlaştırarak ve Nicéphore Phocas ve Jean Tzimiscès'den beri Rum ordularının prestiji nazarı dikkate alındığında bizzat Azerbaycan'ı tehdit edecek nitelikte gözükebilen savaşlar sonucunda, Ani-Ermeni Kralığı'nı doğrudan doğruya ilhak etmiş ve Şaddadî emiri Abu'l-Asvâr'ı geri püskürtmüştü. Fakat söz konusu edeceğimiz bu savaşların iç sebepleri vardır. Selçuklu beylerinin sağladığı zaferler, bu beylerin özellikle İbrahim İnal'ın etrafında, Mezopotamya yenilgisinden arta kalan Türkmen birliklerinden başka, kalabalık ve yeni Türkmen birliklerinin toplanmasına vesile olmuştu⁶. Bilhassa Tuğrul Bey'in Büveyhîlerle ve Halife yönetimiyle münasebetlerindeki geniş görüşlü politikası, merkezî Batı İran istikametinde yağma hareketlerine imkân vermediği için bu bölgede Türkmen birliklerini barındırmak ve beslemek pek mümkün değildi. O halde, merkezde hiçbir işe yaramayan Türkmenleri mutlaka başka yerlerde kullanmak, veya hiç olmazsa, kendilerine daha fazla kâr getirecek zaman aralıkları verilemediği takdirde, kendilerini memnun hissetmeleri için sarp dağların sert düşmanlıklarına yeterli ölçüde karşılık verememelerinden yararlanmak gerekiyordu. Güney cephesinde yine de bazı müdahaleler oluyordu. Fakat, şurası bir gerçektir ki, coğrafi açıdan Azerbaycan, Hemedan üzerinde geçici olarak kesintiye uğramış olsalar bile Horasan'dan itibaren dağların eteğindeki otlak yollarını takip eden göçebelerin normal olarak ulaştıkları kavşaktı. Bu sebeple, orada kendiliğinden oldukça çok sayıda Türkmen toplanıyordu ve bunları kendi başlarına

⁶ I.A., 372, İBN AL-CEVZÎ, 137.

bırakmaktansa çalıştırmak daha iyiydi; ve nihayet, muhtemeldir ki, coğrafi açıdan olduğu kadar siyasî açıdan da parçalanmış ve ananevi olarak savaşa veya en azından Rum Hıristiyanına karşı uyanık olmaya alışmış bu bölgenin sosyal yapısı, askerî birliklerin biraz da yeni bir tarzda yerleşmesine İran'ın diğer bölgelerine nazaran daha üstün kolaylıklar sağlıyordu. Her halükârda hiç şüphe yoktur ki, Azerbaycan, İran'ın Türkler tarafından işgal edilmesinin başlangıcından itibaren o günden bu yana, olduğu gibi kalmıştı. Yani ülkenin dış faaliyetleri, iç yapısı ve rolü açısından ihtiva ettiği herşeyiyle, Türkmen halkın bir yığınak bölgesi halini almıştı. Bir Selçuklu beyinin⁷ yönetimi altında kendi başına harekete geçen ve Vaspuragan'da kendisini yok ettiren ilk akıncı grubundan sonra, Aras akınlarının normal yolunu takip eden İbrahim İnal tarafından idare edilen büyük bir askerî birlik Erzurum'a ulaştı, oradan itibaren yelpaze biçiminde Trabzon'un iç kesimlerine kadar uzanan bölgeleri ve kuzeyde İberya'yı, güneyde Murat Suyu vadisine kadar uzanan sahaları yağmaladı. Erzurum, korkunç bir yağmaya maruz kaldı. Bizans müdafaası, İmparator Costantin Monomaque'in ciddi bir isyanı bastırmak için, geri çağırarak zorunda kalmış olduğu birliklerin hareketi sonucu çok zayıf düşmüştü. İberya, Vaspuragan, "Mezopotamya" (Karasu ve Murat Suyu arası) Rum yöneticileri ile İberya prensi Liparit, Türkleri hiç olmazsa, geri dönüşlerinde durdurmak amacıyla, kuvvetlerini birleştirdiler. Türkler, geçiş yollarını açarak, savaşta Liparit'i esir aldılar. Tarihçiler, bu seneyi, Bizans topraklarına, Türk akınlarının başlangıç tarihi olarak belirtirler⁸. Öncü harekâtları, iki sene evvel Arran'daki Şaddadileri itaat altına almak için, Tuğrul Bey'in yeğeni Kutalmış tarafından yönetilmişti. Ancak, bu harekât bir Rum ordusunun yaklaşması yüzünden durdurulmuş olmalıdır⁹. 440/1048 akınından sonra,

⁷ CEDRENUS (S. 574) tarafından Sağır Asan diye anılan ve Tuğrul Bey'in yeğeni olduğu söylenen biridir (Krş. İ.A., IX, 373). Bu kişi Alp-Arslan olamaz. Zira Asan orada öldürülmüştür. BUNDARI'nin (S. 8) Doğu Horasan'da tanıdığı Baygu'nun oğlu Hasan olabilir. Asan adı da mevcuttur (Krş. HALİL EDHEM, *Düveli İslamiye*, İndeksi: اسم). Fakat Selçuklu ailesi içerisinde bugüne kadar bu isimle bilinen bir kimse yoktur.

⁸ İ.A., XI, 372-373; SIBT 393 yılı, 340; ARISDAGUËS, 74-85; MATHIEU, 83-88; BROSET (M.F), *Histoire de Géorgie*, I, 323; CEDRENUS, 575-580, ATTALIAE, 44-45.

⁹ AZİMİ, 438 yılı: BROSET, 323 (Liparit'in esir edilmesinden sonra?); MATHIEU, 83, Kutalmış'ı, İbrahim İnal'la birleştirir; CEDRENUS 434 ve 439'daki Ermeni ve Cizre olaylarını karıştırır. RÂVENDİ, 104, 448'e kadar Sistan'da olduğunu bildiğimiz Yâkûti'nin başlangıçtan beri Azerbaycan'da yaşadığını yazar (*Ta'rih Sistan*. Behar baskısı, Tahran, 1935, s. 375). Bütün bu olayların müphem bir hatırası, Kars şehrinin de zikriyle birlikte ANİLİ BURHÂN AD-DİN'in 608/1211'de yazılmış *Enisü'l-Kulûb* adlı eserinde yer alır (*Bulleten*, VII, 1943, s. 475).

yeterli bir karşı kuvvet hazırlayamayan Constantin Monomaque, barışçı münasebetlerin tesisi için, Tuğrul Bey'e bir elçi gönderdi. Tuğrul Bey, niyetlerinin teminatı olmak üzere Liparit'i serbest bırakarak, olumlu cevap verdi. Bu elçinin İstanbul'a gelişi esnasında, Müslüman bölgesindeki cami- de, hutbenin, Bizans'ın çok iyi münasebetlerde bulunduğu Fatimiler yerine Tuğrul Bey adına okunmuş olması mümkündür. Bizanslıların etkisinde olan Mervanoğlu Nasru'd-devle, arabuluculuk görevini yapmış, hatta o andan itibaren hutbeyi Tuğrul Bey adına okutmuştu. Tabiatıyla hükümdarlar arasındaki müzakereler, Tuğrul Bey'in, bazen haklı bazen haksız olarak, asi uyruklar tarafından gerçekleştirildiğini beyan ettiği Türkmen akınlarına engel olmadı¹⁰.

Fakat, 446/1054 yılında, bizzat Tuğrul Bey'in Bizans Ermenistanı'na karşı bir sefer düzenlediğini görüyoruz. Özellikle Mezopotamya hakkındaki raporlara dayanan ne Hıristiyan ne de Müslüman kaynakları, Azerbaycan'ın durumu hususunda, mesela Türkmenlerin yoğunlukta olmaları hesabıyla Azerbaycan'daki durumun bu yeni seferi izah etmeye katkıda bulunup bulunmayacağını bilme konusunda bizi yeterli ölçüde aydınlatmaktadır.

Tuğrul Bey, Tebrizli Ravvadî Vasudân'ın ve Dovin ve Genceli Abu'l-Asvâr'ın kendisine bağlılıklarından emin olmaya ihtiyacı vardı. Bu sebeple ilk defa bu kişilere karşı sefere çıkar. Onları Bizans'a karşı güçlendirerek kendisine bağlamayı düşünür. Tuğrul Bey'in kendisi için de, özellikle Irak üzerindeki tasarılarını gerçekleştirebilmesi amacıyla, kendilerine ve disiplinlerine ihtiyacı olacağı sırada onun faaliyet sahası dışında kalmış Türkmen birliklerini sağlam bir şekilde elde tutması son derece önemli gözükmektedir. Ayrıca bu mukaddes savaş onun için bir siyasî hazırlık da olabilirdi. Tuğrul Bey'in götürdüğü savaş araç ve gereçleri -filler, arabalar, kuşatma aletleri- kendisine bağlı olan Abu'l-Asvâr'ın yönetiminde olan Arran üzerindeki Bizans ilerleyişine, sınırın düzeltilmesi yoluyla cevap verme arzusunu göstermektedir. Bununla birlikte Tuğrul Bey'in bu arzusunda ısrarlı olduğu da söylenemez. O, hafif birliklerini, hemen hemen Van Gölü, Erzurum Ovası, Trabzon'un iç kesimindeki dağlar, Horsen ve Hanzit ve nihayet Murat Suyu havzası arasında kalan bütün ülkeyi yağmalamaya gönderdi. Sonra, bizzat kendisi Bergri ve Ercişi'ni zaptederek, Bizans topraklarına girişi sağlayan iki büyük yoldan, Murat Suyu yoluna hâkim

¹⁰ İ.A., IX, 380-381 (buradan naklen B.H. 206); İBN HALLİKAN, III, 227; CEDRENUS, 578; ATTAL., 45. LAURENT, o tarihten itibaren İstanbul'da hutbenin Tuğrul Bey adına kesin olarak okunup okunmadığından, haklı olarak şüphe eder (*Byzantion*, II, 109).

müstahkem bir mevki olan, Malazgirt'i kuşattı; fakat, bir aylık sürenin bitiminde değerli kumandanlarından birinin¹¹ ölümünden ve büyük mancınığının hasar görmesinden sonra, kuşatmadan vaz geçti ve Azerbaycan'a geri döndü.

Bizans'ın Doğu Anadolu'da kalmış takviye kuvvetleri, Türkmenlerin batı uç müfrezelerini durdurmuştu. Ermenistan'daki Rum kuvvetleri, kalelerinden çıkmamışlardı ve yıpranmamış bir güç olarak bekliyorlardı. Tuğrul Bey'in geri dönüşünden hemen sonra, Rumlar Abu'l-Asvâr'ı cezalandırmak ve onu yeniden sulh yapmaya zorlamak için harekete geçtiler¹².

Daha önce de olduğu gibi düşmanlıkları, elçiler teatisi takip etti. Tuğrul Bey belki de prensip olarak Müslümanların elinden alınmış şehirlerin iadesini -1071 anlaşmasına göre onun Malazgirt, Urfa ve Antakya'yı kastettiği düşünülebilir- veya, muhtemelen daha pratik olarak, İmparatoriçe Teodora'nın ödediği yıllık haracı istiyordu. Tuğrul Bey'in elçisi, Mervanoğulları Beyliği'nde tutuklanışından sonradır ki, bu arada Tuğrul Bey'in Bağdat'a girdiği haberini aldı. Evvelce olduğu gibi, hükümdarlar arasındaki müzakereler, özel birliklerin mesela Tuğrul Bey'in öz yeğeni Çağrı Bey'in oğlu Yâkûti'nin akınlarını engellemiyordu. Buralardan başka, güvenliklerini sağlamak amacıyla, Hıristiyan derebeylerinin emrine girmiş asi birlikler de bulunmaktaydı; ve Tuğrul Bey'in kuvvetleri, bunları yola getirmek için Bizans topraklarına girmeye mecbur oluyordu. Gerçek barış mümkün değildi¹³.

Tuğrul Bey'in Bizans Hıristiyanlığına karşı bir asırdan beri kesintiye uğramış taarruza resmen başladığını ilan etmiş olduğu bu seferi takip eden yıl içinde, yeni gücünü kesin olarak tahsis etmek ve genişletmek mecburiyetinde olduğu bir teşebbüste bulundu. Bu teşebbüs, onun sabırlı bir diplomasi hazırlığı sonucunda Bağdat'a girişidir. Bu diplomaside o, şüphesiz güçlü Türk komşuluğu rolünü oynamıştır; fakat Tuğrul Bey'in Bağdat'a girişi şiddet yoluyla fetih karakteri taşımamaktadır. Halife hükümeti, Şii

¹¹ ARISDAGUËS bu kumandanı Ordilmez, MATHIEU, Osguedzen (Ermenice altın renkli uzun saçlı) ve CEDRENUS "Harezmlî Han" diye adlandırır; SIBT, 99 v°, Tuğrul Bey'in (karısı Harezmlî idi) bir oğlunun ölümüne imada bulunmaktadır, daha önce kaybettiği yeğeni ile karıştırırsa o başka?

¹² İ.A., IX, 410 (B. H., 207) ARISD., 90-103. MATH., 98-101. ATTAL. 45, CEDR., 590-594.

¹³ ARISD., 102-104, 107; B.H., 207; SIBT, 25 v°. SIBT, 195 v° Bağdat'ta yapılmış bu anlaşmanın veya Rumlar ve Müslümanlar arasında yapılmış başka anlaşmalardan birinin yazarı olarak Fatima bint Ali al-Muadhdhab adlı bir kadın kâtibeden söz eder.

Büveyhoğullarının baskısından, onların içine düşürdükleri maddî sefaletten, onların başıboş askerlerinin kargaşalarından bitkin düşmüştü. Halife, nizamı yeniden tesis edecek ve dinin yayılmasını sağlayacak, kendisine uygun bir hayat seviyesine kavuşma imkânı verecek, teşebbüsleriyle imanın tebcil edilmesine katkıda bulunacak olan ve üstelik, Irak'a nisbî bir muharteriyet tanımaya hazır olduğunu beyan eden Sünnî bir hükümdarın himayesini talep etmeyi kaygı duymadan düşündü. Buna mukabil, şimdiye kadar sınırları üzerinde tutmayı başarmış olduğu korkunç Türkmen birliklerini Bağdat'a karşı saldırtabilecek olan bir hükümdarı memnun etmek, tehlikeli olabilirdi. Aslında Türkmenler Irak'ı kuzeybatıdan güneydoğuya kadar kuşatmışlar ve Bağdat'a bir Türk garnizonu yerleştirmişlerse de, Halife'nin şehrinin ve ona bağlı bölgelerin normal bir Selçuklu eyaletine dönüşmesini önlemek için her şey yapılmış oldu. Tabiatıyla bu tedbir, zıtlıkları etkisizleştirmeye yetmedi. Timarları ellerinden alınmış Büveyhî görevliler, Şii savaşçılar, Türkmenlerin komşuluğundan otlakları için endişe duyan Araplar Büveyhîlerin eski bir Türk kumandanı olan Basâsîrî'nin yönetimi altında, yeni iktidara karşı birleştiler. Bu birlik, özellikle bütün Cezire'yi kaplayan geniş bir harekete dönüştü. Fatimi Halifesî'nin dinî liderliği etrafında toplanılmasına karşılık, Mısır'dan yardım talebinde bulunuldu. En azından kendilerine malî ve diplomatik yardım gönderildi. Mezopotamya'daki Türk iskânının bile bile zayıf bırakılması da, Basâsîrî'ye orada Kutalmış'ı yenme imkânı sağladı ve Musul ve çevresini kesin olarak elde etmek için İnal'ın ve tam o sırada doğudan yetişen Yâkûtfî'nin yardımları gerekti; Musul ve çevresine sahip olmaksızın Irak'ın emniyetini sağlamak mümkün değildi.

Fakat, çok geçmeden vaziyet ciddileşti. Zaferler Türkmenlerin hoşuna gitmiyordu; çünkü bu zaferlerin kazanıldığı seferlerde, yağma şerbest bırakılmamıştı, ayrıca İran'da olduğu gibi buralara yerleşmeyi düşünmedikleri için kadınlarını Hemedan'da bırakan Türkmenlerin onlardan ayrı kalış süreleri son derece uzamıştı. Hatta, Tuğrul Bey'in akrabaları olan beyler bile, zaferleri sonucunda Tuğrul Bey'inki nispetinde güçlerini artıran toprak elde edemedikleri için memnun değillerdi. Bu beyler, Tuğrul Bey'in iktidarının mahiyetinde meydana gelen değişme sonucunda, onun etrafının sadece İranlılarla -uzun zamandan beri İran toplumuyla münasebette olmalarına rağmen İranlılar onlar için ancak yarı yabancılar idi- değil Mezopotamya'ya inildiğinden beri Araplarla da kuşatılmasına kızıyorlardı. Kutalmış'ın kardeşi Resûl-Tekin, Huzistan'da isyan etti. Yenilgisinden beri bizzat Kutalmış da Basâsîrî'ye karşı son derece ihtiyatlı davranıyordu.

Nihayet, daha önce bir kere, Hemedan'ı ele geçirmeyi denemiş olan İbrahim İnal, Tuğrul Bey'i, Batı İran'daki Türkmenleri ayaklandıracağı sırada, Cezire'nin ortasında düşman bölgesinde yalnız bırakarak, Basâsîrî'ye karşı isyan etti. Tehdit çok ciddi idi. Bu tehdit, Tuğrul Bey'i, Türk kuvvetlerini bütün Mezopotamya'dan geri çekmeye mecbur ettiği için, Basâsîrî'ye Bağdat'a dönme imkânı sağladı. Bununla birlikte, Tuğrul Bey fevkalade isabetli ve çabuk karar verme yeteneği sayesinde, Çağrı Bey'in oğulları ve kendi yeğenleri olan Yâkûtî, Alp-Arslan ve Kirmanlı Kavurt'un yardımlarıyla, isyanı bastırmayı, İbrahim İnal'ı yakalamayı -sonra boğularak öldürülmüştür- sonra kaçmakta olan Basâsîrî'nin öldürüldüğü Bağdat'a dönmeyi, nihayet, Musul'da Tuğrul Bey'in muhtar nâibi pozisyonunun kendisine sağlayacağı gücün zamanında farkına varabilen Ukayflardan Musullu Kureyş gibi Arap beylerinin desteği ile Mezopotamya'da sükûneti sağlamayı başardı. Bu zor bir tecrübe olmuştu.

Bu tecrübe, Tuğrul Bey'i önemli noktaları kuvvetle ele geçirme yoluna sevk ettiyse de, onun şahsen Irak'taki Arap entrika yuvalarının dışında kalma ve Mezopotamya'da yerli beylerin kendisine bağımlılıklarıyla yetinme arzusunun doğruluğunu ortaya koymuştu.

Halife tarafından tanınması Tuğrul Bey'e, başlangıçtaki Türkmen beyliğinden, hatta herhangi bir bölge krallığından çok daha başka bir hürriyet kazandırdı. Resmen sultan diye adlandırılan, hutbede Halife'nin arkasından bu sıfatla zikredilen, "doğunun ve batının hakanı" derecesine yükseltilmiş olan Tuğrul Bey, gerçekten, Abbâsî Halifesi'nin tanındığı her yerde, Müslüman cemaatin devlet işleriyle görevlendirilmişti; ve onun cihan-gir faaliyetine, o andan itibaren bir hedef çizilmişti. İslam dünyasının Abbâsîlerden kopan bölgelerini yeniden onların itaati altına almak, iç kargaşanın sürekli propaganda kaynağı olan rakip halifenin yani Kahire'deki Fatimi Halifesi'nin ortadan kaldırılmasını sağlamak. Şüphesiz, bizzat İran'ı ve İran'ın Arap sınır boylarını tam manasıyla elde tutmadıkça, o kadar uzakta henüz maceraya atılmanın söz konusu olamayacağını şartlar açık seçik ortaya koymuştu. Tuğrul Bey'in, halefleri tarafından sefere girişilmeden evvel, hedef hiç de kesin değildi. Fırsat düştükçe bir bir vaaz teması olarak Halife'yi ilgilendiren Bizans karşıtı cihat planlarıyla Tuğrul Bey'in ilgisi yoktu. Zira Bizans, Tuğrul Bey için bir tehlike teşkil etmiyordu. Tuğrul Bey, Azerbaycan'da toplu bir biçimde yığılmış Türkmenlerin tabii yayılma istikametiyle şöyle böyle uyuşan bir taarruz istikameti çiziyordu. Tuğrul Bey için, yeni seferlerin ulaşılabilir nitelikte olduğunu gösterdiği ilk hedef Bizans Ermenistanı'ydı. Burada, Selçuklu hükümdarlarına düşen görev, bu iki zorunlu girişimi, belli bir düzen içinde yerine getirmektir.

Tuğrul Bey'in hayatının son yıllarındaki askeri faaliyeti, Kuzeybatı İran'da iktidarını sağlamlaştırmakla sınırlı kalmıştı; çünkü İnal'ın isyanıyla bu bölgenin kendisine gösterdiği sadakat tehlikeye düşmüştü. Tuğrul Bey, tabiatıyla Horasan'da Çağrı Bey'in yerine yeğeni Alp-Arslan'ın geçmesine göz yumdu; Kirman'da, Çağrı Bey'in diğer oğlu olan ve Fars bölgesini de fethetmiş bulunan Kavurt'un kendisi adına hutbe okutmasıyla yetindi. Bu sırada Tuğrul Bey şahsen, Damagan bölgesinde başkaldırmış olup Rey'i de tehdit, Kutalmış ile savaşmak ve Tebriz'in, Deylem'in, Khuvai ve Nahçıvan gibi Doğu Ermenistan şehirlerinin küçük beylerini itaat altına almakla meşguldü. Bu beyler kendisini daha önce tanımışlardı; fakat Tuğrul Bey, bu bölgeleri şimdi doğrudan doğruya kendi otoritesi altına aldı¹⁴.

Tuğrul Bey'in ölümü ve yeğeni Alp-Arslan'ın onun yerini alması, Selçuklu siyasetinin temel özelliklerini, tam olarak ortaya koyar. Alp-Arslan şahsında, erkek evlat bırakmadan ölen Tuğrul Bey'in ve babası Çağrı Bey'in, çifte mirasını taşımaktadır. Bundan, onun kuvvetlerinin sayı bakımından arttığı sonucundan başka, faaliyetinin bir kısmını Doğu İran'a tahsis etme zarureti de ortaya çıkar. Bu bölgede o, dikkafahlara boyun eğdirmeye mecburdu ve buradan Türkistan sınırını göz altında bulundurma zorunda kalacaktı. Güney İran'da, Tuğrul Bey'den, hiçbir miras alamadığı için pek memnun olmayan Kavurt ile münasebetler son derece nazik idi. Kuzey İran'da Kutalmış, tehlike arz ediyordu. Onunla savaşmak zorunda kalındı ve Kutalmış bu savaşta öldü. Nihayet Alp-Arslan, Irak'ta, casuslarının çalışmalarıyla işi sıkı tutmasaydı, daha sonra Suriye-Mısır macerasına atılacağı veya Bizans İmparatoruna karşı muzaffer olacağı zaman bile şahsen Irak'a ayak basamayacaktı.

Ne var ki Kuzeybatı İran'ın daha sıkı bir şekilde tasarruf altına alınması, kesinlikle Bizans sınırları üzerindeki Türk baskısının azalması anlamına gelmez. Vaziyet bunun tam aksidir. Sultanın yapacağı savaşlar için, bundan böyle, üsler emindir. Meşguliyet içinde bulundurulması gereken uyruklardan veya bir sığınak arayan henüz itaat altına girmemiş gruplardan oluşan Türkmenlere gelince, bu konudaki çözüm yolu da onları Ermenistan'a doğru itmekten ibaretti. İnal'ın isyanının doğurduğu bunalım, belki bir an Türkmen birliklerinin İran'da silah altına alınmasına vesile olduysa da, doğrusunu söylemek gerekirse, bunun asıl sebebi, Tuğrul

¹⁴ İ.A., XI, 448 ve X, 15; SİBT, 70 v°-71 r°, 81 v°-82 r°, 84 r°, 84 v°-85 r° (Hoy'daki yerel çatışmaların ayrıntıları). Ayrıca 455/1063 yılının başında Halifenin kızını Sultana almak için girişimde bulunulur. Bağdat'a bir daha gidilir. Yolunun üstünde, Tuğrul Bey, Ukayliler ve Mervanoğullarından geriye kalanları haraca bağlar (SİBT 84 v°).

Bey'in bundan böyle Hıristiyan topraklarına yaptığı akınların hemen hemen arkası kesilmeden devam edişini belirleyen 446/1054 seferidir. Bağdat'a girildiği sırada, daha önce de görüldüğü gibi, öyle çok sayıda Türkmen silah altına alınmamıştır. Cezire harekâtında, daha çok sayıda Türkmen askeri vardı; fakat, herhalde bu sayı fazlalığının, Ermenistan'a yapılan akınlarla ilgisi bulunmaktaydı. İnal Bey'in isyanı yüzünden, Mervanoğulları ve Kureyş'le yapılan uzlaşmalarda, Türkmenler yardıma çağrılmıştı. Ne var ki, Türkmenlerin büyük bölümü Hemedan ile Azerbaycan arasında toplu olarak kalmışlardı. Yâkûtî'nin yaptığı gibi yeni topluluklar belli bir amaç için doğudan gelmeye devam ediyorlardı. Hepsinin gayesi, Ermenistan'dan ganimet toplamaktı.

Bir öncekilerin verdiği bilgilerden yararlanarak ve böylece hiçbir yanlışlığa düşmeksizin, her sene yeni bir ilerleme kaydedip, ganimet paylarını alıyorlar ve arkadan gelenler her seferde, ganimet kazanabilmek için daha uzaklara doğru gitmeye mecbur kalıyorlardı. Bizans'taki isyanlar, özellikle İsaac Comnène'in isyanı, sınırlardaki askerlerin geri çekilmesine sebep oluyordu. Gerçekten, İberya Valisi Katakalon, hemen hemen Ermenistan'daki bütün birlikleri İsaac Comnène'in isyanını bastırmaya götürmüştü (1057). Zaten Ermenistan'daki iç anlaşmazlıklar, çok daha önceden Türklerin yolunu açmıştı. 1055 veya 1056 yılına doğru, Hıristiyan yazarlar tarafından Samuk(t) diye adlandırılan, bir Türk emirinin birliği, Aras'ın ve Murat Suyu'nun yukarı bölgelerini yakıp yıkar¹⁵. İsyancı, paralı Frank askerlerinin komutanı Hervé, önce onunla birleşir, çok kısa süre sonra, araları bozulur ve onu Ahlat'a doğru geri püskürtür ve Mervanoğlu Nasru'd-devle, şüphesiz Bizans'ı hoşnut etmek için, onu hapseder¹⁶. Daha sonra, İsaac Comnène'le birlikte isyan ederek, Katakalon'a karşı direnişe geçen, Liparit'in oğlu İvané Türkleri yardıma çağırır. Bu, Türkler için yeni bir fırsat olur. Trabzon'un güneyinde Pontus zincirinin arkasını ve iki Fırat'ın (Murat-su ve Kara-su) birleşme noktası yakınında Hanzit'i yağmalayarak, onun yardımına yetişirler (1057)¹⁷. Aynı senenin sonbaharından itibaren çok daha uzaklarda, kuzey yolu üzerinde Kemah ve Şarkikarahisar'a (Kögonia, Colonia) ve Dinar isimli biri tarafından korunmuş biçimde yağmalanan Malatya'nın güney yoluna ulaşırlar¹⁸. Dönüşte birçok tehlike ile karşılaştığı da doğrudur. Emir Dinar'ın birliği, Sasun

¹⁵ ARISD., 107; CEDR, 617-620.

¹⁶ CEDR., aynı yer.

¹⁷ ARISD., 110-116.

¹⁸ ARISD., 120-122; MATHIEU, 107; MICHEL, 159 (= B.H. 213).

Dağı Ermeni Reisi Thornig tarafından imha edilir¹⁹. Bu, taarruz edenlerin cesaretini kırmak ve onları yıldırmaq için, çok istisnai bir olaydır. Bütün Ermenistan fiilen yağmalanmıştır. 1059-1061 yıllarında Samuk ve diğerleri²⁰ Ermenistan'ı bir hamlede geçerek, Sivas'ı zorlamaya başladılar. 1062-1063 yıllarında, yeni bir yön tayin ederek, Cemcem ve Yusuf gibi diğer komutanlar, başlarında "Sâlâr-ı Horasan" -muhtemelen Yakûtî-, Dicle'nin kaynakları ve Fırat arasındaki Rum topraklarını istila ettiler ve (Rumların bu harekâta Mervanoğullarının ilişkisi olduğunu düşünerek, hücum edecekleri), Amid'de esirlerini sattılar ve yolları üzerinde çobanlık yapan dağlı aşiretleri de itaat altına aldılar. Hervé, Yusuf'un birliğini yok etti, ancak diğerleri, bir engelle karşılaşmaksızın geri döndüler²¹.

Alp-Arslan, iktidarını güçlendirdikten hemen sonra, Ermenistan'a bir sefer teşebbüsünde bulunur. Bu seferin, sınırı tahkim etmek ve Azerbaycan'daki tâbi beyler ile sınır boylarındaki Türkmenler üzerinde devlet nüfuzunu sağlamlaştırmak gibi, iki amacı vardı. Alp-Arslan, fethetmek istediği bölgeyi, bir baştan bir başa dolaşarak, tanınmış olan Tuğtekin isimli bir Türkmen beyinin tecrübesinden yararlanır. Bağlılık duygularının yenilenmesi gereken Khuvai, Salmas, Nahçıvan'dan hareket eder. Sonra seferine düzenli bir biçimde devam eder. Ordunun ismen Alp-Arslan'ın kendisine vâris tayin ettiği genç oğlu Melik-Şah tarafından, fakat fiilen vezir Nizâmü'l-Mülk tarafından yönetilen bir bölümü, tedricen, Aras vadisini açtığı sırada, bizzat Sultan'ın, Ani'nin kuzeyindeki dağlık ülkelerden Gürcistan sınırlarına kadar müstahkem mevkilleri işgal eder. İki ordu Ani'nin altında karşılaşır, şehir çetin bir kuşatmadan sonra ele geçirilir (456/1064-1065). Komşu Hıristiyan beylerinin itaat altına alınışı veya ittifakı, aynı

¹⁹ ATTAL., 78.

²⁰ MATHIEU (III), onu Amer Kaph'er (Emir-i kebir, büyük emir) ve Kicacı veya Kic-Aziz(?) diye adlandırır.

²¹ MATHIEU eserinin 115-120. sayfalarında Enough (?) adlı bir beyden söz eder. Cemcem bir İranlı adıdır. Çok dikkatli bir tarihçi olan Mükrim'in Halil tarafından Yâkûtî-Sâlâr-Horasan kimliği verilmiştir; fakat kaynaklarının yetersizliği, bana bunu doğrulama imkânı vermemiştir. Yâkûtî'nin artık doğuda olmadığı kesindir; ve öyle görülmüyor ki, ailesi Azerbaycan'da belli bir taraftarlar grubunu muhafaza edecektir; nitekim oğlu İsmail vali olarak bu gruptan yararlanacaktır. *Zübde'ti't-Tevdrih, ahbârü'd-devleti's-Selçukîyye*'nin yazarı (Muh. İkbâl basımı, Lahor 1933, s. 31-32, ve buradan özet olarak İ.A., X, 25), Alp-Arslan'ın seferlerine katılan, fakat bizim Sâlâr'ımızla ilişkisi bulanmayan İranlı bir memur olan Amid Horasan'ı tanımaktadır. Horasan'ın askerî komutanı manasına gelen Sâlâr-ı Horasan unvanı, Samâniler'den beri mevcuttu ve Selçuklular zamanında da korunmaktaydı; çok daha sonra, bir başkası, Mekke'de, mesleğe yeni giren biri sıfatıyla, Melik-Şah'ın temsilcisi olarak ortaya çıkmaktadır (SİBT, sene 466).

zamanda, Alp-Arslan'ın bir Gürcü kralının kızıyla evlenmesi sayesinde garanti altına alınır. Daha önce şehri yağma edilmiş olan Kars prensi, topraklarını Bizans'a terk eder²². Üç veya dört yıl sonra, Alp-Arslan yeni bir sefer daha yapmıştır ki, bu seferin özellikleri hususunda nadir kaynaklarımızı birbiriyle uyuşturmamak mümkün değildir. Bu kaynaklarda, bir taraftan, Gence'de Abu'l-Asvâr'ın halefi olan ve Alp-Arslan'a bağlı bulunduğu sırada ondan Tiflis'i alan Fadlun'a karşı düşmanlıklar, Alp-Arslan'ın Gürcü karısından bahsedilmeksizin, anlatılmaktadır. Bu olaylardan sonra, Fadlun saldırıya uğramış ve bir müddet Gürcü Kralı Bagrat tarafından hapsedilmiştir. Diğer taraftan, Berdaa üzerine bir Gürcü saldırısı ve Tiflis üzerine ve Gürcülere karşı Alp-Arslan'ın bir saldırısı söz konusudur. Kaynaklarımız, ayrı ayrı bu olaylar hakkında ittifak halinde oldukları halde, onların sırası hakkında müttefik değildirler. Alp-Arslan'ın seferi sırasında, Sahot veya Şeki Ermeni kralı topraklarını muhafaza etmek ve Gürcülere karşı Türk yardımını sağlamak için, Müslüman oldu²³.

Bu sırada, Bizans'ın, Halife hükümetinin aracılığıyla, yeniden Alp-Arslan'la anlaşma pazarlıklarına girişmesine rağmen, batıya doğru büyük istila hareketleri devam eder²⁴. Sâlâr-ı Horasan yeniden güneybatı istikametine yönelir (1065), Dicle'nin kaynaklarının ötesinde, Urfa ve Antakya Rumlarının şefleri arasındaki rekabetten yararlanarak, Urfa sınırlarına kadar ulaşır; ve yeniden Meyyâfarikîn'den geçerken, Mervânî beyinin kallesiği sonucu, orada ölür²⁵. Sonra, 1067'de, Hacıp Gümüştekin-ki, o, 451/1058'de Basâsîrî'yi takip etmiş ve öldürmüştür-, Hısn-ı Mansûr'un güneyinde Harran ve Fırat arasında harekâta girişir²⁶. Adı geçen kişiler, özellikle Gümüştekin, resmi komutanlardır, fakat bu, kesinlikle onların

²² *Zübde*, 35-38; kısmen Nizâmü'l-Mülk'ten gelen malzemelerle IX./XV. asırda telif edilmiş olan *Vesâyâ*'da buna çok yakın bir anlatım vardı, krş. H. Bowen, JRAS, 1931. Şu anda British Museum'da bulunup, ulaşılması imkânsız olan bu metni tanımamda lütüfkârlık gösteren Bowen'e minnet borçluyum. *Vesâyâ* Gaffârî'nin *Nigaristan*'ından kaynaklanır (benzer hikâye için bkz. M.F. Brosset'nin tercümesi, *Voyage au Caucase* vs., I, s. 147); İ.A. X, 25-28 (bir bölümü *Zübde*'ye göredir). BUNDARI 31, SIBT 98 v°, 99 v°; MATH., 121-125; ARİSD 139; B.H. 216-218; BROSSET, *Géorgie*, 327; ATTALİATE, 79-82. Daha sonraki tarihçiler, bunlar arasında Mustafa Kazvîni, bir yürüyüş sırasında, Melik-Şah'ın Rum birlikleri tarafından, tarihi belli olmayan, bir yakalanışının, ve Nizâmü'l-Mülk'ün bir hilesiyle hürriyetine kavuşmasının hikâyesini kaydetmiştir.

²³ SIBT, 111 v°; BROSSET, *Géorgie*, 331-335; B.H., 218; *Zübde*, 43-48 (Hıristiyan yazarlar gibi, bu din değiştirme olayını teyid eder).

²⁴ SIBT, 101 r°-v°

²⁵ MATH., 130-133; B.H., 217-218; İBN AL-AZRAK, 143-144.

²⁶ MATH., 157.

seferlerinin de resmî olduğu anlamına gelmez: Bununla birlikte, Alp-Arslan'ın 1070 seferini hazırlayan bu harekâtların, Bizans ülkesinin iç kesimlerine nüfuz etme amacını gütmeksizin bu ülkenin sınır boylarında sürdürülmesi, çok dikkat çekicidir. Olaylar, beklenin aksine bir gelişme gösterir. Gümüştekin, yardımcısı Afşin'e yerleşik bir yer bulmak için uğraşırken, bir tartışma sonucunda, Afşin onu öldürür. Afşin bir hamlede, seleflerinden daha uzaklara giderek, 1067 yılında Kayseri'yi zapt eder, ancak orada kalamadığından ve kendinde doğuya dönme cesareti de bulamadığından Kilikya'ya iner. Amanos dağlarını aşarak, Halepli Hanoğlu Harun ile birleşir. Antakya ve Dulûk ülkelerini istila eder. Sonra o, 1068'de Suriye'ye inmiş bulunan Bizans ordusunun artçı birliklerinin peşinden Niksar'ı yağmalayacak, nihayet Kapadokya sınırını aşarak İç Anadolu toprakları olan Amurriye (Amorium)'ye ulaşacaktır.¹ Bu harekâtı sayesinde Sultan tarafından affedilir ve doğuya dönme hakkını elde eder²⁷.

Bu arada Suriye'de başka bir nüfuz etme biçimi gerçekleştirilmişti. Daha önceleri, Ermenistan ve Huzistan'da yerli yöneticiler Türkmenleri yardıma çağırılmışlardı. O devirlerde tehdit unsuru olan "barbarlar"ın tamamını veya bir kısmını, ordunun bünyesine katulan ücretli askerler ile kendi teşkilatlarını muhafaza eden yabancı gruplar arasında herhangi bir ayırım gözetmeksizin, hizmete almayı denemek, benzer durumda bulunan bütün hükümetler gibi Bizans İmparatorluğu'nun da yaygın bir uygulamasıydı. Nitekim Bizans İmparatorluğu'nun bir Türk hanının oğlu olup²⁸ babasının yanından kaçan ve yukarıda adı zikredilen Harun hakkındaki uygulaması bu idi. Gerçekten, İmparator Constantin Doukas, onu birliği ile birlikte hizmetine almış, bir komplo şüphesi sonucu sınır dışı etmiş, sonra Diyarbakır hududunda Türk kardeşlerine karşı savaşmak üzere yeniden görevlendirmişti. İşte bu görevde iken Harun, yeğeni Mahmud'a karşı savaş halinde olan Mirdâsi Emiri Atiyya tarafından Halep'e çağırılmıştı. Harun usulsüz bir biçimde Bizanslıların hizmetinden ayrıldı ve Atiyya'nın yardımına koştu (455-56/1063-64). Fakat, memleketlerine akıncı Türkmenlerin yerleşmesini istemeyen Haleplilerin saldırısına uğradığından, canını Fırat nehrinin ötesine geçerek kurtarmak zorunda kaldı. Araplar ve Urfa'

²⁷ AZİMÎ, 451; KEMÂL., 84 r°; İBN ŞADDÂD, 95 r°; SİBT., 118 r°-v°, B.H. 218; MATH. 156-7; ATTAL., 93, 105, 121. Amuriyye akınıyla şaşırان Araplar, Afşin bu seferden dönerken Kilikya'yı yağmalamış olduğunu zannetmektedirler; fakat bu olay daha Romain Diogène'in seferinden önce cereyan etmişti. Niksar'a yapılan akının başka Türklerin eseri olmadığı kesin değildir. Afşin "Bekçi" diye adlandırılmıştır.

²⁸ Mükrimin Halil'e göre bu Tamgaç'dır. Ancak Mükrimin Halil'in bu kanaate varışında, bu sırada Semerkand'da bir Tamgaç Han'ın mevcudiyetinden başka bir sebep göremiyorum.

daki Bizanslılar tarafından sıkıştırılmış olan kuvvetlerinin bir kısmını kaybetti. Sonunda, ücretli olarak Mahmud'un hizmetine girdi. Mahmud, onun sayesinde Halep'i aldı (457/1065) ve Ma'arratü'n-Numân bölgesini iktâ olarak kendisine vermek suretiyle onu mükâfatlandırdı. Böylece Halep politikası, komşularına karşı, yani Mahmud ve Han-oğlu'nun Hama bölgesinde saldırdığı, merkezi Suriye'deki Mısırlı yöneticilere ve ellerinden Artâh sınır bölgesini aldıkları Antakya Bizanslılarına karşı daha tehlikeli hale geldi. Kısa bir süre sonra, Afşin'in yardımını sağlayan Han-oğlu, Bizanslı Dük Nicéphore Botaniate'in nüfuzunu kırmayı başardı²⁹.

Türk tehdidinin yoğunlaşması, o sırada, askerî feodaliteye düşman olan Constantin Doukas'ın yerine General Romain Diogène'in geçmesinden sonra, Bizans'ın tepkisine yol açtı (1067). Romain Diogène 1068'in yaz aylarında, alelacele kurduğu devşirme bir orduyu, Kapadokya'ya sevketti. Gececeği ülkelerin tahrip edilmesi yüzünden bu ordu zayıf düşmeye mahkumdur. Bununla birlikte, bu ordunun Suriye'ye inen bölümü, Mahmud ve Han-oğlu'nun karşı saldırılarına rağmen, Halep'in kuzeydoğusunda Menbic'in elde edilmesi ve Artâh'ın tekrar zaptedilmesiyle, zâhirî bir başarıya ulaşmıştı. Böylece, Antakya korumaya alınmış, Halep tehdit edilmiş, Antakya ve Urfa arasındaki ulaşım emniyet altına sokulmuştu. Mevcut kuvvetler, Türkmen birlikleri karşısında dağılmış Bizans ordusuyla birlikte olduğu zaman hemen hemen hiçbir işe yaramayan Nicéphore Phocas ve Seyfû'd-devle'nin ordularından ibaret olsaydı, büyük faydalar sağlayan çok şey elde edilebilirdi. Daha önce, yaz ayları süresince Niksar'ı yağmalamış olan Türkmenleri takip etmek için seferin geciktirilmesi mecburiyetinde kalınmıştı. Sonbaharda, Bizans ordusu Menbic'de iken, sıra Amuriyye'nin yağmalanmasına gelmişti³⁰. Bunun üzerine, Romain, Malatya'ya takviye kuvvetleri gönderdi. Daha sonra, ertesi yılın ilkbaharında, Generali Philarète'i, Malatya'nın giriş ve çıkışını savunmak üzere orada bıraktı. Bizans'ın ortalarda gözükmemesinden yararlanarak isyana kalkışan Frank Crispin'e karşı Ermenistan'a bir sefer düzenledi. Romain, bir Türkmen birliğini Kapadokya'da Larissa yakınlarından geçtiği sırada yok etmeyi

²⁹ AZİMÎ, 455-457 yılları; KEMÂL, 81 r°-84 r°; SİBT, 90 r°, 102 r°; ATTAL., 93, 110, Han-oğlu'nu Amerikès diye adlandırır (Emir...? Humartekin?). Onun menşeleri hakkında yapılan açıklamalar ve Menbic kuşatmasının hikâyelerinde oynadığı rol sebebiyle, şimdiye kadar iyi bilinmeyen hüviyeti konusunda şüphe yoktur.

³⁰ AZİMÎ, 461 yılı; İBN-KALÂNİSÎ, 98; İ.A., 40-42; KEMÂL., 84 v°; SİBT, 118 v°; İBN AL-CEVZÎ, 254; B.H., 217; ATTAL., 105-119. MATH., 161-2; MICHEL, 168-170. SİBT, Amuriyye'nin yağmalanmasını bir Rum şefinin ihanetine atfeder. Diğer Bizans yazarlarında böyle bir durum söz konusu değildir.

başardı; fakat Philarète, Konya'yı yağmalayacak olan bir başka Türkmen birliğinin geçişine müsaade etti ki, bu birliği, Kilikya'dan geri döndüğü sırada, yeni Antakya Dükü Kaçatur yok edememiştir³¹. Nihayet 1070 yılında, Yâvukt aşiretini yöneten ve Tuğrul Bey'in eniştesi olan Arısfıgı³² adlı bir Türk beyi, Sultan'la arası açıldığı için, Anadolu'ya kaçtı ve Sivas yakınında General Manuel Comnène'i sıkıştırdı ve esir aldı. Alp-Arslan onu Afşin'e takip ettirdiğinden, Arısfıgı esirini serbest bıraktı ki, o da kendisini İstanbul'a götürdü. Arısfıgı orada Bizans'ın hizmetine girdi. Yıllarca sonra onunla orada tekrar karşılaşacağız. Önceleri hiçbir yağma hareketine girişmeyen Afşin, Arısfıgı'yi teslim alamayınca, o zamana kadar ulaşabilecek en uzak nokta olan Şonay'a (Chonai) kadar yolu üzerinde bulunan herşeyi alt üst etti; öyle ki, çağdaşları üzerinde "İstanbul Denizi"ne ulaştığı intibamı bıraktı. Dönüşte, kış yüzünden Toroslarda kaldığından, ancak 1071' in ilkbaharında tekrar doğuya ulaşabildi³³.

1070-1071 yıllarında ilk defa bütün Suriye'ye büyük bir Türkmen kitlesinin gelişiyle karşılaşyoruz ki bu kalabak içinde insanın kendisini bulması son derece güçtür. Halep ve Hama arasında sert davranışlarda bulunan daha sonra Malazgirt'te Alp-Arslan'ın çevresinde tekrar karşılaşacağımız ve dolayısıyla asi olmayan Sanduk gibi bir kısım Türkmenler buraya Anadolu'dan gelmişlerdi³⁴. Suriye'de, Anadolu'dan kaçarak, Arısfıgı ile birlikte Bizans'ın hizmetine girmek istememiş olan Yâvüklere de

³¹ ATTAL., 132; SKYL., 403.

³² SİBT tarafından اربسفی, BUNDARİ, 28 tarafından اربسمن, RÂVÂNDİ, 85 tarafından ازبسفر, Bibl. Nat. Suppl. persan 1553'deki *Târîhi Selçuk* 3 r°, tarafından اربسمن şeklinde yazılmıştır. BRYENNE, 32 ve 117, tarafından Chrysosculos (Arıscul ...? için transkripsiyon) ve MATHIEU tarafından Guedridj diye adlandırılmıştır. Bu zat, Tuğrul Bey ve Kavurt'un kızkardeşi Cevher Hatun'un kocasıdır. Kardeşler arasındaki kavgalara karışmış olduğunu görüyoruz (SİBT, 99 r°) ve 466'da, Kavurt'un isyanı ve ölümünden sonra, Bizans'a kocasının yanına kaçmak isterken, Melik-Şah tarafından öldürülmüştür (SİBT, 154 v°). Arısfıgı (?), 1070 yılından önce ancak 451/1059'da Basâsîrî'ye karşı yürütülen harekâtlara iştirak etmiş bulunmaktan ve Tuğrul Bey'in ölümü sırasında Süleyman'a karşı Alp-Arslan'ın önde gelen taraftarlarından biri olmaktan dolayı tanınmıştır (BUNDARI, 8). *Tarih-i Selçuk*'a, göre, Yûnis b. Selçuk adlı birinin oğlu olmalıdır; fakat aynı yazar İbrahim İnal'ı Yusuf b. Selçuk'un oğlu dediğinden, verdiği bilginin ağırlığı çok azdır. Bununla birlikte, Râvendî, s. 85'de ilk bilgiye sahiptir.

Diğer taraftan, yardımcısı Atsız'ın Harezmi oluşundan hareketle, onun da Harezmi olabileceğine ve belki de Tuğrul Bey'in Harezmi karısına akraba olabileceğine inanılmıştır. Onun aşiretinin adı her ne tür okunursa okunsa, Oğuz kabileleri listesinde tanınmış gözüküyor. Yâvüklerin büyük bir kısmı Anadolu'da kalmıştır (SİBT, 154 v°, 159 v°).

³³ SİBT, 127 v°; B.H. 219.

³⁴ KEMÂL, 86 v°.

rastlanmaktaydı; diğer taraftan Alp-Arslan'ın hazırladığı seferin habercileri olarak, doğrudan doğruya gelenler de vardı. Alp-Arslan Anadolu'ya doğru ilerlerken, Türkmenlerin bir kısmı onun etrafında birleşiyor, diğer bir kısmı, Güney Suriye'ye doğru kaçıyorlardı. Alp-Arslan tekrar harekete geçince, bir kısım Türkmen onunla yola koyuluyor diğer bir kısmı oldukları yerde kalıyorlardı. Bu grupların hepsini de, ilk Türkmen beyliğinin teşekkülü neticesini doğuracak, ve ayrıca ilk defa bizi Fatimi yönetiminde bulunan Mısır'daki kargaşahlara dahil edecek olaylara karışmış olarak bulmaktayız.

Sur ve Safad Valisi Ali b. Ukayl, isyana kalkıştığından sonra da Fatimi komutanı Bedrü'l-Cemâli'nin saldırısına uğradığından, Orta Suriye'de bulunan ve Sayda'da Bedrü'l-Cemâli'ye saldıran Türkmen Beyi Karalu'yu, sonra da Mahmud ile kavga etmiş olan, ancak Bedr tarafından satın alındığından Ali tarafından katledilmiş bulunan Han-oğlu'nu hizmetine aldı. İki birlikte geriye kalanlar, Harzem'li Atsız b. Uvak'ın kumanda ettiği Yâvukilerle birleştiler. Bedvileri yola getirmek için Bedr tarafından kendisine görev verilen, fakat umduğu ücret kendisine ödenmeyen Atsız, Fatimiler adına hutbe okutmayı reddetmeksizin, bir Türk valinin de yardımını sağlayarak, Kudüs, Remle ve bütün Filistin'i işgal etti³⁵.

Bu arada, Alp-Arslan, ilk defa büyük bir sefer düzenlemişti. Seferin amacı, Bizans sınırında emniyeti sağladıktan sonra, asi Ali b. Hamdan'ın kendisini davet ettiği Mısır'a saldırmaktı. Bu davet, Tuğrul Bey'in Bağdat'a girişinden itibaren tespit edilmiş olan programı yeniden ele almak için iyi bir fırsattı. Tuğrul Bey, sözde hâlâ Bizanslıların sayılan, fakat Türkmenlerin dolaşıp durduğu bir ülkenin tam ortasında savunmasız bir halde bulunan Erciş ve Malazgirt'i işgal etmekle işe başladı. Daha sonra, Salâr-ı Horasan ve Gümüştekin'in keşfetmiş olduğu yolla, Urfa istikametine indi. Siverek gibi yol üzerindeki küçük Rum mevkillerini ele geçirdi. Haraç almaktan başka bir niyeti olduğunu açığa vurmaksızın Urfa'ya saldırdı. Fakat şehrin direnişi karşısında ısrar etmedi. Menbic yolunda da kimseyi şüphelendirmeksizin, doğrudan Halep'e ulaştı, bununla birlikte Halep'teki mültecileri, aynı zamanda Bizans sınırına komşu Arap kabilelerinin (Numeyrîler, Kilâbîler) birliklerini ordusuna katmıştı³⁶.

³⁵ İBN-KAL., 99; İ.A., X. 42, 46; KEMÂL, 85 r°, 90 r°; SIBT, 123 r° - v°, 134 r° - v°; İBN MUYESSER, 20. Zehebi, ondan Atsız b. Abak diye söz eder. Yirmi yıl sonra, Tutuş'un emrinde, Yusuf b. Abak diye birine rastlanmaktadır. Fakat hiçbir yazar, onun Atsız'ın akrabası olduğundan bahsetmezler.

³⁶ MATH, defter, CII; B.H., 219; SIBT, 127 r°; *Histoire des Patriarches d'Alexandrie*, Bibl. Nat. Arabe, 502, s. 165-167.

Bir taraftan bu gelişmeler devam ederken, Alp-Arslan'la Romain Diogène arasındaki müzakereler de sürdürülmüştü. Belki 1070'de bu ateşkes andlaşması da aktedilmişti. Alp-Arslan'ın seferi sırasında, Rumlar yeni tekliflerde bulunmuşlardı. Bu teklifler, vergi verilmesi, Malazgirt ve Erciş'e karşı Menbic'in takas edilmesi ve Türkmen akınlarının durdurulmasından ibaretti. Alp-Arslan, Suriye ve Mısır Seferi sırasında arkadan Bizanslıların ani bir saldırısına uğramamak için, Türkmenlerin yapılarına hiç uymamakla birlikte, bir teminat olarak Türkmen akımlarının durdurulacağına söz verdi. Romain'in, Malazgirt'e hücum etmesi, Alp-Arslan için gerçekten şaşılacak bir olay olacaktır.

Alp-Arslan'ın amacı, Mısır'a ulaşmadan önce, orada bulunan Arap Şeyhlerini kesin olarak kendisine bağlamaktı. Bağdat'a girilişinden daha önceleri Selçuklular adına hutbe okunan Diyarbakır'da hiçbir güçle karşılaşmadı. Mervanoğullarından Nasr, Alp-Arslan'ı yolda karşıladı ve onu "Emirlerin Sultanı" diye tavsif ederek bağlılığını bildirdi. Tuğrul Bey zamanında aksi bir isteğe rağmen Halep, hutbeyi daima Fatimiler adına okutuyordu. Kilâbilerin durumu da aynıydı. Kendisiyle ittifak kurmak isteyen Halife, Mahmud'a Alp-Arslan'ın projelerini anlattığı andan itibaren, Mahmud, beyliği açısından endişeye düşerek boyun eğdi. Öyle ki, Mahmud, bu tâbiyeti, hutbenin Fatimiler değil Selçuklular adına okunmaya başladığı gün karşı koyanları ölüm tehdidiyle korkutarak, Han-oğlu'nun birlikleriyle camide kuşatma altına almak zorunda kaldığı ayân ve eşrafın muhalefetine rağmen kabul etti (1070). Bununla birlikte, Alp-Arslan son andaki bu dönüşten memnun olmadı. Harekâtlarının devamı için Halep'in doğrudan elde bulundurulması kendisi için büyük önem arzeden ve şüphesiz orayı stratejik bir yer olarak değerlendiren Alp-Arslan şehri kuşattı; ve kendisine tâbi olmayı kabul etmesi ve Ermenistan'da Bizans saldırısına karşı koyması şartıyla, sadece Mahmud'un işin içinden sıyrılmasına müsaade etti (1071).

Romaine Diogène, gerçekten, sayı bakımından olduğu kadar askerî nitelik ve manevî birlik açısından da güçlü ve bu sefer doğrudan Malazgirt ve Erciş'in yeniden fethine yönelmiş olduğu yeni bir ordu toplamıştı. Alp-Arslan, süratle hareket ederek, Cezire yoluyla, Azerbaycan'a döndü. Muhelif Türkmen kabilelerinden toplayabildiği kadarıyla bir ordu kurdu ve Bizanslılarla karşılaşmak üzere yola çıktı. Afşin'den elde etmiş olduğu bilgiler cesaretini artırmış olmalıydı. Türkler, ilk defa, büyük bir Bizans ordusuna karşı savaşmak tehlikesini göze alıyorlardı.

Bu savaş Türklerde her zaman kullanılan yalandan geri çekilme ve pusu kurma taktiği sayesinde, Bizans ordusunun tamamen yok edilmesi ve

Bizans'ın Müslümanlar tarafından esir edilen ilk imparatoru Romain Diogène' in ele geçirilişiyle sonuçlandı (Ağustos 1071)³⁷.

Alp-Arslan'ı, belki iki veya üç müstahkem mevki dışında, en azından bütün Ermenistan'ı fethetmekten hiçbirşey engelleyemezdi. Romain Diogène den yıllık bir haraç ödemesini, gerektiğinde takviye kuvvet göndermesini, eskiden Rumlar tarafından Müslümanların elinden alınmış, Malazgirt, Erciş, Urfa ve Antakya'dan başka Müslümanlar tarafından kaybedilen yerlerin ileride muhtemel yeniden fethini tanınmasını istedi. Netice itibariyle bu, sınırın sağlamaştırılmasıydı. Daha sonra fide ve prensip olarak aktedilmiş olan bir evlilik karşılığında, Alp-Arslan, ilerde anlaşmayı tanımayabilecek bir rakip tarafından İstanbul'da iktidarın ele geçirilişini engellemek gayesiyle Romain Diogène'i serbest bıraktı. Anadolu'nun fethinin çok kolay olacağını bildiği halde, Alp-Arslan'ın gayesi bu değildi. Onun amacı Müslüman dünyasının siyasi bütünlüğünü sağlamaktı. Bu sebeple, Bizans İmparatorluğu'nun yıkılması değil, fakat Bizanslıların tarafsızlığı veya ittifakı, Alp-Arslan için daha yararlı olacaktır. Asilerin mesafenin uzaklığı sayesinde ve düşman yardımıyla bağlılık duygusundan uzaklaşma imkânına kavuşmaları değil, fakat akıncılarının yabancı topraklara yağma yapmaya gitmeleri, Alp-Arslan'ın işine geliyordu ve bu konuda da Basileus'un ittifakından yararlanabiliyordu. Netice itibariyle, Alp-Arslan ve Nizâmü'l-Mülk, Müslüman imparatorluğu ile Hıristiyan imparatorluğunu eşit bir ebediliğe sahip iki müessese olarak telakki ediyorlardı. Bununla birlikte, Türklerin Anadolu'yu fethi ne onlar ne de Türkmenler tarafından daha önceden düşünülmezsizin vuku bulmuştu. İktidarı ele geçirmiş olan Michel Doukas ve Kapadokya'ya sığınan Romain Diogène arasındaki savaş, Anadolu'nun fethini hızlandırdı; zira Romain Türklerden yardım istedi ve ele geçirildiği ve öldürüldüğü zaman, Alp-Arslan onun intikamını almak için yemin etti. Şüphesiz bu, Türkmen akıncılarının yoğun tahriklerine açık kapı bırakmak için bir bahaneydi. Romain Diogène olayı olmasaydı bile, birkaç ay zarfında hadiselerin akışı değişmeyecekti. Askerî açıdan Bizans, artık hiçbir şeye karşı koyamıyordu; ve ister merkezde olsun, ister tecrit edilmiş birkaç mahallî bölgede olsun, elinde tuttuğu az sayıdaki kuvvetler, kendi aralarında kavga ediyorlar, Türkleri imdada çağırıyorlardı. Ermenistan halkları, hatta Kapadokya'nın kiler, çoğunlukla da Erme-

³⁷ Ayrıntılı bilgi için krş. *Byzantion* (IX, 1934)'de benim "Campagne de Mantzikert" adlı makalem. Orada işaretlenmiş olan kaynaklara *Histoire des Patriarches d'Alexandrie* (168), *Chronique Anonyme syriaque*, 46 (Chabot bas.)'ı da ilave etmek gerekir. Bütün Arap ve Fars kroniklerindeki notlar. Ayrıca İbn Ebî Randaka, *Sırdtü'l-mülük* 178.

niler ve kısmen bizzat Bizans tarafından geri çekilmiş olanlar, Türklere karşı hiçbir şey yapamadılar, genellikle onları kendi istekleriyle kabul ettiler, bazan onlara katıldılar. Teferruat gözümüzden kaçmaktadır. Bununla birlikte, ruhban sınıfının ve Ermeni asillerinden bir kısmının, yoktan kavga çıkaran dinî politikasının kendilerini öfkelenlendirdiği Bizans'a karşı sistemli düşmanlığı, vergi sistemi, halka yabancı yöneticilerin ve birliklerin gönderilmesi gibi hususlar bilinmektedir. Türklere karşı güçsüzlükleri sebebiyle ve Bizans'ın askerî baskısı sonucunda, topraklarını Basileus'a terketmek mecburiyetinde kalanlar ve ondan Kapadokya'da verdiklerini telafi edici avantajlar sağlamış olanlar bile bu dâhili çizgi istikametinde çekişmelerini ve Rumlara düşmanlıklarını yaygınlaştırmaktan başka bir şey yapmıyorlardı. Arap ülkelerinin sınırlarındaki halkın alt tabakaları arasında sayısı oldukça kabarık olan ve triniteyi kabul etmeyip İsa'ya tek tabiat atfeden Suriyeli monofizitler, artık Bizans'a hiçbir bağlılık göstermiyorlardı. Dört asırdan beri kavgası yapılan sınırlarda barış veya savaşla geçirilen sınır hayatının alışkanlığıyla, Slavların ve Frankların yanında muhtelif Türk aşiretlerini de ihtiva eden berikiler ve ötekiler ve evleviyetle yabancı askerî koloniler, aslında Rumlardan daha çok Müslüman komşularına benziyorlardı. Ermeniler onlardan hiçbirinin dillerini bilmiyorlardı, Suriyeliler Arapça konuşuyorlardı. Evlilikler, tabii bir şekilde Azerbaycan ve Arran'ın Ermeni krallarını ve Müslüman beylerini birleştiriyordu.

Türkmenler, sanıldığı kadar olmamakla birlikte, bazı bakımlardan yeni bir unsur getirdiler. Yağmacılık, gerçekten büyük bir felaketti; fakat ondan korunmak için, uzakta bulunan ve hor görülen Rumlardan daha çok Müslüman emirlerine, hatta bizzat Türkmenlere itaat etmeye umutla bakılıyordu. Türkmenler hiçbir zaman vergi talep etmiyorlardı; çünkü, devlet teşkilatına sahip değillerdi ve ananevî olarak hayatını akınlarla geçirmeye alışmış bir halkın her kesimi için, kendilerine fayda sağlayan nimetlerin, nereden geldikleri pek önemli değildi. Diğer bir ifadeyle, Bizanslı "Akritès" ve Müslüman "gazi" ile Türk "uc" u arasında anlaşma kolaydı. 1072 yılından itibaren, Kapadokya'nın doğusunda kalan (Toroslardaki müstahkem mevkiiler hariç) Bizans İmparatorluğu'na ait toprakların tamamı, artık eskiden olduğu gibi, akınlarından sonra Azerbaycan'a çekilmek ihtiyacında olmayan Türkmenler tarafından işgal edilmekle kalmamış, buralar Bizans'ın kalbinden koparılıp alınmıştı. Asiler oralarda kendilerini emniyette hissediyorlardı. Kısaca, denilebilir ki, Malazgirt Savaşı, daha önce Ermenistan'

ın Bizans ilhakıyla dengesi bozulmuş Bizans sınır mekanizmasının tahribine yol açmış ve toplulukların içeriye doğru transferi sonucunu doğurmuştur ³⁸.

Fakat Bizans'ın iç çekişmeleri, kısa sürede Türkmenlere sadece akınlarını Kapadokya'nın batısında yoğunlaştırma imkânı vermekle kalmamış, onların bu bölgelere yerleşmesini de sağlamıştır. Crispin'in Franklardan oluşan paralı askerleri, onun ölümünden (1073) sonra, selefi gibi dik kafalı olan Roussel de Bailleul'ün emrine geçmişlerdi. 1073 yılında, Isaac Comnène'le birlikte Kayseri'ye doğru Türklerle savaşmak üzere gönderildiği zaman, onu terketmişti, öyleki Isaac esir edilmiş ve kardeşi Alexis, Türkler tarafından bozguna uğratılmış olan orduyu, binbir güçlükle Ankara'nın batısına, geri çekebilmişti. VII. Michel, amcası César Doukas'ı Roussel'e karşı gönderdi. Roussel, Doukas'ı kendi tarafına kazandı ve onu taht iddiası olarak Michel'e karşı tahrik etti. İşte o sırada, Michel, Artuklu hanedanının atası olan ve ilk defa tarih sahnesine çıkan Artuk'un Türklerden oluşan birliğini yardıma çağırdı ³⁹. Nicomédie (İzmit) yakınlarında, Roussel ve César yakalanmışlardır; fakat Artuk, Bizans'a rağmen, Roussel'i serbest bırakır ve halkın kendisini çok iyi tanıdığı doğruya doğru geri çekilir. Alexis Comnène, ikinci bir Türk beyi Tutak'ı(?) ⁴⁰ kendisiyle son derece iyi ilişkiler içinde bulunan Roussel'i hile ile yakalaması için satın almak zorunda kalır. Tutak, Roussel'i Amasya'da Alexis Comnène'e teslim eder. Fakat bu, Amasya'dan Boğaz'a uzanan yolun serbest olduğu anlamına gelmez, zira Türk birliklerini bertaraf etmek için, Alexis, Kastamonu'da yakalanma tehlikesini göze alarak gemiye binmek üzere Héraelée (Ereğli)'ye gitmek zorunda kalır ⁴¹, ve tam o sıralarda, Türkler Milet yakınlarında ve Trabzon'da gözükmeye başlamışlardır ⁴².

Anadolu Türkmenleri ve Güney Suriye Türkmenleri arasında, Kuzey Suriye, Türkmenler tarafından daha az ziyaret edilmiş gözükmektedir. Malazgirt Savaşı sırasında Mahmud, Alp-Arslan'ın emriyle, Şam'daki Mısır-

³⁸ Bu konular için bk. P. WITTEK, "Deux chapitres de l'Histoire des Turcs de Rum", *Byzantion*, XI, 1936. Tek başına veya Türklerle birleşen yerli halkın akınları konusunu, krş. Özellikle MICHEL, 162-165. Melik-Şah'ın emrinde yer alabilmek için ihtida eden bir Rum hakkında, İ.A., X, 215.

³⁹ Artuk, daha sonra Melik-Şah'ın hizmetine girmiştir. O halde, onun emriyle gönderilmiş olabilir. "Artuk"un okunuşu hk. krş. KÖPRÜLÜ *Bellekten*, I (Benim *Diyar-Bakr* adlı çabışmamın tanıtma yazısı). Bu olaylarla ve Melik-Şah ve Artuk arasında Mervanoğlu'na Michel tarafından gönderilmiş aracılık talebinin ilişkisi bulunabilir (SIBT, 148 r°.)

⁴⁰ Bu şahıs, o zamanlar henüz çok genç olan, Melik-Şah'ın kardeşi, Tutuş olamaz.

⁴¹ ATTAL., 189-199; ANNE (Bonn), 15-17; BRYENNE, 57-95.

⁴² MIKLOSICH, *Acta* (LAURENT'in eserinde zikredilmiştir, *Turcs*, 98); ANNE, 147.

lılara saldırmıştı. Fakat, Antakyalı Rumların tehdidiyle karşı karşıya olduğundan, ancak onları Karalu'nun, Atsız'ın ve Han-oğlu'nun yeğeninin yardımlarıyla geri püskürtebilmişti. Bu başarıda, Antakyalıların faaliyetine ara verdiren, Bizans'ın felakete uğraması haberinin de rolü olmuştu⁴³, fakat, Türkler yeniden güneye doğru hareket ettiler. Daha sonraki yıllarda, mesela Mahmud'un belli başlı emirlerinden biri iken, fülen Tripoli'nin bağımsız emiri Şii kadı İbn Ammar'ın yanına sığınacak olan İbn Munkiz'in kaçıış sırasında, Halep'te halkın, Abbasilere katılmasını ayıpladığı Mahmud'un durumunun ne kadar nazik olduğu hissedilmektedir. Mahmud, Fırat Nehri boyunca Numeyrilerle, Azaz'da Rumlarla savaşmaktadır. Fakat, ancak 1075 yılında, yeni bir Türk komutanı olan Ahmet-Şah'ın gelişinden sonradır ki Mahmud'un halefi Nasr, Menbic'i Rumların elinden geri almayı başarabilecektir. Türkmenlerden büyük bir kısmını doğuya çeken Alp-Arslan'dır. O, 1072'de Türkistan'a bir sefer düzenlemiş ve orada ölmüştü. Halefi Melik-Şah, Kirmanlı amcası Kavurt'un bir isyanını bastırmak zorunda kalmıştı ve uzun zaman batıda gözükemeyecekti. O halde Batı Türkmenleri tamamen serbest kalmışlardı ve geniş Anadolu'yu dar Suriye'ye tercih etmeleri tabii idi. Atsız'ın Filistin'de sağladığı başarı, komşu Mısır'ın zenginliklerinin cezbediği Türkmenleri yerinde alıyordu. Önceden tahmin edileceği gibi, hutbenin Fatimiler adına okunması, Türkmenlerle Mısır'ın zoraki komşuluk münasebetleri içinde bulunmalarını engellemiyordu, öyleki, 1073'te, Melik-Şah'ın tahta çıkışından yararlanarak Atsız, Sultan'la barışma yollarını aradı ve hutbeyi Abbasiler adına okutmaya başladı. 1075'te, Melik-Şah sayesinde Memlûk Türklerinin desteğini sağladı⁴⁴. Aynı zamanda önce isyan etmiş olan sonra Ermeni dönmesi eski Şam valisi, şimdi ise Fatimi hükümetinin yeni reisi olan Bedrül-Cemâlî tarafından yenilgiye uğratılmış bulunan Mısır Türk Memlûkleri İldeniz'in yönetimi altında Atsız'ın yanına koşarak ona yardımda bulunmuşlardır⁴⁵. 1074 yılında İldeniz'in yardımcılarından Şöglü, Akka (Acre) ve Tabariyye (Tibériade)'yi ele geçirdi⁴⁶. Bir bunalım, bu ilerleyişleri inkıtaa uğrattı, zira Şöglü bağımsızlığa kavuşmak istemekte ve Selçuklu ailesine duyduğu saygıyı öne sürerek Kutalmış'ın oğullarını yardımına çağırılmaktadır⁴⁷.

⁴³ KEMÂL, 90 r° ve BUGHYA (Bibl. Nat. 2138) 187 v°. Bu son eserde, kaynaklar gösterilmektedir: İbn Zurayk ve Ali B. Munkiz; SIBT, 134 r°.

⁴⁴ I.A., X, 62; SIBT, 146 v°, 155 v°.

⁴⁵ İBN MUYESSER, 22.

⁴⁶ İBN MUYESSER, 23-24; İBN ŞADDÂD, Leyde 233.

⁴⁷ SIBT, 155 v°: Şöglü شكلي

Aslında Kutalmış'ın oğulları Anadolu'ya ulaşmış bulunuyorlardı⁴⁸. Babalarının yenilgisinin hemen ardından, Kavurt'un iki oğlunun yaptığı gibi, onlar da saltanat değişikliğinden yararlanarak, gizlice kaçmışlar mı? Yoksa, ailenin şehzadelerine umumi bir siyaset çerçevesinde has dağıtma amacıyla, -Takaş'ın Türkistan'a gönderilmesi (Alp-Arslan tarafından ora ya yerleştirilmiştir), Kavurt'un oğullarının Kirman'da tanınmaları, daha sonra Tutuş'un Şam'a gönderilmesi gibi- onların yıkıcı ihtiraslarını dizginlemek veya askeri sınırların ve merkezden uzak eyaletlerin en iyi yönetim biçimini tesis etmek gayesiyle, bizzat Melik-Şah tarafından mı gönderilmişlerdi? Resmî bir unvan verme biçiminde sunulan, bu ikinci anlatım tarzı, şüphesiz Anadolu Selçukluları veya onların halefleri tarafından ilham edilmiş olan geç İnan tarihçiliğinin anlatım tarzıdır. Fakat, bazı bilinen nadir olaylar, aksine Kutalmış'ın oğullarını, sonuncusunun ölümüne kadar, bağımsız ve İranlı amca çocuklarının düşmanları olarak göstermektedirler.

Bu olayların ilki Şöglü'nün yardım çağrısına olumlu cevap verilmiş olmasından ibarettir; zira Şöglü tabii olarak Kahire'nin de yardımını talep etti. Kutalmış'ın oğullarından ikisi Fatimilere sadâkat yemini ederek, şimdi Sultan'ın müttefiki olan Atsız'la Şöglü'nün yanında savaşmak üzere, Taberriyye'ye gelirler⁴⁹. Fakat, Atsız, savaştan galip çıkar, Şöglü öldürülür. Kutalmış'ın iki oğlu, tutsak edilir ve Melik-Şah'a gönderilirler⁵⁰. Geride Antakya'nın Bizans eyaleti sınırlarına sığınmış olan ve Halep'e karşı akınlar düzenleyen üçüncü kardeşin onları hürriyetlerine kavuşturma denemesi, boşa gitmiştir⁵¹. Bu üçüncü kardeş ile dördüncüsü, kısa zaman sonra Anadolu'da buluşurlar.

Beş seneden beri Şam eyaletini kırıp geçiren Atsız'a gelince, o, yalnızlık ve sefaletten bitip tükenmiş ve üstelik Mısırlı yöneticilere karşı isyan etmeye alışmış halkın yardımıyla bu şehri işgal eder (1076). *Melikü'l-mu'azzam*

⁴⁸ SIBT, 155 v°; AZİMÎ, 67 yılı, onların daha o tarihte Nicée (İzmit)'yi işgal ettiklerine inanır. Bu tarihi sıralamaya aykırıdır. Ayrıca, onların, bu tarihte Anadolu'ya geldiklerini bildiğini telkin etmektedir.

⁴⁹ SIBT (155 v°)'in verdiği bilgilerin anlaşılabilir bir yanı yoktur. Fakat, burada, devlete karşı isteyerek fesat çıkarılması sessizce geçiştirilmektedir. Kutalmış'ın oğullarının bu işe karışmalarına ait başka hiçbir kaynaktan herhangi bir bilgiye rastlanmamaktadır. Bununla birlikte, İBN MUYESSER, İBN ŞADDÂD ve KEMÂL gibi birçok kaynak onların evveliyatını çok iyi bilmektedirler.

⁵⁰ SIBT, 160 r°; bu iki şehzade, galip gelenlerin eline düşmesin diye karılarını öldürmüşlerdi. Bu iki şehzadeden birisi (MATHIEU 211, karşı MICHEL, 179.) 1095'te bilinen Alp-İlek, diğeri (AZİMÎ 516, 1122 ?) Dolab olabilir.

⁵¹ SIBT, 155 v°; İbn Dumlac, belki onlardan birisidir.

unvanını alır. Sur (Tyr) ve Trablusşam (Tripoli)'in bağımsız valileri, Atsız'ın Türkmen askerlerine kendi pazarlarında, barış yoluyla alış-veriş yapmaya gelme hakkını tevcih ederler. Atsız, kardeşi Çavlı'nın Ahmet-Şah tarafından mağlup edilmiş olduğu, Mirdâsî Beyliği'nin güney sınırlarına saldırır, nihayet düşünceli bir bey olarak kendi ülkesinin gelirlerini yönetmeye gayret gösterir. Başlangıçtan itibaren, köylülere güven vermeye, mahsulü onlara dağıtmaya çalışmıştır; çünkü bu ülkede yerleşip kalmayı düşündüğünden, soygun ve yağma menfaatına uygun düşmüyordu. Çok sefil bir durumda bulunan şehirleri, hatta nüfusunun dörtte üçü boşalmış Şam'ı bile vergiden muaf tutar. Bununla birlikte, Sıbt'ın dediğine göre, “şehrin değil, kır kesiminin refahına daha çok dikkat eder”⁵².

Böylece güç kazanınca, kesin olarak Mısır'la hesaplaşmayı tasarlar; ve İldeniz'i Bedrü'l-Cemâlî'ye karşı gönderir. Bununla birlikte Atsız, kuvvetlerine çok güvenmiş veya yağma yapmakta zaman kaybetmişti. Bedr bir ordu toplamayı, Arapları ve Şöglü'nün arkadaşları olan Türkmenleri ondan ayırmayı, İldeniz'i ve Atsız'ın kardeşi Me'mun'u öldürerek, Atsız'ı yenmeyi başarır ve onu kaçırmaya mecbur eder (1077). Bu sırada, Kudüs'te ve bütün Filistin'de büyük bir isyan patlak verir. Bu isyan yine terörlere bastırılabilir⁵³. Fakat, 1077 yılında, bir Mısır ordusu Filistin'i istila eder, hatta Şam'a saldırır. Bu sırada, Melik-Şah, kardeşi Tutuş'u, Suriye'ye gönderiyordu. Atsız başlangıçta bu durumu bir güvensizlik işareti sayarak karşı çıkarsa da, sonunda, başka çaresi olmadığından onun yardımına razı olur⁵⁴.

Suriye'nin kuzeyinde, Çavlı'yı mağlup eden Ahmet-Şah'ın Nasr ile arası açılır ve Nasr, Ahmet-Şah'ı tutuklar. Ancak, bir Türk ayaklanması sırasında Nasr ölür. Trablusşam'dan geri gelen kardeşi Sâbık, Ahmet-Şah'ı serbest bıraktı. Fakat Kuzey Suriye'yi Türkmenlerden kurtarmak amacıyla bir Kilâbî koalisyonu teşekkül etti.

İbn Dumlac tarafından yönetilen ve yolunu Anadolu'ya çevirmiş bulunan başka bir Türk birliğinden takviye alan Ahmet-Şah, söz konusu koalisyonu büyük bir yenilgiye uğrattı. Ahmet-Şah, Antakya'ya karşı savaştığı

⁵² İBN KALÂNİSÎ, 108-109; İBN ASÂKİR, II, 131; SİBT, 134 v°, 156 r°, 160 v°, 162 v°: KEMÂL., 95 r°.

⁵³ AZİMÎ, 469; İBN KALÂNİSÎ, 110-102; İBN HAMDÛN 469 yılı; İ.A., 70-71; İBN ASÂKİR II, 131; *Patr. Alex.* 183; SİBT, 166 r°-168 r°; İBN MUYESSER, 25.

⁵⁴ AZİMÎ, 471; İBN KALÂNİSÎ, 112; İ.A., 75-76; SİBT, Saray, 2906 B, 13, 50 r°; İBN ASÂKİR II, 131; İBN MUYESSER, 26.

sırada, kaçıp kurtulmuş olan Kilâbî reisleri Melik-Şah'tan yardım isteyeceklerdir⁵⁵.

Genç Melik-Şah, herşeyden önce İran'daki vaziyetini sağlamlaştırmakla meşgul olduğundan ve orduları yönetmeye muktedir olmasına rağmen diplomasiye daha yatkın olan Nizâmü'l-Mülk'ün tesiri altında babasından daha çok kaldığından henüz ne Mezopotamya veya Ermenistan'da ne de özellikle Suriye veya Anadolu'da gözükmüştü. Bununla birlikte, 1075 yılında, Atsız'a göndermiş olduğu takviye kuvveti, onun o bölgelerle ilgisiz olmadığını ispatlamaktadır. İşte o andan itibaren, orada bağımsız bir iktidar kazanmalarını istemediği Türkmenlere el atmak gayesiyle, kardeşi Tutuş'u oraya yerleştirmeyi kararlaştırmıştı. Nizâmü'l-Mülk, belki de Atsız'ın isyan edeceği korkusuyla, bu kararı kabul eder⁵⁶. Kilâbîlerin daveti, Atsız'ın Mısır'da yenilmesi, bu kararda etkili oldu. Tutuş, Musul Ukaylîlerinin Arap emiri Kureyş b. Müslim'i, Türkmen beylerinden, Ahmet-Şah'la bozuşan İbn Dumlac'la, eski tanıdıklarımız Sanduk ve Afşin'le, İbn Tavtav ve İbn Barik'le birleşen Kilâbîleri biraraya getirdi. Bu, karma karışık ve tezat dolu bir koalisyondu; çünkü Kilâbîlerin gayesi, Türklerin bu bölgelerden dışarı atılmasıydı. Tutuş tarafından kuşatılan Sâbık da, Ahmet-Şah savaşta öldürülmüş olduğundan, şimdi malum bir "Horasan Emirlerinin Emiri Türkmen (?) Türk'ün"⁵⁷ Tutuş'a götürdüğü kuşatma birliğini Müslim'le yok etmeye giden Arapları Tutuş'tan ayırmakta güçlük çekmedi ve Tutuş'un da Diyarbakır'a çekilmekten başka çaresi kalmadı (kış 1078-1079). İlkbaharda geri döndü. Halep vilayetinin kuzey ve güney bölgelerini işgal etti ve şehri yeniden kuşattı. Fakat bu sırada Atsız'ın davetine uyarak, Atsız'ın kendisine teslim ettiği Şam'a gitti⁵⁸. Tutuş, kısa bir süre sonra, Atsız'ı tutuklattı ve öldürttü. Daha sonraki yıllarda, Tutuş, Atsız'ın topraklarının, Kudüs, Yafa, Sayda da dahil geri kalanını ele geçirdi ve Baalbek'i de elde ederek kuzeye doğru yayıldı⁵⁹. Tutuş, Anadolu'ya

⁵⁵ KEMÂL., 96 r° - 97 r°.

⁵⁶ SIBT, 161 r°.

⁵⁷ Bu şahsın, Osman olması mümkündür; çünkü 1072 yılında, bu addaki bir "Horasan Emirlerinin Emiri" bilinmektedir ki o da, Melik-Şah'ın amcasıdır (İ.A., 53).

⁵⁸ İBN KALÂNİSÎ, 112-113; AZİMÎ, 470-472; İ.A., 75-76; KEMÂL., 97 r°, 100 v°; İBN MUYESSER, 27; SIBT, Saray yazması, 2907, B. 13, 504; İBN ASÂKİR II, 131, III, 340; MICH., 178; MATH.'nün 1081 yılı olayları arasında "Hüsrev" in Müslim'e yenilgisinden bahsederken, Türkmen (?)'in yenilgisine atf yapmış olması muhtemeldir (185-186).

⁵⁹ AZİMÎ, 475; SIBT, İstanbul Evkaf yazması, 476 (Millî Kütüphane metninde boşluk vardır); İBN ŞADDÂD, SOBERNHEIM tarafından *Centenario di Amari*'de zikredilmiştir, s. 59; İ.A., 78.

müdahalesinden bu yana, Bahreyn Karmatîlerini Melik-Şah'ın egemenliği altına sokmuş (1077) ve şimdi kendisine gönderilmiş olan Artuk'un şahsında çok kıymetli bir yardımcı bulmuştu ⁶⁰.

Halep'in durumuna gelince, Afşin, bütün güney eyaletini ve aynı zamanda Antakya'nın Bizans'a bağlı kısımlarını korkunç bir şekilde yağmalamıştı. Tam o sırada Ahmet-Şah'ın komutanlarından Kutluk da doğudaki işleri üstlenmiş bulunuyordu. Diğer taraftan Halep'te korkunç bir kıtlık hüküm sürüyordu. Müslim, bu durumdan yararlanmasını bildi. Tutuş'un, Afşin'i Fırat'ın ötesine sürmek üzere başka bir Türk komutanı olan Aslantaş'ı görevlendirmesi, bir sonuç vermedi; Müslim, Halep'e erzak gönderiyor, asillerin teveccühünü kazanıyordu. 1080 yılında, Halepliler, Müslim'in kendilerini himaye edebilecek tek Arap emiri olduğuna kanaat getirerek, ona bağlılıklarını bildirdiler. Mirdâsîler pek direnmediler, iktaları kabul ettiler. Müslim, Numeyrilere ait Harran ve Suruc'u işgal etti. Böylece, Tutuş'u tecrit eden, Mezopotamya'dan Suriye'ye kadar bütün yolları hükümranlılığı altına alan yeni bir Arap emirliği kurulmuştu. Müslim, evvelce, Melik-Şah'ın kız kardeşi ile evlenmişti ve Musul'da, onun tebaası olarak hüküm sürmekteydi. Bu sebeple, durumu Melik-Şah'a yazmakta ve olayları ona anlatmakta son derece itina göstermişti; öyle ki, Sultan onu şimdilik bastıramayacağı bir isyana itme tehlikesiyle karşı karşıya kalmaktansa, bir vergi gönderilmesi karşılığında olayı bir oldu bitti olarak kabul etti ⁶¹.

Aynı günlerde, Müslim'in Arap devletinin yanında yer alan, Toros boyunca, bir Rum-Ermeni devleti kurulmuştu. Romain Diogène'in komutanlarından, Ermeni asıllı, Ortodoks Philarète, Malazgirt yenilgisinden ve Romain'in ölümünden sonra, diğer soydaşları gibi batıya doğru çekilmemiş, imparatorluk tahtı için rakipleri arasında henüz rolünü oynamamıştı. O, Türkmenlerin dolaşıp durduğu yolların uzağında, Malazgirt mağlubiyetinin zarar vermemiş olduğu, üstelik Türklerin elde etmeye muktedir olmadığı kalelere sığınarak yerinde kalmasını başarmıştı. Michel Doukas'ı tanımamıştı; fakat Romain Diogène'e borçlu bulunduğu resmî otoritesiyle övünüyordu. Hısn-ı Mansurlu idi; ve bu bölgede, Elbistan ve Maraş'tan Hanzit'e kadar uzanan yörelerde etkiliydi. Doğuda, Sasun'lu Thornig'i

⁶⁰ SIBT, Bibl. Nat., 165 v°-166 r° ve Saray, 174 r°, 177 r°. DE GOEJE'nin "La fin des Qarmates" (J. As. 1895, s. 14-22) adlı çalışmasında zikredilmiş olan İbnü'l Mukarrab'ın yorumcusu.

⁶¹ AZİMÎ, 471-473; İBN KALÂNİSÎ, 472 yılı; İBN HAMDÛN, *Tezkire*, 12. kısım (tarih) 472 yılı; KEMÂL, 101 v°-102 r°, SIBT, Saray, 50 v°-51 v°, 53 v°. İBN ŞADDAD, Londra, 82 v°.

itaat altına almayı dener, ancak, bu macerada, Rimbaud'nun emrindeki paralı Frank askerlerini kaybeder. Öteden beri Bizanslıların etkisinde kalan Mervanoğulları ve (1067'de bu yöreye gelmiş olan) Türkmen beyi "Emir-i Kebir" ile anlaşarak, Emir-i Kebir'in Thornig'i yenmesi ve öldürmesinden istifade eder. 1078 yılında, İmparatorluk'ta Nicéphore Botaniate'in isyanı ortaya çıkar. Bu şahıs, Doukas'ın düşmanı ve Philarète'in eski asker arkadaşı olduğundan ve Doğu Anadolu'nun bazı yörelerinde, Malazgirt'te yenilen ordudan arta kalan birlikleri toparlamak ve geriye çekmek gibi bir ihtiyaç içinde bulunduğundan, Philarète'i, "curopalate" yani Toros'un çevresindeki bütün ülkeler için bağımsız bir vasal olarak resmen tanıyordu. Bu arada, Philarète'in, Malatya'yı, Urfa'yı ve Kilikya'yı işgal ettiğini görmekteyiz. İşgal öncesinde, Malatya, Bizans taht kavgalarına karışmış olan Nicéphore Mélissène'in karargâhı idi. Urfa'yı, Philarète adına, Gürcü Aboukab oğlu Vasil, Tavandanos'tan ele geçirmişti ki, Vasil, Constantin Doukas'tan beri Tavandanos'un valisi iken Philarète'in emrine girmişti. Antakya'da, Michèle'in saltanatının başlangıcından beri, Philarète, Doukas'ların rakibi olan Patrik Emilien Partisinin ümidi olmuştu. Bu parti, Antakya dükü olan Isaac Comnène'in Emilien'i sürerek, baskı altına almış olduğu, fakat Isaac Comnène, Botaniate tarafından geri çağırıldığından, onun halefi Vasag Bahlavuni'yi katleden ve Philarète'i davet eden bir parti idi. Philarète'in buradaki ilk endişesi, katilleri idam etmek olmuştur. Nihayet, Philarète tarafından Kilikya'nın işgali, Kapadokya ve Toros Ermeni prenslerinin belki de büyük bir talih eseri ortadan kayboluşları sayesinde gerçekleşmişti. Bu prensler, uzun zamandan beri Rumlarla açık savaş halinde bulunan ve diğer prensler tarafından öldürülen Ani Kâkig (Hayık)'i; Kars Kâkig'i; Vaspuragan krallarının soyundan gelen Ardzouni sülalesi; ve Bizans'ın meşru hükümdarlık hakkını şahsî gücüyle birleştiren insanın hâkimiyetine direnemeyen diğer küçük senyörler idi ⁶².

Philarète önce Cahan bölgesindeki Honi'de Ermeni kilisesi için kendi durumlarına elverişli bir genel din liderine (Catholicos) sahip olmayı başarır, sonra, bu eyalet kaybedildiği ve söz konusu din liderinin Maraş'a gelmeyi reddettiği vakit, bu şehirde mahallî bir din liderine sahip olmakla yetinir, açıkçası, Ermenistan, her zaman, ısrarla eski ruhanî liderine bağlılığını muhafaza etmiştir. Hatta Philarète patrikleri kendi bölgelerinde

⁶² ATTAL., 301; BRYENNE, II, 29; MICHEL, 173, 174; MATHIEU, 173-183; karşı. LAURENT, *Revue des Etudes Arméniennes*'de 1929, ADONTZ, *Byzantion*'da 1934, s. 378-382. Philarète'in bir Frank subayı hakkında, I.A., X, 296.

oturan monafizit kilisesinde seçmenleri baskı altına aldı⁶³. Dinî inanışları farklı bütün yazarlar, aristokrasiye karşı katılığı yüzünden, Philarète hakkında, hiçbir zaman iyi kanaat beslemiyorlardı. Fakat, Kapadokya Ermenileri, Kilikya'da ve ülkesinin her yerinde, Türklere karşı birleşiyorlardı⁶⁴.

Siyasî durum ve davranışları benzer bir anlaşmazlığa dayanan Müslim ve Philarète, acaba, Türklere karşı birbirlerine yakınlık gösterdiler mi? Müslim'in Urfa'da yeniden cami açılmasını ve kendi adına para basılmasını sağladığı, Philarète'le bir mülakat yapmış olduğu, fakat Philarète'in selefleri tarafından Mirdâsîlere ödenmekte olan vergiyi ödemeyi reddetmesi sonucunda birbirlerine karşı entrika çevirmeye giriştikleri, Müslim'in hileyle Antakya'ya girmek istemiş olabileceği; Philarète'in Mısır'la münasebetler kurduğu sırada Sultan'a onu ihbar ettiği kaynaklarda nakledilmektedir⁶⁵. Bununla birlikte, işlerin iyi münasebetler tesisiyle sonuçlandığı inkâr edilemez; zira Hıristiyanlar, Philarète'i Melik-Şah nezdinde daha sonraki girişiminden önce bile, İslam'a karşı aşırı sempatisinden dolayı hep birlikte suçlamaktadırlar. Philarète, Tutuş ile de dostluk kurmuş olabilir.

Her ne olursa olsun, Müslim, Sultan'la ilişkilerini koparmaktan dikkatle kaçınarak, onun nâibi olduğunu hatırlayarak, gitgide Sultan'ın diğer nâiplerine karşı ve her şeyden önce de Tutuş'a karşı dolaylı yollardan müdahalelerde bulunuyordu. Tabiatıyla, Tutuş, Müslim'in Halep'i kendisinden önce işgal etmiş olmasına çok bozulmuştu ve o Müslim tarafından iktaları Ukaylîlere verilmek üzere ellerinden alınan Mirdâsîlerden, Kilâbîlerden ve Türklenden; kısa zaman önce Şeyzer'i her türlü yardımdan mahrum Bizans piskoposunun elinden almış bulunan İbn Munkiz'den -ki burayı şimdi kendisinden Müslim istemekteydi- ve nihayet Mısır'a bağlı Hums'un bağımsız valisi, fakat kendisini tehdit eden Müslim'in de düşmanı olan İbn Mulâ'ab'dan yardım almayı ümit edebiliyordu. Tutuş, Artuk'un yardımıyla, Halep eyaletini taarruza hazırlayarak, Antakya sınırlarına yerleşti. Müslim de, Fırat'ın ötesinde, Ukaylîlerden, Kilâbîlerden, Numayrîlerden, diğer Araplardan vs. oluşan bir ordu topluyor, Mısır'la bir ittifak andlaşması yapıyor ve Bâlis yoluyla kestirmeden doğruca Şam üzerine yürüyordu.

⁶³ MICH., III, 175, 177; MATH., Defter CVII, CXV, CXXIV, CXXVI.

⁶⁴ MATH, defter CXVIII.

⁶⁵ AZİMÎ ve İBN KALÂNİSÎ, 475 yılı için aynı şeyleri yazarlar. SIBT 171 v°, 176 r°-v°; İ.A., 78-79. Urfa hakkında yazılan kısım, bu şehrin Philarète'e karşı isyanı içinde yer alabilir (MATH. 186). Zira B.H., 1394 yılı için Philarète'in Urfa'yı Türklerin elinden aldığından bahseder.

Halep saldırısını doğru bulmayan Melik-Şah, Artuk'u geri çağırınca, zayıf düşen Tutuş, alelacele, Şam'a doğru geri çekilmek zorunda kaldı. Bununla birlikte Müslim de çarçabuk geri dönmek mecburiyetinde kaldı; zira Harran'da Müslim'in ulaşım yollarını tehdit eden bir isyan patlak vermişti. Harran'ın Sünni olan Numeyri halkı, Müslim'in kendilerine zorla kabul ettirmiş olduğu Ukayfi Şii validen şikâyet ediyor, Karmısınli Türkmen Çubuk'u yardıma çağırıyordu. Çubuk, halkı itaat altına aldı ve kanlı bir bastırma hareketi gerçekleştirdi⁶⁶.

Bu sırada, Çubuk, ciddi sonuçlar doğuracak olan bir çağrı alır. Çubuk'un hazinelerini tanıdığı ve ülkesinde sayısız mülklere sahip bulunduğu, eskiden Mervanîlerin veziri iken şimdi Halife'nin veziri olan İbn Cahîr, uzun zamandan beri, çok bağımsız hareket ettiğini söylediği Sultan'a bağlı Mervânî Bey'ini devirmek ve tâbi' sıfatıyla onun yerine geçme hakkını Sultan'dan elde etmek için onun nezdinde entrika çeviriyordu. Melik-Şah, bu hakkı ona tanıdı ve kendisine birlikler verdi. 1084'te İbn Cahîr saldırıya geçti, fakat Meyyafârikîn ve Amid müstahkem mevkiilerini kıştan önce teslim alamadı; ilkbaharda Artuk'un takviyesiyle tekrar döndü. Mervanoğulları'ndan Mansur, Müslim'e çağrıda bulundu; Amid'in kendisine verileceği vaadiyle cezbedilen Müslim, onun yardımına koştu ve kesin bir yenilgiye uğradı. Bununla birlikte, Artuk, onun hapsedilmiş bulunduğu Amid'den kaçmasına müsaade etti. İbn Cahîr, uzun süren bir kuşatmadan sonra Diyarbakır'ı işgal etti ve kendisine yardımda bulunmuş olan Çubuk'a da Harput (Khartpert)'u verdi. Melik-Şah Horasan'da kardeşi Takas'ın isyan ettiğini öğrendiği sırada, Müslim'in esir edildiğini sanarak, Musul'u teslim almaya gelmişti. O zaman, Müslim, kendisine yalvarıp yakararak affedilmesini sağlayabildi. Artuk, Sincar'ı işgal etmişti; sonra Musul'a Sultan'ın yanına döndü. Sultan, kendisine iktalar verdi, veya elindeki iktaların kendisinde kalmasını onayladı⁶⁷.

Aynı yıllarda, Suriye'de üçüncü bir güç oluşmuştu. Bu, Trablusşam'da önce Cebele'yi sonra Tutuş'un hediyesi olarak Tartus (Tortose)'u ele geçirmiş olan İbn Ammar'ın beyliği idi. İbn Ammar, deniz ve dağlarla korunan şehrine, iç Suriye'nin felaketleriyle tezat teşkil edecek şekilde, belli bir ticari ve entelektüel gelişme ve refah sağlamıştı; veya mevcut refahı korumuştur. Araplardan İbn Munkiz, Türklerden de Tutuş ve Süleyman bin Kutalmış

⁶⁶ İBN KALÂNİSÎ ve AZÎMÎ, 475-476: İ.A., 82-84; SIBT, 176 v° İbn Munkiz'in mektubu; KEMÂL, 104 v°- 106 r°.

⁶⁷ İBN KALÂNİSÎ, 477 yılı; İ.A., 86-87 ve 98; SIBT, 183 r° ve 188 v°; KEMÂL, 106 r°-v°; İBN AL-AZRAK, AMEDROZ, 146-147; B.H. 278.

üzerinde büyük bir etkisi bulunuyordu. Eğer Müslim tarafından istenen Mısır yardımı ulaşırsa, Şam'ın maruz kalabileceği tehlikeden endişelenen Tutuş da Bedrü'l-Cemâlî'ye yaklaşmayı deniyordu. Böyle bir ittifakın gerçekleşmesi halinde bağımsızlığından endişeye düşen İbn Ammar, öbürleri arasında tasarlanan birleşmeye engel olmayı başardı⁶⁸.

Kutalmış'ın oğulları Mansur ve Süleyman'a gelince, 1075 felaketine bulaşmamış olan bu iki kişi Anadolu'ya dönmüşlerdi. Bizanslı liderlerin kavgaları, onları zenginleştirmeye devam etti. 1078 yılında, Nicéphore Botaniate VII. Michel'e karşı isyan etti. Daha önce görüldüğü gibi, Rum birliklerinden kendisine kalanların en büyük bölümünü boğazlara doğru götürerek Anadolu'yu boşalttı. Comnène'in arabulucuğu ile, Avrupa yakasının Bizanslı olmuş olan Arısiğî-Chrysosculos'u kendi davasına kazandı. Fakat daha iyi gelişmeler de oldu. Michel, Botaniate'e karşı Kutalmış'ın oğullarına başvurdu. Botaniate, onlardan kurtulmayı başardı ve onların akrabası Arısiğî-Chrysosculos'un aracılığıyla onları da kendi tarafına geçirdi. Kutalmış oğulları Botaniate'e, sanki kendi sultanları imiş gibi, şükranlarını bildirdiler ve böylece Rum ülkesinin dokunulmaz kişileri oldular. Kutalmış'ın oğulları, bu tehlikenin artmasıyla, tabii olarak İznik etrafındaki bütün ülkeleri tutmalarından daha az bağımsız değillerdi. Üsküdar (Chrysopolis)'i bir akın yuvası haline getiriyor, geçilemez Boğaz'ın Asya yakasına girişi mümkün kılıyorlardı; kısacası bir hamlede, eskiden geri dönerek gerçekleştirmeyi başarmış oldukları gibi akınların uç noktası olarak değil, fakat yarı resmî yerleşme yeri olarak hemen hemen İstanbul surlarının dibine kadar ulaşmışlardı. Artık eskisinin aksine oradan geri gitmeyeceklerdi. Zira henüz yeni imparator olmuş olan Botaniate, kendisiyle aynı zamanda Avrupa'da isyan etmiş olan Bryenne'e karşı savaşmak zorunda kalmıştı: Kutalmış'ın oğulları tarafından gönderilen yardımlara başvurdu ve tabiatıyla bu yardımların bedeli de ödendi. Kısa bir zaman sonra, Asya'da hemen hemen sırtı Türklere dayanmış olan ve muhtemelen Kutalmışoğulları'nı da kendi tarafına çekmiş bulunan Nicéphore Mélissène isyan eder. Türkler için şu veya bu tarafı tutmanın pek önemi yoktu, çünkü onlar için her iki taraftan da sağladıkları menfaat aynıydı. Galatia ve Firikya'nın bütün şehirleri, Cyzique ve Nicée (İznik)'ye kadar Melissène tarafından Türklere açıldı. Türkler kırlardaki savaşlarda kesin üstünlüğe sahiptiler, şehirler nispeten direnebiliyorlardı. Yerleştikleri şehirler onların dayanak noktalarını teşkil ediyordu. Kendisi de bir isyancı olan Alexis Comnène'in

⁶⁸ SIBT, 170 r°, 180 r°, 183 r°. Kırş. G. WIET, *Inscription d'un Prince de Tripoli* (Memorial Henri Basset, II).

tahta çıkışı da hiçbir şeyi değiştirmedir. O da başarısını Türklere borçluymuştu. Melissène ile barış yapmış olmasına rağmen, Nicée (İznik)'liler onu tanımıyorlardı. Comnène, Marmara'nın hatta Türklerin Üsküdar kesimini ellerinde bulundurdukları Boğaz'ın kıyı bölgelerini, İzmit yolunu yeniden açan gemi tayfalarının cesur ve ani taaruzlarıyla kurtarmaya mecbur kalmıştı. Bu çaba boşa gitti, zira Normandiyalıların Epir'e saldırısı, onu daha önce savaştığı bu Türklere, onlardan yardım elde etmek için, anlaşmaya mecbur etti. Comnène Batılı istilacıları geri püskürtecektir; fakat tabiatıyla bu sefer de Marmara sahillerini yeniden Türklerin elleri arasında bulacaktır⁶⁹. Şüphesiz bütün bunlar, Melik-Şah'ın bilgisi dahilinde değildir. Melik-Şah'ın aşağı yukarı asi durumunda bulunan yeğenlerinin yeni bir güç kazanmalarını görmekten hiçbir menfaati yoktur. Aksine, Bizans'tan bu iki tehlikeli şahsın yakalanarak gönderilmelerini talep eder; ve bu talebini, Tuğrul Bey zamanında, Bağdat'ın eski askeri yöneticisi olan (Şihna) Emir Bursuk tarafından yönetilen bir orduyla destekler. Bursuk, düelloda Mansur'u öldürür. Ancak Mansur'un taraftarları Süleyman'ın etrafında toplanmış olduklarından onlara karşı hiçbir şey yapamaz⁷⁰. Süleyman bir ara Dorile (Eskişehir)'de, kısa bir zaman sonra da Nicée (İznik)'de kendisini hükümdar olarak telakki eder. Takriben 1080 yılından itibaren, Süleyman'dan "Sultan" diye söz edilmektedir. Bu durum da Melik-Şah'ın hiç hoşuna gitmemektedir. Zira o, sultanlığın ikiye bölünebilirliğini kabul etmiyordu. Ne var ki, bu durum, Süleyman'ın ölümünden sonra vuku bulacaktı⁷¹. Kısacası Rumlar, Süleyman'ı Bizans İmparatorluğu'nda bir sultan yapmışlardı.

Süleyman'ın siyasî kuruluşunun hususiyetlerinden biri, bu kuruluşun bir hamlede Türk birliklerinin büyük bir kısmının binlerce kilometre ilerisine taşınmış olmasıydı. Süleyman, Bizans hudutları içindeki faaliyetiyle yeni bir kuvvet ortaya çıkarmıştı; fakat menşeyini ve ailesinin Selçuklu

⁶⁹ BRYENNE, 117-119, 130-144, 158-160; ATTAL. 215-306; ANNE, 25, 90, 109, 171, 178-181, 191, 299; B.H., 227; Aziz Christodulos, önce Ege Denizi'ndeki Méandre'dan sonra da Eubée'den kaçar.

⁷⁰ Şüpheli bir hikâye: Bu olayları 1077-1078 yılları arasına yerleştiren tek kaynağımız B.H., 227, 1064'te ölmüş olan Kutalmış'ın söz konusu olduğuna inanır. Bryenne tarafından 1078'de hâlâ tanınmakta olan Mansur, daha sonra kaybolur. Anne Comnène, Bursuk'un Anadolu'da Süleyman'ın haleflerine karşı daha sonraki bir müdahalesinden bahseder. BUNDARI, 70, (krş. *Zübde* 65) Bursuk'un Rumlara 300.000 dinar vergi yüklediğinden söz eder.

⁷¹ BRYENNE, 160; ANNE, 178, Süleyman, o andan itibaren, resmen sultan olmamıştır. Bu unvan ona, ancak XII. yüzyılda Halife tarafından resmen verilmiştir.

yeğenleriyle rekabetini unutmamıştı. Sadece Bizans'ta bağımsızlığını elde tutmak istese bile, Türk dünyası ile ilişkisini muhafaza etmesi gerekiyordu. Süleyman, topraklarını artırmak için olmasa dahi hiç olmazsa, kendisini takviye eden Türkmenlerin yolunu açık tutmak için ve kendisini üslerinden ayıracak olan düşman beyliklerin kuruluşunu engellemek gayesiyle doğuya yönelmeye de mecburdu.

Süleyman'ın doğuda da Bizans'ın resmi komutanlık sıfatından yararlanabildiği sanılmaktadır ve hatta Alexis Comnène'nin, büyük zararı önlemek için küçük bir fedakârlıkta bulunarak, Süleyman'ı Boğazlardan uzaklaştırma ümidi içinde, onun, İstanbul'la ilişkileri çok zayıf olan Doğu Bizans topraklarından hoşuna gidecek bölgeleri işgal etmesine müsaade etmek mecburiyetinde kaldığı intibana da sahip olunulmaktadır. Antakya'dan direkt olarak İznik'te bulunan Süleyman'a yapıldığı sanılan bir davetin romanımsı hikâyesi bize nakledilmektedir. Ancak, öyle sanılmaktadır ki, Süleyman, yardımcılarında biri olan Abu'l-Kâsım'ı İznik'te bırakarak, daha 1084 yılından önce, sahip olması gerektiği Konya'nın ötesinde, Philarète'in topraklarının merkezden uzak olan Kilikya bölgesini onun elinden almıştır. Dikkat çekici bir olay da şudur: Süleyman, bu bölgeye bir kadı tayin etmek için Tripolili İbn Ammar'a başvurmuştur ki, şüphesiz İbn Ammar'ın donanması bu bölgenin limanlarına gidip geliyordu⁷². İşte Süleyman, bu olaylar sırasındadır ki, Philarète'in yokluğunda onun nâibinin Antakya'dan kendisine gönderdiği daveti alır. Süleyman'a davetiye çıkaran bu kişi, belki de Philarète'in öz oğluydu. Çünkü o, Philarète'in son derece İslam taraftarı eğilimlerine karşıydı. Bu sebeple, o günlerde Bizans'ın nâibi gözüken Süleyman'a başvuruyordu. Doğru veya yanlış, ilk bakışta zıt gözüken bu izahın, teklif edilmiş olması ilgi çekicidir. Süleyman fırsatı kaçırmamak için, bir avuç insanla koşarak bölgeye geldi ve geceleyin şehre girdi (Aralık 1084). İç kaleye sığınmış olan birlikler, Philarète kendilerine yardım edemediğinden, birkaç gün sonra esir alındılar⁷³. Herhangi bir yağma olayına girişilmedi. Fetih tabiatıyla İslam dünyasında, büyük bir yankı yaptı; Rum olmayan Hıristiyanlar arasında da fena karşı-

⁷² AZİMÎ 476 yılı; SIBT, 184 r°. Arada bir bu fethetme atf yapan başka kaynaklar, onun Antakya'nın fethinden daha önce olduğuna inanırlar; İbn Ebî Tayyî (İBN ŞADDAD, Londra, 82 r°)'nin onu Müslim'e atfettiği görülür. Türkler, 1087 yılından önce Myra (Likya)'ya girmişlerdir.

⁷³ İBNÜ'Ş-ŞİNNE, 211'de, papaz Michel olayın şahidi olarak gösterilir. Bütün yazarlar ondan söz ederler. Özellikle krs İ.A., 89; SIBT, 184 v°; KEMÂL, 107 r°-v°; MICH., 173; MATHIEU, 187; ANNE COMNÈNE, 300; Lazkiye (Laodicée) aynı günlerde düştü.

lanmadı. Çünkü Bizanslı din adamlarının yerlilere vermeyi reddetmiş oldukları kiliseleri ⁷⁴, tabiatıyla cami olan katedral hariç, Süleyman kendilerine bağışladı. Süleyman'ın şimdi fethinin Melik-Şah tarafından resmen tanınmasını beklemiş olması ve onun da şimdilik meseleye müdahale etmediğinden tabiatıyla saltanat meselesini de söz konusu etmeksizin bu fethin Süleyman'a ait olduğunu kabullenmiş olması muhtemeldir.

Aynı devirde, Küçük Asya'ya büyük ölçüde başka Türk beyleri tayin edilmiştir. Güney yollarına hâkim olan beyler, Süleyman'ın nâipleriydi. Cahan ve Kapadokya'da Abu'l-Kâsım'ın kardeşi Buldacı vardı ⁷⁵. Malatya'nın yakınında, adı geçen Buldacı veya Danişmend'le aynı kişi olup olmadığı bilinmeyen, Süleyman'ın dayısı olan ve kendisiyle yeniden karşılaşacağımız bir Türkmen beyi ⁷⁶ ve daha sonra Süleyman'ın kardeşi Alp-İlek

⁷⁴ MICHEL, 174.

⁷⁵ MATHIEU, 191; ANNE, 304. Haçlılar (FOUCHER, 342) "Pulagit" isimli bir kimseyle karşılaşacaklar. Buldacı'nın okunuşu, Pulagit'nın de aynı kişi olduğu ihtimalini doğurmaktadır (İ.A., X, 226, 362).

⁷⁶ İBN HAMDÜN, 477 yılı ve oradan naklen SIBT, 476 yılı, Süleyman'ın sadece bir dayısından söz etmektedirler. İBN ŞADDÂD, Londra, 66 r°, bunların aynı kişi olduğunu söyler, fakat tarih olarak, Danişmend'in Malatya'yı aldığı 495 yılını belirtir. 477'de bu şehre bir taarruz yapılır, fakat olayı nakleden B.H., Süleyman'ın dayısının Michel'in vekayinâmesine göre bu döneme yerleştirdiği Danişmend'den açık bir şekilde ayırır. Onların haber verdiği Malatya seferi ile Hıristiyan kaynakları tarafından zikredilmiş olan Cahan'ın işgali arasında zaman birliği mevcuttur. Abu'l-Kâsım ve Buldacı'nın Süleyman'ın akrabaları olabileceğine inanmak güç değildir, fakat delil yoktur. Michel tarafından bu andan itibaren Danişmend'in de olayların içine dahil edilışı hiçbir terminat arzetmez, zira onun kronolojisi son derece karışıktır. Danişmend, Türk hanedan beylerine ait bir listede Şah-Armen'le, Sultan Sancar'la ve daha sonraki olaylar içinde gözükmektedir. Aksaray ve Osmanlı tarihçileri Hezarfen, Âlt, Cennâbi tarafından toplanmış olan Danişmend-nâme'nin efsanevi geleneği, diğer beyliklerin başka kurucuları gibi, Anadolu'da Danişmend'in ilk silahlı güçlerini tabiatıyla bizzat Malazgirt savaşına yerleştirirler; ve Danişmend-nâme'ye göre, Halife, Sultan'la anlaşarak onu Süleyman'ın ordusunun başına geçirir ve onu Süleyman'ın kız kardeşiyle evlendirir. Akrabalık mümkündür ve bu, Bohémond'un Danişmend'in yanındaki esareti hakkında Orderic Vital, 23'in hikâyesiyle de telkin edilmiştir. Hezarfen, 479/1087'de, Danişmend'in oğlunun Süleyman'ın ölümünde, her halükârda daha sonra kendi sahası olacak olan Kapadokya bölgelerini ele geçirmiş olduğu intibaina sahiptir; fakat, eğer bu imkânsız değilse, işaret etmek gerekir ki, olay 493 ve 523 yıllarının diğer iki olayı arasına sokulmuştur. Bu da, Arap yazısında kolayca yapılabilecek olan 7 ve 9 arasında bir karıştırmayı düşündürmektedir, dolayısıyla tarih 499 olacaktır ki, bu, (Süleyman b. Kutalmış'ın oğlu Süleyman diye de adlandırılan) Kılıç-Arslan'ın ölümündeki fetihlerin yaklaşık tarihidir, ki bu fetihler gerçek fetihlerdir. Aslında, ilk Haçlı Seferi'nin bütün hikâyeleri bu sırada Anadolu'da Danişmend'i tanıyorlarsa da, 1095 yılından önce ciddi kaynaklarımızda onun hakkında kesin hiçbir bilgi yoktur. Kabul edilebilecek olan husus, Danişmend'in Danişmend-nâme'nin tanıdığı ve Haçlı Seferi'nden önce geldikleri

bulunmaktaydı. Daha kuzeyde, Karatekin adında biri Sinop'u işgal eder ki, bu Karatekin'in Melik-Şah'ın Diyarbakır'a göndermiş olduğu Karatekin'le aynı kişi olup olmadığı bilinmemektedir⁷⁷. Sivas, Kayseri, v.s.'nin daha bu tarihten itibaren işgal edilmemiş olduğuna inanmak için hiçbir sebep yoktur, ancak bunların fethini o andan itibaren, her halükârda on sene sonra buralara sahip olacak olan Danişmend'e atfetmek veya bunun tersini söylemek hakkına da sahip olunamaz.

Müslim'in sınır komşusu Süleyman, Müslim'in de iyiden iyiye hissettiği, ikili durumunu ilan eder. Zira, Müslim, Rumların ödediği vergiyi Süleyman'dan talep etmekte ve Süleyman bu teklifi, kendi ifadesiyle, Müslüman ve Sultan'ın sadık uyuğu olarak gururla reddetmektedir; ve Antakya valisi olarak Süleyman, kısa zaman önce Halep Müslümanları tarafından Bizanslılardan alınan bu şehrin mülhakatını istemekte ve tabiatıyla Müslim, buraları teslimi reddetmektedir⁷⁸. Diyarbakır macerasından beri, durumunun sarsılmış olduğunu hisseden Müslim, büyük bir oyun oynamaktaydı. Samsat'ı Philarète'in elinden almıştı. Mısır'la geniş bir Arap koalisyonunun pazarlığını yapıyordu; ve Melik-Şah'ın Takaş'a karşı seferine iştirak ettikten sonra, Diyarbakır'a dönen, orada İbn Cahir'le savaşan ve Melik-Şah tarafından geriye dönmesi kendisine bildirildiğinde, Süleyman'a karşı Suriye'yi savunma zaruretinin ileri sürerek özür dileyen Artuk'un bu konuya ilgisini çekme imkânını buluyordu. Gerçekten bu sırada Süleyman Halep için tehlikeli gözüküyordu. Müslim'e düşman Araplar, Çubuk gibi ganimete susamış Türkmenler, yenilgisinden sonra Müslim tarafından terhis edilmiş askerler, Süleyman'ın hizmetine girmişlerdi. Durum böyle iken, Müslim Süleyman'a saldırdı, fakat mağlup edilerek öldürüldü. Süleyman, Halep'i kuşattı⁷⁹. Buradaki Ukaylî vali Suriye'ye bir sefer hazırlığı içinde olduğunu bildiği Melik-Şah'ı, sonra da, daha yakınında

tarihen bilinen Karatekin, Çaka gibi, Süleyman zamanında Anadolu'ya gelmiş olan beylere katılmak mecburiyetinde olduğu hususudur. Krş. Mükrimin Halil, "Danişmend", İ.A.; LAURENT (*Byzantion*, 1924)'ın ve CASANOVA (*Revue Numismatique*, 1894-1896)'nın eksik vesikalı makaleleri. Danişmend'in menşei ve soykütüğü daha sonra tartışılacaktır.

⁷⁷ ANNE, 300; SIBT, 188 v°. O, Sultanın iktidarını tanıyordu (daha sonra bilgi verilecek). Öyle görülüyor ki Selçuklulardan beri Hemedan önünde orduların kamp kurduğu ova Merc-i Karatekin diye adlandırılmaktadır. Bu da onun meşhur bir bey olduğu ihtimalini ortaya koyar; fakat bizimki midir?

⁷⁸ AZİMİ, İBN KALÂNİSÎ ve İBN HAMDÛN, 478-479 yılları: İ.A., 90-91; SIBT, 187 v°- 9 v°; KEMÂL, 108 r°, 109 v°; MICHEL, 179; MATHIEU, 190; vs..

⁷⁹ AZİMİ ve İBN KALÂNİSÎ, 479; İ.A., 96-98; SIBT, 189 v°, 192 v°; KEMÂL, 109 v°- 110 v°, v.s.

bulunan ve bel bağladığı ittifaktan yardım göremeyen Mısır'ın saldırısını geri püskürtmüş olan Tutuş'u yardıma çağırdı. Müslim'in ölümünde, Mısır saldırısı hakkında haber beklediği Cezire'den Şam'a sığınak aramaya gelmiş olan Artuk, yeniden Tutuş'a katılmıştı. Halep yakınında, Artuk'un baş rolü oynamış olduğu bir savaşa girildi; Süleyman öldürüldü (1086). Böylece, iktidarları batıda Melik-Şah'a gölge düşürebilen belli başlı iki bey ortadan kalkıyordu. Melik-Şah'a, onların mirasını ele geçirmek kalıyordu⁸⁰.

Melik-Şah bunu hiç zahmet çekmeksizin gerçekleştirdi, zira bu karışıklardan bıkmış usanmış olan halklar, ancak Sultan'a teslim olmak için can atıyorlardı. Hıristiyanlar nezdinde⁸¹ olduğu kadar Müslümanlar nezdinde de, Sultan'ın gücü ve iyi yönetimdeki şöhreti, onlara, normal bir hayata dönüş ümidi olarak gözüküyordu. Melik-Şah'ın muhtemelen 1084'ten beri hazırlanmış olduğu ve Takas'ın isyanı yüzünden vazgeçmeye mecbur kaldığı sefer -ki İbn Cahîr'in harekâtı bu seferin yan koruması olarak *telakki edilmiş olabilirdi*- 1086'da gerçekleştirilebildi. Bu sefer, bir gezi niteliğinde idi. Musul ve Harran ile Fırat'a kadar bütün Cezire kapılarını bizzat kendileri açtular. Topraklarının büyük bir kısmı elinden giden Philarète de Sultan'dan yana tavır koymaya başlamıştı. Bu onun için tek çareydi. Philarète Hıristiyanların kendisini din değiştirerek elde etmiş olmakla suçladıkları bir bağımlılık karşılığında, elinde kalan bölgelerin resmen tasdikini umuyordu. Urfa isyan etmiş olduğundan, o, sadece Maraş'ı elinde tutmaktaydı ki, *kısa zaman sonra orada ölecektir*⁸². Melik-Şah sonra, Müslim'in halefine verdiği, Câber Kalesi'nin Fırat geçidini elde etti; Ukaylı valisinin elinden Halep'i, Şayzar'ın kendisinde kalmasını onaylama karşılığında İbn Munkiz'den Lazkiye (Laodicée) ve Apamea'yı, küçük oğlu Kılıç-Arslan'ın muhafızı Süleyman'ın vezirinden Antakya'yı teslim aldı. Atına Akdeniz'in suyunu içirmeye gitti ve doğu denizinden batı denizine kadar uzanan bir imparatorluğu yönetmek üzere kendisine bağlamış olan Allah'a şükretti⁸³.

⁸⁰ AZİMÎ ve İBN KALÂNİSÎ, 479; İ.A., 96-98, SIBT, 189 v°, 192 v°.

⁸¹ MATHIEU, 196, 208 ve SARCAVAG, *Samuel d'Ani*'de, ZOHRA Baskısı, 75-76, lirik yazılardır. Ayrıca, BROSSET-ORPÉLIAN, 182.

⁸² MATHIEU, 128-130; MICHEL, 173; B.H., 281; İ.A., X, 296.

⁸³ AZİMÎ, İBN KALÂNİSÎ ve İBN HAMDÛN, 479; İ.A., 97-8; SIBT 194 r°; KEMÂL, 111 v°-112 r°; MICHEL, 179, *Chron. Anon. Syriaque*, Chabot baskısı, 48-49; v.s. Kısaca, *Râvendî, 128'nin yararlandığı Zahirü'd-Din Nişâpurî'yi takip eden bütün İran'lı tarihçiler*. Rivayet edilir ki, Nizâmü'l-Mülk, geleceğini güvence altına almak için, Türkistan'da bir sefer sırasında, Antakya'nın yıllık vergisini Melik-Şah'a göndermiştir. SIBT'de de görüldüğü gibi,

Tutuş'a gelince, ne kalmaya, ne de, Artuk'a rağmen direnmeye cesaret edemediğinden, Artuk'u Kudüs'e yerleştirerek, Şam'a gitti ⁸⁴.

Melik-Şah, o zaman, Antakya'ya Haçlıların orada karşılaşacakları Yağı-Basan b. Alp'i, Halep'e Zengilerin atası Aksungur'u vali tayin ederek ve daha önceki seferlerine katılmış olan en değerli emirlerinden Bozan'a Urfa'nın kuşatılması işini tevdi ederek, Irak'a gitti. Bozan Urfa'yı ele geçirdi. Buraya şivil vali olarak Grek dinine mensup Ermeni "curapolate" Thoros'u bıraktı (1087). Aynı şekilde, Malatya'da, Philarète'in komutanı Ermeni-Rum asıllı Gabriel, muhtemelen Süleyman b. Kutalmış'ın kardeşi Alp-İlek'in murakabesi altında, yerinde kaldı ⁸⁵.

Melik-Şah, Ermenistan'a hiç gitmedi. Onun iktidarı orada şüphesiz teorik olarak kabul edilmişti. Fakat, İran Ermenistanı ile Doğu Toroslar arasındaki bölgeler hususunda hiçbir şey bilmemekteyiz. Bildiğimiz tek şey, Melik-Şah'ın, Gürcülere karşı Ermenistan'a doğru, Arran'da, Azerbaycan'ın ve Aras yolunun kuzey örtüsünü sağlamlaştırmakla meşgul olduğudur. Öyle görülüyor ki, daha saltanatının ilk yıllarında Melik-Şah, artık Abu'l-Asvâr'ın oğlu Fadlun'un kaypak ve şüphesiz dengesiz bağımlılığından memnun kalmadığından, Gence'yi işgal etmiş ve burayı ikta olarak, Tuğrul Bey ve Alp-Arslan'ın büyük emirlerinden biri olan Sarhang Savtekin'e vermişti. Fakat Gürcüler, saldırganlıklarından vazgeçmeyerek Kars'ı işgal etmişlerdi; ancak Ahmet isimli bir Türk, Kars'ı geri aldı ⁸⁶. Beyliğini, 40.000 dinar vergi karşılığı tekrar elde etmiş olan Fadlun, belki de Sarhang'ın ölümü üzerine, yeniden isyan etmişti. Anadolu seferine çıkmadan önce, 480/1087 ve 484/1091 yılları arasında, kuvvetlerinin bir kısmı Ermeni olan, Bozan, Fadlun'a karşı gönderildi. Bozan Gence'yi geri aldı ve ülkeyi askerî iktalara ayırdı ve kendi hissesini Antakyalı Yağı-Basan'a verdi ki onun oğlu daha sonra buraya sığınmak zorunda kalacaktır. Azerbaycan, Türk iskânının kifayetsiz olduğu bölgelerde Türklerin ileriye ayrılmış iktisadî bir üssü olarak kalıyordu. Aynı devirde Bozan'ın hem Urfa'da hem Anadolu'da hem de Azerbaycan'daki mevcudiyeti, onun bir nevi Hıristiyan cephesindeki harekâtın umumî kumandanlığına sahip olduğu intibahı vermektedir. Berkayaruk, tahta çıkışında, daha açık bir şekilde, kendi bütünlüğü içinde Azerbaycan'ı ve uzakta bulunan bütün toprakları veya Türk birliklerini

Süleyman'ın Antakya'daki temsilcisi, "Amîd" diye adlandırılır. Bu unvan, İran'da merkezî hükümet yöneticilerine ve valilere verilen ortak addır.

⁸⁴ İ.A., 96, 98.

⁸⁵ MATHIEU, 211; MICHEL, 179; *Chron. An. Syr.*, 49-52.

⁸⁶ Hezarfen, onun ilk adının Danişmend olduğunu yazar.

dayısı Yâkûtî oğlu İsmail için komutanlık haline getirmek zorundaydı. İsmail'in ailesi şüphesiz bu bölgedeki taraftarlarını muhafaza etmişti. O zaman İran Selçuklularının iç tekâmülü, Azerbaycan'da duraklayan savaşçı kuvvetlerin faaliyetini içeriye doğru çevirmiş olmasına rağmen, Azerbaycan'da şüphesiz ona halef olan Selçuklu beyleri de vardı ⁸⁷.

Anadolu'da Melik-Şah, Alexis'nin yardımıyla, Abu'l-Kâsım'ın devam eden gücünü kırmak için, Süleyman'ın ölümünden yararlanmayı denemişti. Selçukluların ayrılışı, Abu'l-Kâsım'm, yerlilerin yardımıyla, yayılışını sürdürmek için yeteri kadar kuvveti muhafaza etmesini engellememişti. Osmanlılardan ve onların Ege Denizi sahillerindeki çağdaşlarından iki asır önce, Abu'l-Kâsım, kendi donanmasını kuruyor. Bu defa Alexis, Bizans'ın hizmetine girmiş bir Türk olan Tatikios'un kumanda ettiği bir ordu ile denizde ve karada onu emri altına almayı başarıyor. *Mamafih bu hazırlığın asıl sebebi, Melik-Şah'ın Suriye'de kendisine refakat eden, Bursuk kumandası altında yeniden göndermiş olduğu bir ordunun yaklaşması oldu. Melik-Şah, daha önce bir elçi (çavuş. Bu kelimeyi Anne özel isim olarak kullanmıştır) ⁸⁸ vasıtasıyla, Alexis Comnène'e, kendisiyle ittifak kurması karşılığında, Anadolu kıyılarından Türkleri geriye çekmeyi teklif ederek, durumu daha önceden bildirmişti. Alexis, itimat etmedi ve din değiştirttiği ve Bizans dükü yaptığı elçiyi satın alarak ve Sultan adına Sinop'u ele geçirmek için onunla işbirliğinden istifade ederek kendisinin daha kurnaz olduğunu zannetti. Fakat, Bursuk geldiği vakit, onu bir istilacı olarak telakki etti ve Abu'l-Kâsım'dan daha tehlikeli gördü; İstanbul'a kabul edilmiş olan Abu'l-Kâsım'ın barışma tekliflerini kabul etti ve nihayet İznik'te, Bursuk'a karşı, onun yardımına koştu. Bursuk, geri çekilmek zorunda kaldı. Bununla birlikte, Melik-Şah, Küçük Asya'da yaşayan Türkleri emri altına almak düşüncesinden vazgeçmemişti. Böyle uzak bir mesafede bu sonuca ulaşmanın tek çaresinin Alexis'nin desteği ile gerçekleşeceğine inanıyordu. Bizans topraklarında gözü yoktu. Fakat, Bizans topraklarında bile olsalar, onları itaatı altına almak için ve fetih fikrine kapılmaksızın, netice itibarıyla onlara karşı müdahaleye yetkili olduğundan, kendisini bütün Türklerin lideri olarak telakki ediyordu. Bu fikir bilhassa, Süleyman misalinin göstermiş olduğu, daha sonra onun halefi örneğinin de ispat edeceği gibi, Anadolu Türkleri,*

⁸⁷ MATHIEU, 199, 207; BROSSET, 243-348; İ.A., X, 194; BUNDARI, 140; *Zübde* 63. Aksungur, kendisini Suriye'de yerleşmiş addetmiyordu. Karısı ölünce, tabutunu doğuya götürdü (AZİMÎ, 481; İBN KALÂNİSÎ, 119, vs...) Şirvanşah, Melik-Şah'a düzenli bir vergi ödemeye razı olmuştu (BUNDARI, 140.)

⁸⁸ Bu kelimenin çoğulu SIBT'de *şduşiya* olarak yazılmıştır, 193 v°.

bu ülkede elde ettikleri gücü Selçuklu İmparatorluğu'nun hayatı bölgelerine doğru dönmek gayesiyle kullanabilecekleri için, son derece lüzumlu idi. Melik-Şah, 1092 yılının başında, Abu'l-Kâsım'ı zararsız hale getirmek ve Alexis'ye bir öncekine nazaran daha mükemmel bir ittifak kurmayı teklif etmek gibi iki görevle Bozan'ı Anadolu'ya gönderdi. Alexis'nin bir kızıyla Sultan'ın bir oğlu evlenecekler, Anadolu topraklarının Antakya'ya kadar olan kısmı, diğer bir deyişle, Süleyman'ın bütün toprakları Bizans'a iade edilecekti. Nihayet, Sultan Basileus'ün ihtiyaç duyacağı askerî birlikleri onun emrine amade kılıyordu. Bu, hiçbir vakit tahammül edilmez Türkmenlerini geri döndürmek için iyi bir çareydi. Bozan, İznik'i itaat altına alamadıysa da, en azından Abu'l-Kâsım'ın topraklarından bir kısmını işgal etti. Abu'l-Kâsım, Melik-Şah'ın yanına gitti. Melik-Şah da onu Bozan'la anlaşması için geri gönderdi, ancak dönüş yolunda yakalandı ve boğduruldu. Alexis'ye gelince, Hristiyanlık inancına ters düştüğü için evlenme fikrini kabul etmeksizin, hiç olmazsa bu sefer elçiye cevap verdi. Fakat Melik-Şah'ın elçileri, evlenmesi söz konusu olan şehzadenin ölümünü öğrendikleri zaman henüz Melik-Şah'ın yanına dönmemişlerdi. Bozan'ın Urfa'ya ulaştığı sırada onlar da geri döndüler. Abu'l-Kâsım'ın Kapadokya'dan geri gelen kardeşi Buldacı, İznik'te onun yerine geçti. Kısa bir zaman sonra, Melik-Şah'ın ölümünde birbirini takip eden karışıklıklardan yararlanarak, daha önce Antakya'dan götürülmüş olduğu İran'dan kaçan Süleyman'ın oğlu Kılıç-Arslan Anadolu'ya geldi ki o, baba mirasının Anadolu kesimini hiç güçlük çekmeksizin yeniden ele geçirecektir, o halde bu bölgede değişen hiçbir şey yoktu⁸⁹.

Bizans için tehlike değişmemişti. Şahsen Kılıç-Arslan, daha çok doğu ile olan ilişkilerini sağlamlaştırmakla meşgul gözüküyorsa da, onu nâipleri, Bizans'ı karadan ve denizden hırpalamaya devam etmekteydiler. Onlardan biri olan Beylerbeyi İl-Han, Apollonia ad Rhyndacum ve Cyzique'i işgal etti, oraları geri almak için Alexis, iki sefer yapmak zorunda kaldı. Bir başka komutan Çaka Bey⁹⁰, Bizans direnişinin güçlü olduğu boğazların yakın çevrelerinden uzaklaşarak, Klazomen, Foça ve İzmir'i işgal eder, yerli denizcilerin yardımıyla bir donanma kurar ve denizin kollarını aşarak, hatta Bizans'ın askerî münasebetlerini de tehlikeye sokarak, Sakız, Midilli, Sisam'a yerleşir. Birinci yenilgisinden sonra, bir Rum donanması,

⁸⁹ Tek kaynak, ANNE, 302-311 ve 313-319; imâ yolu anlatım için, MATHIEU, 208; KEMÂL, 111 r°.

⁹⁰ Rumca: *Tçayâç* Benim okuyuşum Danişmend-nâme'deki Çaka ile ayniyeti hipotezinden kaynaklanmaktadır.

adaları geri almayı başarır; fakat Abidos'ta Çanakale Boğazı'nı kapatan ve Avrupa'da Peçeneklerle münasebet kuran Çaka'nın korsan faaliyetini ortadan kaldırmaya muvaffak olamaz. Alexis, kendisiyle barış halinde bulunduğu Kılıç-Arslan'a başvurur. Alexis, Kılıç-Arslan'ın aynı zamanda kayınpederi olan nâibinin ihtirasıyla kendisini korkutur. Kılıç-Arslan, Çaka'yı bir şölene davet eder ve onu öldürtür. Fakat bu sürekli bir çözüm teşkil etmiyordu. Zira Çaka'nın halefleri olacaktı. Belki de Çaka'nın faaliyetinin *Dânişmend-nâme*'de bıraktığı hatıra, bunun önemine işaret edecekti. Tarihen bilinen tek olay olarak Sinop'un işgalinden çok daha fazla savaş başarılarının, *Dânişmend-nâme*'de Karatekin'in müspet faaliyetleri arasında sayılması, şüphesiz aynı sebeple yerden göğe kadar haklı görülecekti. Uzakta, pratik olarak bağımsız olan Trabzon, daha çok Gürcistan'la münasebet halinde bulunan Théodore Gauras'ın yönetiminde, hâlâ Bizans ülkesi olarak duruyordu⁹¹. Haçlı Seferleri olmasaydı, Bizans İmparatorluğu'nda daha şimdiden, XIII. asır sonu ve XIV. asır başında yeniden sahip olacağı hususiyetleriyle ortaya çıkan Türk yayılışı, iki asır sonra elde edeceği neticelere bu dönemde ulaşmış olacaktı.

Suriye'de, doğrudan Selçuklu hâkimiyetinin kurulması, Türk nüfuzunun arttığı anlamına gelmemektedir. İster akıncı istilacılar niteliğinde olsun, ister yerli beylerin askerî kuvvetlerinin unsurları niteliğinde olsun, ister fatihler niteliğinde olsun, şimdye kadar tek başına Türk nüfuzunu temsil etmiş olan Türkmenler, püskürtülmüşler ve yerlerini Memlûk garnizonları almıştı. Bunlardan bazıları şüphesiz Anadolu'daki kardeşlerinin sayılarını artırırken, mesela Çubuk gibi diğerleri, az çok Selçuklu politikasının planlarına hizmet etmek için Mekke ve Yemen'e doğru maceraya koştular. Ancak bunlar, Mısır'ın karşısında, dün Atsız iktidarının bugün ise Artuk iktidarının üssü durumunda olan Filistin'de kaldılar ve öyle görülüyor ki, burada kendilerini çevreleyen Bedevi Kelbilerle (kalbites) çarpışmaya girmediler. Buna karşılık, sayı bakımından az önemli fakat etkili olabilen bir unsur, İranlı kişiliğinde yeni hâkimiyete eşlik eder.

Melik-Şah'ın Tutuş'un nâiplerinin kuvvete başvurarak onlarla anlaşan hükümeti, yeni bir yayılma hareketi olarak değil, fakat nizamın yeniden tesisi olarak değerlendirilebilir. Sünni tarihlerin bir kervan eşkiyası olarak telakki ettikleri ve İran'a esir olarak gönderilen, Hums'un ve bir ara da Fâmiya (Apamée)'nın Şii beyi Halaf b. Mulâ'ab'ın etkisiz hale getirilmesine, bu açıdan bakmak gerekmektedir. Bir ara Melik-Şah'ın nâip-

⁹¹ ANNE, 320, 361, 423-435.

leri, Trablusşam (Tripoli)'a saldırırlar, fakat İbn Ammar, Tutuş'a rağmen, şehrinin kendi adına Melik-Şah tarafından onaylanmasının çaresini bulmuş olduğundan, saldırıdan vazgeçerler. Tutuş bir ara, bağımsız Mısır nâiplerinin tasarrufunda bulunan Sayda, Sur, Akra ve Beyrut'u ele geçirir. Fakat Bedrû'l-Cemâlî'nin yeniden teşkil ettiği Mısır ordusu tarafından buraların geri alınmasını engelleyemez. Süregelen bu ufak tertip çarpışmaları, Melik-Şah'ın ölümünden sonra, Mısır'a karşı uzun zamandan beri hazırlıkları yapılmış olan büyük bir sefer takip edecektir. Şartlar uygun olmadığından üç çeyrek yüzyıl bekletilen, büyük Mısır seferi, Nureddin ve Salahaddin tarafından gerçekleştirilecektir⁹². Mısır'a karşı kutsal şehirleri ve Yemen'i Abbasi hâkimiyetine çekmek için yapılan girişimler de henüz sonuca ulaşmamıştır.

Anadolu'da oluşa gelenlerin aksine, Melik-Şah'ın ölümü, Suriye Türkleri için kötü sonuçlar doğurdu. Melik-Şah'ın vârisi Berkyaruk'a karşı, Kuzey Suriye'nin ve Urfa'nın Selçuklu nâipleri Yağı-Basan, Aksungur ve Bozan tarafından desteklenen Tutuş, taht üzerinde hak iddia etmeye başladı. Yağı-Basan, seferi sırasında, Suriye'ye geri giden Aksungur ve Bozan tarafından terkedildiğinden, o da oraya geri dönmek zorunda kaldı. Fakat onları yakalamayı ve öldürmeyi başararak, Cezire'nin sistemli bir şekilde fethini yeniden ele aldı. Cezire'de, bir Ukaylî'nin yönettiği Arap isyanını bastırdı ve İran'a girdi. Orada yenilgiye uğradı ve öldü (488/1095). Oğulları Dukak ve Rıdvan, Suriye'de tutunabildiler; fakat birlikte kalmalarının kötü sonuçlar doğuracağını anlayınca, birisi Halep'e öteki ise Şam'a yerleşti; ve bu da yetmiyormuş gibi, her ikisi de gençti, kendileri için birer vâsi "atabek" tayin edilmişti. Rıdvan vâsisi ile anlaşamadığından, Humus'ta kendisine ait bir beylik kurdu. Tabiatıyla, Bedrû'l-Cemâlî'nin nizamı yeniden tesis ettiği ve orduyu yeniden teşkilatlandırdığı, Mısır, bu durumdan, sırf bağımsız hale gelmiş güney sahil şehirlerini tekrar itaat altına almak için değil, fakat Haçlıların kuzeye yaklaşmasının kendisine Artuklulardan Kudüs'ü alma imkânı vereceği Filistin'de tekrar görünmek için yararlandı. O halde, Selçuklu sahasının küçülmesi ve imparatorluğun parçalanması söz konusuydu. Buna paralel olarak, Kuzey Suriye'de Fatimi tesiri de artıyordu. Bu bölgede bulunan Apamea'ya Mısırlı naip olarak Halaf b. Mülâ'ab yeniden yerleşiyor ve yine bu bölgede, Rıdvan, daha sonra, "Haşşâsiy-

⁹² İBN KALÂNİSÎ, 120-121; AZİMÎ, 482-483; İ.A., 119, 136; KEMÂL, 113 r°; SİBT, 202 r°, 204 r°-v°; İBN MUYESSER, 28-29. Yemen ve Mekke için bk. İ.A., 135, 137.

yün = assassins": İsmâîlilerin terörist milis kuvvetine çağrıda bulunmanın bekleyişi içinde, bir ara, Fatimiler adına hutbe okutuyordu⁹³.

Fakat, bu olay, henüz en vahim olanı değildi. Doğudaki faaliyeti için Tutuş, henüz Suriye'ye sağlam bir şekilde yerleşmeye zaman bulamamış olan ve başka yerlerde keşfedilmiş daha geniş umutların oraya dönme düşüncesinden vazgeçtiği Türk unsurları, Suriye'den götürmüştü. Melik-Şah'la aynı sıralarda ölmüş olan Artuk'un oğulları, birbirlerine karşı, Rıdvan ve Dukak arasındaki kavgalara katıldıktan sonra, Filistin'i kaybedince, tekrar Mezopotamya'ya döndüler. Oraya vardıklarında, kardeşlerden biri Sökmen, Suruc'u işgal etti, diğeri yani İlgazi ise, bir müddet Berkyaruk'un hizmetinde askerî kumandanlık görevi yaptı. Neticede her ikisi, bu bölgede, Selçuklu valilerinin olduğu kadar diğer Türkmen beylerinin de zararına uzun bir geleceğe sahip bir beylik kuracaklardır⁹⁴. Aslında, Suriye'de, Atsız'a bağlı olanların neslinden gelen veya başka Türkmenler kalmıştır. Fakat bunların sayısı çok azdır, hatta kuzeyde hiç yoktur. Mahalli küçük bir beyin kaynakları da, eskiden bütün Selçuklu İmparatorluğu'nun hâkiminin gönderebilmiş olduğu ölçüde, Memlûk Türklerinin ihtiyaçlarını karşılamaya imkân vermemektedir, ve bizzat bu imparatorluk, Melik-Şah'ın halefleri arasındaki rekabetler yüzünden parçalandığı için, ondan yardım talebinde bulunulması artık çok nadiren mümkün olabiliyordu. Zaten yardım geldiği zaman da şüphe ile karşılanıyordu, zira Suriyeli emirlerin mallarını ellerinden alma arzusuna sahip değiller miydi? Haçlı Seferleri döneminde, Dukak'tan daha çok Rıdvan'da dikkati çeken husus, gerçek bir ordu hazırlamadaki kabiliyetsizlikti. Dukak ve Rıdvan, Suriye'de hâlâ kamp kurmuş havasındaydılar. Türk kuvvetleri Diyarbakır'da idiler. Bu bölgede, Mervanoğullarının ve Ukaylilerin düşüşü ve Tutuş'un fethi, bir Türk valinin Musul'a yerleşmesine yol açmıştı; ve bilhassa, kalabalık Türkmen birlikleri sarp dağlardan Diyarbakır'a inmişlerdi. Bir ihtiras yüzünden değil fakat zaruret dolayısıyla ki, Dukak ve onun Atabeyi Tuğtekin'in hakimiyetlerini ve Rıdvan'ın da Fırat'ın girişlerini elde etmek için onlarla uğraştığını görüyoruz ve bu Türkmenler şimdi kendilerine uygun bir ülkeye yerleştiklerinden, onları artık bir takım maceralar için umduklarını bulamayacakları uzak memleketlere kalıcı olarak götürmek kolay bir işe ben-

⁹³ İBN KALÂNİSİ, 121-133; İBNÜ'L-AZRAK, 152; İBNÜ'L-ESİR, 486-490 yılları; KEMÂL, 113 r° vd.; MATHIEU, 208; ANNE, 315; v.s.

⁹⁴ Krş. Cl. Chanc, "Diyar Bakr au temps des premiers Artuquides", *Journal Asiatique*, 1935 ve İBN KALÂNİSİ, 127; İ.A., 167, 168; KEMÂL, 117 v°, 118 r°. Yukanda görülen İbn Dumlac'ın soyundan gelenler Diyar-Bakır'da Erzen'e de yerleşeceklerdir.

zemiyordu. Artık Türkmen beylerini düşündüren husus, dayanak noktalarının ve çevrelerindeki toprakların elde edilmesi, kısaca beyliklerin kurulmasıdır. Birçok bey, Diyarbakır'da rekabete giriştiler, sonunda Artuklular tarafından XII. asrın ilk çeyreğinde elendiler veya onlara boyun eğmek zorunda kaldılar. Bununla birlikte Van Gölü yolu üzerinde bir başka bey, Kızıl Arslan, en şöhretli günlerini yaşıyordu⁹⁵. Urfa ve Toros bölgesine gelince, Türklerin oralardaki çekimsizliği, boyun eğmiş fakat yok olmamış olan Ermeni şeflerinin bağımsız beyler olarak yeniden ortaya çıkmasına yol açmıştır. Türkmenlerin, Süleyman ve Melik-Şah zamanında bile, geçip gitmekten başka bir şey yapmadıkları, Maraş, orta ve doğu Toros bölgesinde, Haçlılar buralara geldikleri zaman, Philarète'in veya başkalarının eski nâipleri olan bağımsız beyler bulunuyordu. Bozan'ın ölümünden sonra, Tutuş'un daha önce Malatya'ya hâkim olan Alp-İlek b. Kutalmış'ı yerleştirdiği sanılan Urfa'da bile, Thoros, Malatya'da Gabriel'in yaptığı gibi, onun birliklerinden kurtulmayı başarmıştı. Thoros'a saldıran Kılıç-Arslan, Haçlılar tarafından durduruldu. Sadece Samsat'ta Türk Balduk kaldı^{96,97}.

Küçük Asya'da da dışardan gelen göç hareketi durmuş gözükmektedir. Azerbaycan, ikinci derecede de Diyarbakır vasıtasıyla, İran ve Anadolu Türkmenleri arasındaki münasebet devam ediyordu. İran Selçukluları için Anadolu, "bilinmez bir ülke" (terra incognita) idi. Berkyaruk belirsiz bir biçimde blok halinde İsmail'i "İran'ın sınırları dışında bulunan ülkelerin sahibi" tayin eder⁹⁸. Birkaç yıl sonra, kardeşi Muhammed ile saltanatı paylaştığı vakit, Muhammed'in sahip olduğu Azerbaycan dışında, Suriye, Cezire ve Ermenistan'da hutbenin kendi adına okunacağı kararlaştırıldı ve bunun ötesinde hiçbir şeyden bahsedilmemektedir. Sınırları ne kadar belirsiz olursa olsun "Ermenistan" deyimi asla, esas itibariyle Anadolu'dan müteşkil olan "Rum ülkesi" ni içine almamıştı. Ermenistan Türkmenlerinin Artuklu Belek'e karşı Trabzonlu Gavras'la ittifak kurdukları, veya Azerbaycan birlikleriyle Artuklu Diyarbakır birliklerini biraraya getirmekle birlikte

⁹⁵ Bu şahıs, Suriye'de Haçlılara karşı yapılan savaşlarda ve Azerbaycan'daki çarpışmalarda, göze çarpmaya başlar; ve şüphesiz bu, *Chanson d'Antioche*'un "Lion Rouge" (Kızıl Arslan'ın Fransızca tercümesi)'udur.

⁹⁶ Bu kişinin İbnü'l-Esir'in birkaç yıl sonra Bağdat'ta tanıdığı Baldukiya Türkleri ile münasebeti olabilir (X, 393); Çünkü *Chronique Syriaque* 59, onu Baldukiya diye adlandırır. Onun Arapça ismi Süleyman'dı ve bir "gazi"nin oğlu idi. Ancak onun Danişmend'in oğlu "Gazi" olup olmadığını belirten başka bir belgeye rastlanmamaktadır (MATHIEU, 210; KEMÂL, 118 r°). Onun, henüz yeni doğmuş olan Süleyman b. İlgazi ile de ilişkisi olamaz.

⁹⁷ MICH, 179; MATHIEU, 211; *Chron. Anon. Syr.*, 51-64 (son derece detaylı); ANNE, 319.

⁹⁸ MATHIEU, 207.

Gürcü aleyhtarları olan koalisyonda yer almadıkları görüldüğünde, bunların yani Ermenistan Türkmenlerinin Azerbaycan Selçuklularıyla olduğu kadar Trabzon'un ve Gürcistan'ın komşu Hıristiyan devletleriyle de aralarının iyi olup olmadığını sormak da yerinde olur. Azerbaycan'ı tasarrufu altında bulunduran Sultan'ın belli belirsiz hâkimiyeti, Van Gölü üzerinde Ahlat'a, bir müddet sonra bağımsız olarak, belki de 496/1113'te Muhammed'in kaçak olarak dolaştığı Erzurum'a kadar uzanıyordu. Doğrusunu söylemek gerekirse, Ermenistan daha şimdiden "İran'ın sınırları dışındadır"; yani, Ermenistan, İran veya Mezopotamya halkının kendisiyle münasebette bulunduğu yerli Müslüman halka sahip olmadığından, İran halkı onlardan hemen hemen tamamen habersizdir ve tarih kitapları onlardan tek kelime bahsetmemektedirler. Bununla birlikte, oraya yerleşen Türkmen gruplarının ve beylerin büyük bir güce veya önemli bir faaliyete sahip oldukları az da olsa ihtimal dahilindedir; herşeye rağmen bu faaliyet, bazen İran tarihleri ve daha sık olarak da, daha batıda, Rum Selçuklularının ve Danişmendoğullarının tarihinden haberdar olan Ermeni ve Süryani kronikleri tarafından duyurulacaktı. Söylenbilen hususlar şunlardır: Erzurum'da Saltukluların, Erzincan -Divriği'de Mengücekoğullarının iki küçük beyliği XI. asrın sonu XII. asrın başına doğru kurulmuşlardır. Bu beyliklerden ilk olarak bir defa 496/1103'te⁹⁹, ikinci defa da 518/1124'te¹⁰⁰ bahsedildiğini anlıyoruz ki, bu beylikler, XIII. asrın başına kadar devam edeceklerdir. Görünüşe göre Erzurum'un ilk beyi olan Saltuk'un oğlu Ali'nin halk içinde belli bir şöhrete ulaştığı anlaşılıyor¹⁰¹.

Daha batıda, Haçlı Seferleri sırasında, Anadolu bozkırının kuzey çevresinde, hemen hemen Ankara'dan Kayseri ve Sivas'a uzanan yolu işgal eden Danişmendoğulları ile karşılaşırız. Bu sırada Selçuklular, İznik-Konya (ve oradan Kilikya-Antakya ve bir ara Cahan-Malatya) yollarıyla birlikte, söz konusu bozkırın batısına ve güneyine sahip bulunuyorlardı. Zira, henüz bu yarı göçebelik safhasında ve bilhassa Türklerin arkada bıraktıkları ülkelerle ilişkilerin ehemmiyet arzettiği bu dönemlerde, söz konusu olan, ülkelerden daha çok, yollardı.

⁹⁹ I.A., 247 a.

¹⁰⁰ MICH., 205; İBN KALÂNİSÎ, 504; İBNÜ'L-FURAT (Viyana), I, 153 v°.

¹⁰¹ Bu şahıs, şüphesiz Erivanlı Mkhitar'ın 90, (kronolojik açıdan sayfa yerinde değildir) "Erzurumlu tiran Ali Armeni"si, Orderic Vital'in, 247 vd., Harput prensinin komşusu, "Medlerin kralı Ali"sidir.

Danişmendoğullarının menşei hakkında çok mürekkep akıtıldı¹⁰². Anadolu'ya geliş tarihleri üzerinde de bir hayli tartışma yapıldı. Eğer Haçlı Seferleri'nde uzun zamandan beri önemli bir rol oynamışlarsa, bu seferlerin arifesinden önce onlardan bahsedilmesini istemenin izahını yapmak zor olacaktır. Danişmendlilerin ilki, ancak Süleyman'ın ölümüne doğru gerçek bağımsız bir bey olabilir. Belki Süleyman onu tanıyordu ve belki de ona evlilik yoluyla hısım da olmuştu. Bütün eski Latin, Arap, Grek, Süryani ve Ermeni kaynaklarımız, Danişmend'i, Haçlıların karşılarında bulacakları bir bey olarak adlandırmakta müttefiktirler ve Hıristiyan kaynakları onun 1104'e doğru öldüğünü söylemektedirler¹⁰³. Sadece İbnü'l-Esir (ve onun takipçileri) ile Hezarfen, onun daha erken öldüğünü (Hezarfen'e göre 479/1086'dan önce), fakat buna mukabil oğlunun hayatını 1104'ün ötesine, bütün diğerlerinin onun fiilen öldürüldüğü hususunda anlaştıkları çok daha aşağı bir tarihe (1143'e doğru) kadar uzatırlar. Diğer taraftan, sadece İbnü'l-Esir, başkalarının Arapça Muhammed ismiyle, veya Emir-Gazi unvanıyla adlandırdıkları, bu oğlun Türkçe adı olan Gümüştekin'i tanımaktadır. Yine sadece İbnü'l-Esir, hanedanın kurucusunun Türkçe adını Taylu olarak belirtir ki, Hezarfen onu Arapça ismi olan Ahmet ve diğer bütün kaynaklar Danişmend unvanıyla adlandırır. İbnü'l-Esir bu Gümüştekin'i 1100'den itibaren zikreder; fakat hiçbir şey, İbnü'l-Esir veya kaynağının Gümüştekin adını söz konusu tarihte karşılaştıkları Danişmendli adına farazi olarak uygulamamış olduklarını ispat etmez, çünkü onlar Danişmendliyi daha sonra tanıyorlardı¹⁰⁴.

¹⁰² XIII. yüzyılda henüz karanlıktı (İBN BİBİ, 3).

¹⁰³ MICHEL, 192; MATHIEU, 74.

¹⁰⁴ Hezarfen, Danişmend'in bir gümüş madeni fethetmesiyle, oğlunun adının Gümüştekin olması arasında ilişki bulunduğunu söyler. İstanbul Müzesi Kataloğundaki parada, IV, no 101, s. 84, Danişmend'in ölüm tarihinin V/XI. yüzyıla kadar götürülmesini mecburi kılan bir delil bulunduğu inanılmıştır. Bu tarih şöyle izah edilmiştir: (1) *IN* (2) *ἔτους* ifade eden *AA* (3) *O YIOC* ve arkada: (1) *TOY ME* (2) *ΓΑΛΟΥΜΕ* (3) *ΑΗΚΙΑΜΕ* (4) *ΤΓΑΖΗ*. Kendi niteliği icabı imkânsız olmayan bir yaklaşımla, Ahmed Tevhid, birinci satırı Gümüştekin'in tahta çıkışının başlangıç yılının işareti (*indiction* I) olarak, ikinciyi ise saltanat süresinin 31 yılı olarak anlamaktadır (*indiction*, önemli bir olaydan sonra geçen 15 yıllık süre demektir. Yani bir *indiction* yılı 15 yıla tekabül eder). Ahmet Gazi 1134'te öldüğünden, bir *indiction*'un I yılı ancak 1122 veya 1107'ye tesadüf eder; ve netice itibarıyla onun tahta çıkışı 1091 veya 1076 olacaktır. Fakat başka türlü anlaşılması gerektiği sanılmaktadır. Oğul manasına gelen *O YIOC*, normal şekliyle, bu oğlun adının önünde yer almak zorundadır. (Bu ana kadar Danişmendoğullarında olmamakla birlikte) çok iyi tanınan bir isim vardır: İnal. İkinci satırın I saltanat yılı manasına gelecek olan *A* harfi fazlalık gözükecektir. *ἔτους* ile *A*'nın arasına *A*'nın eklenmesi, böylesine iptidai bir şekilde yapılmış bir parada küçük bir engeldir. O halde bu engel kaldırılmış gözüküyor. İsmail b. Danişmend adlı biri, 495'te Azîmî tarafından ve 493 ve 495'te İ.A., X, 204 ve 242 tarafından bilinmektedir.

Üstelik tarihen bilinen ilk Danişmendlinin baba veya oğul olması bizce pek önemli değildir. Daha önemlisi, onun meşei meselesidir. Efsane, onun ailesini Bizans savaşlarının Arap kahramanı Battal Gazi'nin ailesiyle birleştirerek ve netice itibariyle onun Malatya menşeli olduğunu ilan ederek, meseleyi anlaşılabilir hale sokmuştur. Bu iddia çok kolay bir şekilde kabul edilmiştir. Malatya'da doğduğundan Danişmend, bu tarihte Bizans'ın uyruğu ve şüphesiz Hıristiyan olacaktı. Hiç şüphesiz, din değiştirmiş hatta Türklerle karışmış yerlilerden örnekler vardır¹⁰⁵. Fakat diğer yazarlar, onun İran Ermenistanı'ndan -yani Azerbaycan'dan- gelmiş olduğunu söylemektedirler ki, bu durum bizi, dışarıdan gelen Türkmen göçünün hareket üssüne götürmektedir. O halde, oranın yerlisi midir? Eğer kendisini Arsaslıların (Arsacides) soyundanmış gibi göstermek istediği doğruysa, belki de o yerli uyruklarını onlardan biri olduğuna inandırmaktan hoşlanıyordu. Bilhassa Horasan'da çok sık olarak kullanıldığına rastlanılan ve Farsça bir deyim olan Danişmend unvanını ona Türkmenler vermiş olabilirler. Fakat, Türkmenlerden biri olmasaydı, onlar arasında böylesine başarı kazanması mümkün olabilir miydi? Ve nihayet, başka yerlerde bilinmemesine rağmen, iptal etme hakkına sahip olunulamayan bu Taylu adı daha ziyade bir Türk adı olarak gözükmüyor mu?¹⁰⁶ Danişmend'in, gazilerin başkanının bir unvanı olması da mümkündür¹⁰⁷.

Her halükârda gerçek olan şudur: Danişmend, Anadolu'da Türkmen beyini temsil etmektedir. Anane bu durumu tespit etmeye yetmektedir; ve Anne Comnène'in çağdaş tanıklığı da bu hususu desteklemektedir¹⁰⁸. Danişmend adının dinî olduğu kadar askerî menşeli bir gücü ifade ettiği sonucuna varmak hiç de mübalağa sayılmaz, çünkü gazve her iki hususiyeti bütünleştirmektedir. Danişmendliler ve Selçuklular arasında XII. yüzyılda genişleyecek olan bir rekabet vardır. Söz konusu rekabet daha bu asrın başında başlamıştır; "Frank" Bohémond'un onun esareti hakkında naklettiği hatıralardan biri bu döneme aittir¹⁰⁹. Diğer taraftan, şurası da bir gerçektir ki, Süleyman'ın fetihleri ve Kılıç-Arslan'ın siyaseti, sırf Türkmen-

¹⁰⁵ Mesela, Diyarbakır'da Siverekli Banû Bogusag'lar (MICHEL, 244, 260); yukarıda not 38'e bkz.

¹⁰⁶ Tabiatıyla anane, Türkmenlerle yerliler arasındaki kaynaşmayı tasdik etmekle menfaat bulmaktadır. Danişmed'in yerli bir hanımı vardı (Orderic Vital, X, 23; *Miracles de St. Léonard*, AASS, Novembre 3, 160 vd.)

¹⁰⁷ Gazneli Mahmud zamanında, gazi liderlerinden birinin Danişmend unvanını taşıdığına tesadüf olunmaktadır (Mübârek Şah, terc. I.M. SHAFI, *Islamic Culture*, 1938, s. 219).

¹⁰⁸ ANNE, 447.

¹⁰⁹ ORDERIC, X, 23.

lerin yayılma ihtiyaçlarına değil, fakat Bizans veya Selçuklu imparatorlukları kadrosu içinde siyasi planlara da uygun değildi. Bununla birlikte, daha başlangıçtan itibaren, bu rekabetten Danişmendliler ve Selçuklular arasındaki rejim çatışmasına varıldığı sonucunu çıkarabilmek için komşular arasında benzer savaşların çokluğuna işaret etmek gerekir. Bu rejim çatışması, Selçukluların, Türkmenlerden kopuk bir şekilde, İran usulü bir hükümet teşkil ettikleri ölçüde, gitgide daha gerçek bir vaziyet alacaktır. Fakat, XI. yüzyılda Türkmenler, Anadolu'da Selçukluların faaliyetine katıldıklarından, bu çatışma ancak yeni tasarlanmış olmak zorundadır. Haçlılara karşı yürütülen savaşlarda, Kılıç-Arslan'ın Memlûklardan veya paralı askerlerden oluşan birliklere sahip olduğu görülmez. Danişmend'inkiler gibi onun askerleri de Türkmenlerden ibaretti. Kopukluk, beylerin menşe farklılığından daha çok -zira Selçuklular da başlangıçta Türkmen beylerinden idiler- Tuğrul Bey'den itibaren İran'da kendini göstermeye başlayan gelişmeye paralel olarak hükümetlerin kaçınılmaz tekâmülünden kaynaklanıyordu.

Bu birinci safha sonunda bilinmesi gereken husus, Türk iskânının yoğunluğu ve o dönemden itibaren mevcut olan oymaklardır. Yer adları üzerinde çalışanlar, XI. ve XIII. yüzyıllarda gerçekleşen iki göç dalgasının sonuçları hakkında bir takım bilgiler verirlerse de, bunlar aradaki farkı anlamamıza yetmemektedir. Anadolu, bilinmeyen bir grup olan Yâvûkîlerin sahası gözüktüyor ¹¹⁰. Diğer boy adlarından hiçbiri, Anadolu'da XIII. yüzyıldan önce bilinmemektedir ¹¹¹. Afşarlar gibi bazıları, XII. yüzyılda İran veya Irak'tadırlar, ancak bu durum, söz konusu boylara ait unsurların Anadolu'ya daha önce göç etmiş olabileceklerini bertaraf etmez ¹¹². Söylenilecek olan şey şudur: İskânın birinci dalgası, Melik-Şah'ın hükümdarlığının ikinci yarısından itibaren büyük ölçüde son bulmuştur; ve işin ilgi çekici yanı, bu ilk iskânın, daha o dönemlerde hemen hemen,

¹¹⁰ Mukrimin Halil'in "Yavuk" şeklindeki okuyuşunu benimsedim; fakat yazmalar daha çok nâvuk şeklinedirler (Azîmî, 534 yılında, Rum'da, Yâvûkîlerle aynı olması gereken Bâdukiyeleri tanımaktadır. 513 yılındaki Bağdat'ın Baladukiyalarını onlara yaklaştırırsa o başka, İ.A. 393). Şüphesiz Samsat'lı Balduk onlara bağlamıyordu (yukarıda s. 1421).

¹¹¹ Danişmend-nâme, Çaka'mn, bir Çavuldur olduğunu söyler; fakat tabiatıyla aynı Çaka söz konusu olsa bile, bu bağlilik, eskiliğin teminatı olamaz.

¹¹² Artuklular, Dögerlerdendir, (krş. Cezerî, Bibl. Nat. Ar. 6739, 179 r°. Köprülü, *İslâm Ansiklopedisi*'nin Döger maddesinde bu hususa işaret etmiştir). Artuk'un göçleri sırasında Dögerlerden büyük bir bölüm, Artuk'un oğulları zamanında Diyarbakır'a yerleşeceklerdir. Not: 5'de kendisine dikkat çekilen "Gazi Afçar" bir Afşar mıdır?

Mezopotamya ve Suriye’de, Türk halkının günümüze kadar muhafaza edeceği sınırlara sahip olmasıdır. Bu durum özellikle yukarı Cezire’de son derece açıktır. Öyle görülüyor ki, Türkmenler her yere, Araplar dışında Ermenilerin, Rumların ortasına yerleşebilmişlerdi. Çobanların rekabeti, sıcağa dayanma güçlüğü (sıcaklık faktörüne Kirman tarihinde ispat edilmiş olduğu gibi başka yerlerde de rastlanmıştır) belki de bu yerleşmenin belli başlı sebeplerindendir.

Haçlı Seferi, uzun bir zaman için, Anadolu’da Türk tarihinin karakterlerini belirleyerek son bulur. Onu bir kere daha, hatta dürbünün diğer ucuyla gözleyerek, anlatmakla gülünç duruma düşmeyeceğiz. Haçlı Seferi herşeyden önce, sırf Haçlılar tarafından İznik’in alınışı ve Eskişehir (Dorile)’de zafer kazanılması sebebiyle değil, fakat doğuya geri çekilen Kılıç-Arslan’ın bir müdahalesi tehlikesinden kurtulmuş olan Alexis Comnène, sahildeki korsan yuvalarını, mesela İzmir’de Çaka’nın haleflerinininkini ve Efes’te Tanrıvermiş’inkini yok etmeye özenle çalışabildiği, Türklerin kesinlikle nüfuz edememiş oldukları güney sahiliyle ve bu yolla da Frankların elinde bulunan Kilikya ile ilişki kurabildiği, Menderes bölgesini yeniden ele geçirebildiği içindir ki Türklerin Batı Anadolu vadilerinden geriye itilmeleriyle sonuçlanmıştı¹¹³. Böylece, tarihî süreç içinde Anadolu’yu paylaşan iki eğilimden, yani Boğazlar çevresinde oluşmuş bir imparatorluk içinde bütünleşme ve bağımsız bir kıta bünyesi teşkil etme eğilimlerinden, Osmanlıların idaresi altında görüleceği gibi zafere ulaşacak intibainı uyandırmış olan birincisi, şimdilik bertaraf edilmiştir.

Haçlı Seferinin ikinci neticesi, Ermeniler tarafından daha önce elde edilmiş mevkiiler sağlamlaştırılarak, Toros engelini hemen hemen geçilmez hale getirilmiş olmasıdır. Haçlı Seferi sırasında, Hasan adında birinin Buldacı’ya halef olduğu Cahan bile, geçici olarak Franklar tarafından istila edilecektir. Yarım yüzyıl sonra engel yıkılacak hale gelecek, fakat bazı alışkanlıklar kazanılmış olacaktır. Bu durum, her şeyden önce, Suriye ve Anadolu Türkleri arasındaki mübadeleler imkânsız olduğundan ve Anadolu’nun iç ülkeyle ilişkilerinin, sırf Mezopotamya’ya veya bilhassa Azerbaycan ve İran’a doğru götüren uzun yollarla temin edilmiş olmasından, nisbî bir tecrit anlamına gelmektedir. Buralardaki kilit noktaların, özellikle Malatya’nın emniyet altında tutulması mecburiyetinde kalınmasının önemi

¹¹³ Alexis’in Anne tarafından isimlerde ciddi hatalar yapılarak anlatılmış olan sonraki seferlerini burada incelemedim. Zaten bunlar Kılıç-Arslan’ın ölümünden sonradır. Kılıç-Arslan’ın ölümü de bu çalışmanın sınırını teşkil etmektedir.

de buradan gelmektedir. Ayrıca bu durum, Anadolu "Türkiye" olduğu sırada Arap kalan Suriye'de Türk nüfusunun zayıflığının bir diğer sebebini ifade etmektedir. Nihayet, Arap ortamında tekâmül eden Suriye Türkleri ile yerli tesirlere ancak İran-Fars Müslüman medeniyetini ekleyen Anadolu Türkleri arasında açıkça medeniyet kopukluğu vardır. Bundan böyle, Hıristiyan baskısının, varlığı sürüp giden beylerini daha önemsiz hale getirdiği Suriye Türklerinin tarihi ile Anadolu Türklerinin tarihi, birbirinden ayrı gelişeceklerdir.

Haçlı Seferini, Anadolu Türklerinin kısmen doğuya dönüşünün ve özellikle Malatya için yapılan bir savaşın takip eder gözükmeye tabiidir. Anadolu Türklerinin, yeni yerleştikleri toprakları nihai bir iskân yeri olarak, veya en azından doğuda kalmış yeğenlerinin yanına dönüş veya onlara muhtemel bir müdahale imkânı fikrini kafalarından silen bir unsur olarak telakki edip etmediklerini bilmek ayrı bir konudur. Şüphesiz Kılıç-Arslan'ın durumu böyle değildir, diğerleri için herhangi bir şey söyleyemiyoruz.

Haçlı Seferi, Kılıç-Arslan'ın Malatya'ya tekrar el koymasını engellemişti. Bu sefer onu muhtemelen Danişmend'den daha fazla zayıflattı. Cahan'da Frankların mevcudiyeti de Güney Anadolu'nun doğu ilişkilerini son derece tehlikeye sokuyordu. Danişmend bu durumdan etkilenmiyordu. Hatta Danişmend'in uzun süre direnebilmek için Frank-Ermeni bölgelerinin uç kesimiyle son derece ilgisiz bulunan Gabriel'e karşı müdahale ettiğini görüyoruz. Bir defa Bohémond'un ve Urfalı Baudouin'in müdahaleleriyle kurtulan, bununla birlikte Bohémond'u hapsedmiş olan Danişmend, 1102'de bitkin hale geldi. Danişmend ve Kılıç-Arslan arasında Maraş istikametinde düşmanlıklar vuku buldu. Bu sürtüşmelere Alexis'nin Bohémond'un kendisine teslim edilmesi isteği de karıştı. Danişmend Bohémond'un Alexis'nin düşmanı olduğunu bildiği için, onu serbest bıraktı. Bunun üzerine Alexis ile Kılıç-Arslan, Bohémond'a karşı aralarında anlaşular; ve hatta Kılıç-Arslan'ın Alexis'ye Epir'de Bohémond'a karşı takviye kuvvetleri gönderdiği görülecektir. Danişmend'in halefi konusundaki güçlükler, neticede Kılıç-Arslan'a 1106'da Malatya'ya el koyma imkânı sağladı.

İşte o zaman, Tutuş örneğinde olduğu gibi, Kılıç-Arslan, yeğenleri arasındaki geçimsizliklerden ve onların emirlerinin itaatsizliklerinden yararlanma hayaliyle, belki de daha önce atası Kutalmış'ın Alp-Arslan'ın elinden almayı arzu ettiği Irak-İran saltanat tahtını zaptetmek arzusuna kapıldı. Sultan Muhammed'in Cezire'ye el koyma çabasının tehdit ettiği, Harran ve Musul emirlerinin daveti üzerine, Kılıç-Arslan, Meyyâfarikîn ve Musul'u kolayca işgal etti. Fakat, takviye kuvvetlerini Alexis'ye göndermesi ve Mu-

hammed'in iktidarına düşman olanlar kadar onun iktidarına da düşman emirlerin mevcut olması gibi sebepler yüzünden zayıflamış bulunan Kılıç-Arslan, 1107 Haziranında, Habur üzerinde ölmüş ve ordusu dağılmıştır¹¹⁴.

Habur felaketi, Ermeni-Cezire bölgesinde yeni beyliklerin ortaya çıkışı, batıda Haçlı Seferiyle başlayan olayları tamamlamaktadır. Bu beylikler, 1101 yılında Haçlılara karşı kazandıkları zaferleri sayesinde, en azından bu bölgeyi muhafaza etmiş olan Anadolu Türklerini, yerleşik bir Anadolu devleti kurmaya zorlamaktadırlar. Bu devletin kuruluşu, XII. yüzyılın olayları içinde yer alacaktır, ki bu konuda yakında bir araştırma yapmayı ümit ediyorum.

Türkmenlerin Rum ülkesine gerçek bir şekilde yerleşmesinden daha evvel, Alp-Arslan için yazılmış Meliknâme'de nakledilen eski bir efsane¹¹⁵, İran'a göçlerden ve kesin nüfuzdan önce, bir sığınak arayışı içinde olan Çağrı Bey'in Anadolu'ya bir akın gerçekleştirmiş olduğunu ayrıntılarıyla anlatmaktadır. Belki geçmişte Ermenistan'a doğru ilk Türkmen akınlarının yansıması, Avrupa'ya doğru maceraya giden Türk halkından eski grupların ve Bizans ordusu hizmetine girmiş sayısız Türklerin hatırası, her halükârda, Bizans İmparatorluğu'nun başlangıçtan itibaren, bir sığınak yeri olarak¹¹⁶, Türkmenlerin zihnini etkileyen bir cazibe gücüne tanıklık etmektedirler. Diğer taraftan, hiç şüphesiz, Bizanslıların, Türkmen birliklerini ve Selçuklu politikasını hiçbir zaman birbirinden ayıramadıkları, buna karşılık uzun zamandan beri paralı asker olarak tanıdıkları, aralarından bazılarını bünyelerinde eritmiş oldukları, tanıdıkları kadarıyla daima Müslümanlıktan uzak buldukları Türkleri, asla Araplara benzeyen düşmanlar olarak değerlendirmedikleri sanılmaktadır. Türk *gazileri* ve Bizans *akritai*'leri arasındaki son derece önemli yakınlıkları da unutmamak gerekir.

Bu şartlar içerisinde, Türklerin, Anadolu'ya yerleşmesi, hemen hemen, bir Türk-Bizans anlaşmasının sonucu olarak gözükmektedir. Türkler Anadolu'

¹¹⁴ Bu olayların ayrıntıları ve referanslar için krş Cl. Cahen *Syrie du Nord* 228, 230-231, 232, 234-235, 247-248. Kapadokyalı Hasan, aynı eserde (s. 209) 1097 yılında geçer; Anne Comnène de onu tanımaktadır, 421; onun ANNE'in, 479, Hasan Katoukh (Kutluk?)'uyla aynı kişi olup olmadığı söylenemez; o, Cahen'in kaybından beri Batı Anadolu'da faaliyet göstermektedir. Habur Savaşı için, krş. Cl. Cahen, "Diyar Bakr", 231.

¹¹⁵ B.H., 196; MIRKHOND (Vullers) II, KEMÂL, *Bughya*. Bibl. Nat. Ar. 2138, 189 r°. Bu eser hakkında bir araştırma hazırlıyorum.

¹¹⁶ Krş. Tuğrul Bey tarafından tehdit edilen Türkmenlerin cevapları, İBN AL-CEVZİ, VIII, 131 ve I.A., IX, 272: Onlar Rum ülkesine gideceklerdir.

ya yerleştiler ve beyliklerini Bizans İmparatorluğu çerçevesinde kurdular. Vaktiyle İslam topraklarının uzantısı olan Rum ülkesi üzerinde hiçbir hak iddia etmeyen İran-Selçuklu hükümeti, bu konuda başka düşünceye de sahip değildi. Ancak bu onların Anadolu'yla ilgilenmedikleri manasına gelmez. Zira, Büyük Selçuklular, Anadolu'ya sığınmış bulunan ve büyük kısmı isyankâr veya en azından itaat altına girmemiş olan insanlarla ilgisiz değildi. Hatta onlar, elverişli durum olursa, Anadolu'da bir tampon bölge elde etmenin, veya özellikle yakıp yıkmalarına terkedilemeyecek olan veya onları geçindirmeye kâfi gelmeyen komşu Müslüman memleketlere sefere götürülmüş birlikleri Anadolu'ya sürmenin lüzumlu olduğuna inanıyorlardı. Büyük Selçuklular, Müslümanların ilk dönemlerde Bizans İmparatorluğu'nu yok etmek şeklinde tezahür eden eski arzularına hiçbir zaman kapılmadılar; Anadolu'da Müslüman bir devlete, bir İslam ülkesine sahip olabileceklerini asla düşünmediler. Bizans İmparatorluğu ve İslam dünyası, onlara ebedî ve ilk ve son defa olmak üzere coğrafi açıdan belirlenmiş iki müessesе olarak gözüküyordu.

Anadolu'daki Türk beylerinin ve Türkmenlerin düşüncesi, tamamen başkaydı: Gaza esprisi, cihad arzusuyla yüceltilmiş iktisadî ihtiyaç ve aynı zamanda ne kadar zıt gözükmüşse gözüksün, sığınacak bir toprağa kavuşabilme arzusu. Bu düşüncelerle Türkler, Anadolu'da karar kılmaktadırlar; ve XII. yüzyılın ilk çeyreğinden sonra, onların Bizans'a karşı gazvesi artık sadece yer yer cereyan eden bir olay olmaktan çıkacaktır.

Selçuklu ordusunun ve toplumunun yapısı, bir fetih faaliyeti gerektiriyordu. Çünkü bu ordunun bakımı, ancak toprak tevcihleri esasına göre sağlanabiliyordu ki, devletin, intihar etmeksizin, kendi öz kaynaklarından durmaksızın toprak vermesi mümkün değildi. Ancak, bir kere yerleşik düzene geçmiş olan aşiret bey veya gruplarında, artık fetih gayreti yok olmaktadır; çünkü, yeni kazançlar sağlama arzusu ancak, kişileri daha önce tasarruf altına aldıkları tarım işletmelerinden uzaklaştırmayan topraklar söz konusu olursa bir anlam kazanmaktadır. Büyük Selçuklu İmparatorluğu'nu yıkacak olan ülke içinde toprak edinme arzusu, buradan kaynaklanmaktadır. Türkmenler, Selçuklu rejiminin resmî kadrolarından çok daha uzun bir zaman yayılmalarına devam edeceklerdir. Bundan dolayı başlangıçta söz konusu yayılma, daima ya teşkilatlanmış ya da her halükârda Selçuklu beyleri tarafından yakından takip edilmiş olduğu halde, daha sonra gitgide onların dışında cereyan etmektedir. Aksine, Selçuklu beyleri öncü birlikler halinde, Türkmen yayılışının hedefini teşkil etmediğinden, İslam ülkesine gönderdikleri vakit, onların siyasi fetihleri, artık İran'da

olduğu gibi, kendilerini ayakta tutacak olan Türk halkının iştirakine mazhar olamamıştır. Suriye'nin Türkler tarafından ele geçirilişi, aynen Anadolu'nunki gibi başlamıştı. Bu iş, ya mahallî iktidarlar tarafından hizmete alınmış birlikler ya da büyük ölçüde bağımsız Türkmenlerin akınları yoluyla gerçekleşiyordu. Fakat İslam ülkesinde bulunuluyordu. Kaldı ki çok uzakta olmayan Selçuklu hükümeti, onlara el atmıştı. Coğrafi açıdan çok sıkışık bir durumda olan nüfus azaldı ve neredeyse hemen hemen kayboldu.

Şüphesiz, Anadolu'da da yerli halk bulunmaktaydı. Türk fethinin doğru bir tetkiki, Türk akınları arifesinde söz konusu yerlilerin yoğunluğunu ve dağılımını anlamayı zarurî kılacaktır. Mesela Ermenilerin büyük ölçüde göçürülmeleri ve hatta Romain Diogène'in seferlerinin hikâyesi, yerli nüfus yoğunluğunun fazla olduğu intibamı vermemektedir; fakat yine de bu hususun araştırılması gerekmektedir. Sadece yerlilerin diğer bölgelere nazaran Ermenistan'da daha kalabalık oldukları kabul edilebilir ¹¹⁷.

Dinî açıdan, İran ve Irak'taki Selçuklu siyaseti, Sünniliğin hizmetindedir; ve Arap dünyasında muhalifler umumiyetle Şiiilerdir; İran havzasında ise bu muhalifler daha sonra aşırı İsmailîler olacaktır. Daha önce, Suriye'deki Selçuklu beylerinin, mahallî ortamdaki zayıflıkları sebebiyle, Sünniliğe daha az riayet ettiklerini gözlemektediriz. Çok daha yerinde bir hareketle, Atsız, Artuk ve Kutalmış'ın oğulları, şüphesiz her türlü dinî fırka meselesine ilgisiz kalıyor ve menfaatleri gerektirdiği vakit, sadece zararsız Şii İbn Ammar ile değil fakat Fatimilerin yayılmacı İsmailiye mezhebi ile dahi işbirliği yapmakta tereddüt etmiyorlardı. Bununla birlikte Kılıç-Arslan'ın daima düşüp kalktığı kişiler arasında bir Hanefî fakih bulunuyordu (Hanefilik, Türk beylerinin hâkim mezhebiydi).

Hıristiyanlar hakkında, Selçuklu hükümeti, Bizans kilisesinin bertaraf edildiği Ermeni ve Süryani bölgelerinde bile, yerli kiliselerin durumunu güçlendirmekle sonuçlanacak bir tarzda, İslam'ın ananevî müsamahasını uyguladı. Süleyman bu hususta Antakya'da aynı şekilde hareket etti. Türkmenler, bir kere akını gerçekleştirdikten sonra, artuk oradaki halkın dinini değiştirmeye arzusuna kapılmıyorlardı. Artuk tarafından St. Sépulchre'ün çatısına atılan meşhur ok, ne bir meydan okuma ne de bir yıpratma, fakat bir hâkimiyetin ilanı iradesinin işaretiydi ¹¹⁸. Hıristiyan hacıların, Türk-

¹¹⁷ Bu meseleler hakkındaki görüşler için bkz. BOGIATZIDÈS, *Istorikai Meletai I*, 1. Kısım, Thessalonikai 1932; LANGER ve BLAKE, "The rise of the ottoman Turks and its historical background", *Am. Hist. Rev.* XXXVII, 1932; Köprülü, *Les Origines de l'Empire Ottoman*, Paris 1935.

¹¹⁸ Okun anlamı hakkında, krş. Cl. Cahen, "La Tughra seldjuqide" *Journal Asiatique*, 1943-1945. *Histoire des Patriarches (Kıptî) d'Alexandrie* adlı eserde Haçlılar hakkındaki olumsuz intibaa

menlerin gelişinden önce Bedeviler tarafından maruz kalmış olduklarına benzer bir şekilde karşılaşılabildikleri sert muameleler, yağma içgüdüsünden ve umumî kargaşalıktan kaynaklanan bir olgudur; yoksa sistemli bir hoşgörüsüzlüğe bağlı değildir.

Bir kere askerî işgal yoluyla ihtiyaçlarını temin ettikten sonra, Türkmenler, artık yerli halkların -ister Müslüman olsunlar ister Hıristiyan-mahallî idarelerini değiştirme düşüncesi taşımıyorlardı. XII. yüzyılda, Hıristiyan bölgesinde, Bizans geleneğindeki paraların mevcudiyeti buradan kaynaklanmaktadır. Selçuklu idarecileri de farklı niyetler taşımadılar. Onların, ele geçirdikleri yeni ülkeye gönderdikleri yeni şahsiyet, sadece *şahna* yani garnizon kumandanı idi. Bununla beraber işaret etmek gerekir ki, onlarla birlikte İranlı bir görevli de geliyordu. XII. yüzyılda, Halep yönetiminin en üst kademesinde yer alan Banû Badi'ler gibi aileler, oraya Aksungur zamanında gelmişlerdi. XII. yüzyıl boyunca Halep'te İran müesseselerinin veya âdetlerinin etkisi kendisini gösterecektir. XI. yüzyıldan itibaren İran'ın Suriye üzerindeki etkisi, aynı dönemlerde Irak üzerindeki etkisi kadar değildir. O zamandan beri, Anadolu'ya, benzer bir görevlinin, en azından devlette önemli bir yer tutacak ağırlıkta bir kişinin girmiş olması şüphelidir. Bununla birlikte, Antakya'da Süleyman'ın Hasan b. Tahir Şehristanî adında İranlı bir veziriyle karşılaşırız ¹¹⁹.

Burada müesseselerin bir tablosunu çizme niyetinde değiliz: Bu müesseseler Anadolu'da ancak XII. yüzyılda istikrar bulacaklar, teşkilatlanacaklardır. Ayrıca bu müesseseleri tanımak için XIII. yüzyıl öncesine ait çok az malzemeye sahip bulunmaktayız.

Yukarıda bahsedilen birkaç gözlemin, fetih ruhunun özelliklerini belirtmekten başka bir gayesi yoktur. Netice itibariyle şurası bir gerçektir ki, Türkmenler başlangıçta Horasan ve Türkistan'daki kendi örf ve âdetlerini Anadolu'ya taşımışlardır. Bunların yeni ülkelerinde ne hale geleceklerini araştırmak başka bir incelemenin konusudur.

Elinizdeki araştırmayla sadece, Anadolu'da Türk fethini gerçekleştiren farklı unsurları bazı ayrıntılarıyla fark ve takip etmeye imkân sağlamış olmayı ümit ediyoruz.

karşılık Türkler hakkında yansıtılan olumlu intibai görmek son derece ilgi çekicidir (s. 191, 207).

¹¹⁹ KEMÂL, III v°