

T.C

GAZĐOSMANPAŞA ÜNĐVERSĐTESĐ

SOSYAL BĐLĐMLER ENSTĐTÜSÜ

ĐLK TÜRK-ĐSLÂM DEVLETLERĐ’NDE KULLANILAN ĐDÂRÎ VE

ASKERÎ TERĐM VE UNVÂNLAR

Hazırlayan

Zeynep ALTUNSOY

Tarih Ana Bilim Dalı

Ortaçağ Tarihi Bilim Dalı

Yüksek Lisans Tezi

Danışman

Prof. Dr. Münir ATALAR

TOKAT-2006

 2

ĐLK TÜRK-ĐSLÂM DEVLETLERĐ’NDE KULLANILAN ĐDÂRÎ VE ASKERÎ TERĐM VE

UNVÂNLAR

Tezin Kabul Ediliş Tarihi: 15/ 12/ 2006

Jüri Üyeleri (Unvânı, Adı Soyadı) Đmzası

Başkan : Prof.Dr. Münir ATALAR ………………..

Üye : Yrd. Doç. Dr. Bahattin KELEŞ ………………..

Üye : Yrd. Doç. Dr. Nesime CEYHAN ………………..

Üye : ……………………………… ………………..

Üye : ……………………………… ………………..

Bu tez, Gaziosmanpaşa Üniversitesi Sosyal Bilimler Enstitüsü Yönetim Kurulu’nun 12/ 09/

2006 Tarih ve 2006/ 21-10 Sayılı oturumunda belirtilen jüri tarafından kabul edilmiştir.

Enstitü Müdürü: Prof. Dr. Osman DEMĐR Mühür

 Đmza

 i

TEŞEKKÜR

Yüksek lisans çalışmalarım boyunca, anlayış, teşvik ve tavsiyeleriyle her türlü desteği

sağlayan ve özel kütüphanesinden istifâde imkânı sunan danışman hocam Prof. Dr. Münir

Atalar’a, konu seçimi, kaynak eserlere ulaşma, metodoloji gibi çeşitli hususlarda yardımlarını

esirgemeyen Yrd. Doç. Dr. Bahattin Keleş’e ve desteklerinden dolayı aileme teşekkürlerimi

ve saygılarımı sunarım.

 ii

ÖZET

Türkler X. yüzyıldan itibaren Đslâm Dîni’ni kabul etmeye başlamışlardır. Türklerin

Đslâmiyet’i kabulleri, tarihte bir dönüm noktası olmuştur. Türkler, Müslüman olduktan kısa bir

müddet sonra da askerî ve siyâsî üstünlüğü ele geçirmişlerdir. Hiç şüphesiz bu başarıları idârî

ve askerî teşkilâtlarının güçlülüğüyle de yakından ilgilidir.

Biz bu çalışmamızda Đlk Türk-Đslâm Devletleri’nin ana karakterini ve gücünü

belirleyen idârî ve askerî yapılarını ve müesseselerini ortaya koyabilmek amacıyla, kullanılan

idârî-askerî terim ve unvânları tek tek inceleyerek sınıflandırdık.

Giriş mâhiyetinde olmak üzere, tarihi seyrin farkına varabilmek maksadıyla kısa bir

siyâsî tarih bilgisi verdikten sonra, idârî unvân ve terimleri, ardından askerî unvân ve

terimleri ayrı ayrı inceledik. Đncelememiz sonucunda, ele aldığımız devletlerde teşkilât ve

müesseselerin süreklilik arz ettiğini, ihtişamını ve kompleks bir yapı taşıdığını gördük.

Anahtar Kelimeler: Đdârî, askerî, hükûmet, ordu, devlet

 iii

ABSTRACT

Turks has started to accept Islam since X. century and this was a milestone in the

history. After they had accepted Islam, Turks recaptured military and administrative

management in a short time. Certainly this success was concerned with the power of military

and administrative organization closely.

We classified the military and administrative terms and apellations which were used

for defining military and administrative structures and establishments that determined the

main charecteristics and power of First Turk-Islam Countries in this research.

We have analysed administrative apellations and terms, and then military apellations

and terms separately after a short definition of political history for understanding the historical

flow. After the research, we have understood that the organizations and the establishments are

stable and there were complexity and magnificence in the states that were analysed.

Key Words: Administrative, military, government, army, state.

 iv

ĐÇĐNDEKĐLER

TEŞEKKÜR……………………………………………………………………………...i

ÖZET…………………………………………………………………………………….ii

ABSTRACT…………………………………………………………………………….iii

ĐÇĐNDEKĐLER………………………………………………………………………….iv

KISALTMALAR L ĐSTESĐ……………………………………………………………..vi

1. GĐRĐŞ………………………………………………………………………………….1

 1.1. ĐLK TÜRK-ĐSLÂM DEVLETLERĐ HAKKINDA GENEL BĐLGĐ……......3

 1.1.1. Tolunoğulları Devleti………………………………………….…..3

 1.1.2. Ihşîdîler Devleti………………….…………………………….…..3

 1.1.3. Karahanlılar Devleti…………………………….…………………4

 1.1.4. Gazneliler Devleti……………….………………………………...5

 1.1.5. Büyük Selçuklu Devleti………....………………………………...5

 1.1.6. Anadolu Selçuklu Devleti…………………………….…………...6

 1.1.7. Harzemşahlar Devleti…………………………..………………….6

 1.1.8. Eyyûbiler Devleti…………….……………………………………7

 1.1.9. Memlûk Devleti…………….……………………………………..8

 1.1.10. Altın Ordu Hanlığı……….……………………………...……….9

 1.1.11. Timurlular Devleti………..………………………………………9

 1.1.12. Karakoyunlu Devleti……….…………………………………...10

 1.1.13. Akkoyunlu Devleti………….……………………………….….10

2. LĐTERATÜR ÖZETĐ………………….……………………………………..……...12

3. MATERYAL VE YÖNTEM…………………………………………..……………15

 v

3.1. ĐLK TÜRK-ĐSLÂM DEVLETLERĐ’NDE KULLANILAN ĐDÂRÎ TERĐM VE

UNVÂNLAR…………….………………………………………………………...17

3.2. TÜRK-ĐSLÂM DEVLETLERĐ’NDE KULLANILAN ASKERÎ TER ĐM VE

UNVÂNLAR……………………………………………………… …………………...99

4.BULGULAR………………………………………………………………..............149

5. SONUÇ VE ÖNERĐLER…………………………………………………………...152

KAYNAKLAR…………………………………...…………………………………...154

ÖZGEÇMĐŞ…………………………………………………………………………...171

 vi

KISALTMALAR L ĐSTESĐ

cm. : Santimetre

çev. : Çeviren

GOP : Gaziosmanpaşa

haz. : Hazırlayan

ĐSAM : Đslâm Araştırmaları Merkezi

ĐÜ : Đstanbul Üniversitesi

MEB : Milli Eğitim Bakanlığı

MÖ : Milattan Önce

MÜ : Marmara Üniversitesi

nşr. : Neşreden

Prof. Dr. : Profesör Doktor

TC : Türkiye Cumhuriyeti

TDV : Türkiye Diyanet Vakfı

TTK : Türk Tarih Kurumu

yy. : Yüzyıl

YÖK : Yüksek Öğretim Kurumu

Yrd. Doç. Dr. :YardımcıDoçentDoktor

 1

1.GĐRĐŞ

Bugünü anlayabilmek, ancak geçmişi iyi ve doğru olarak bilmek ve

değerlendirmekle mümkündür. Bu ise ancak tarih ilmi sayesinde gerçekleşir.

 Belirli siyâsî, askerî, dînî yapılara sahip olan toplulukların meydana getirdiği

milletler, devletler tarihe yön veren başlıca unsurlardır. Umûmî tarihin bir bölümü

olarak incelenen Đlk Türk-Đslâm Devletleri Tarihi ve Medeniyeti; Đlk Türk-Đslâm

Devletleri’nin meydana çıkışı, teşkilâtı, kültür unsurları ele alınarak değerlendirilebilir.

Teşkilât tarihi içerisinde yer almakta olan idârî ve askerî unvân ve terimler, bu itibârla

son derece önem arz etmektedir.

 Tez çalışması olarak “ Đlk Türk-Đslâm Devletleri’nde kullanılan idârî ve askerî

terim ve unvânlar” konusunu seçmemizin nedeni birçok imparatorluk ve devlet kurmuş

olan Đlk Türk-Đslâm topluluklarını bahsettiğimiz yönden inceleyerek, teşkilât ve

müesseselerini ortaya koymak ve bu alanda şimdiye kadar yapılmış çalışmaları bir araya

getirerek teşkilât tarihimize katkı sağlamak arzusudur.

 En eski ve köklü kavimlerden biri olan Türkler aşağı yukarı 4 bin yıllık mazileri

boyunca, Asya, Avrupa ve Afrika kıtalarına yayılmışlardır ve bugüne dek yaklaşık 150

kadar devlet kurmuşlardır. Biz kurulan bütün bu Türk Devletleri’nin önemini bilmemize

rağmen, kapsam genişliğinden dolayı çalışmamıza ancak belirli Đlk Türk-Đslâm

Devletleri’ni ve onların idârî -askerî unvân ve terimlerini ele alabildik.

 Konumuzu doğru temellere oturtabilmek amacıyla giriş mahiyetinde Đlk Türk-

Đslâm Devletleri’nin kısaca siyâsî tarihlerine yer verdik.

 Đdârî ve askerî terim ve unvânları ayrı ayrı bölümler halinde ele alıp, önce idârî

unvân ve terimleri ardından askerî unvân ve terimleri inceledik. Böylece dağınık halde

bulunan idârî-askerî terim ve unvânları bir araya getirip, bunların hangi devletlerde ne

 2

maksatla, kimler tarafından kullanıldığını ve ne anlama geldiğini alfabetik sıra

içerisinde sunduk.

 3

1.1. ĐLK TÜRK-ĐSLÂM DEVLETLERĐ HAKKINDA GENEL BĐLGĐ

 1.1.1. Tolunoğulları Devleti (868-905)

 Mısır ve Suriye’de kurulan ve Abbâsi Hilâfetine ismen bağlı olan Đlk Müslüman-

Türk Devletlerinden birisidir. Devletin kurucusu bir Türk askeri olan Ahmet b.

Tolun’dur. Ahmet b. Tolun, Mısır’da çıkan bir ayaklanmayı Abbâsiler adına bastırmış

ve ardından bağımsızlığını ilân ederek, kendi devletini kurmuştur.

 Ahmet b. Tolun’un ölümü üzerine yerine Hümâraveyh geçmiştir. Hümâraveyh

orduya önem vermiş, askerlerin eğitimi ve silahlanmasıyla yakından ilgilenmiştir.

Hümâraveyh’ten sonra ise yerine geçen hükümdarlar devletin birliğini koruyamamışlar

ve Mısır tekrar Abbâsi hâkimiyeti’ne girmiştir.

 Tolunoğulları zamanında, Mısır’da bir canlanma, ilerleme ve refah devri

yaşanmıştır. Bu devlet temelde, kuvvetli bir orduya ve güçlü bir iktisâdî yapıya sahipti..

Ayrıca Tolunoğulları hüküm sürdükleri bölgelerde pek çok îmar faaliyetlerinde de

bulunmuş ve bölgelerde muazzam eserler bırakmışlardır (Kopraman, 1992:70-71).

 1.1.2. Ihşîdîler Devleti (935-969)

 Mısır ve Suriye’de hüküm süren ikinci Türk Hânedânı’ dır. Devletin kurucusu

Muhammed b. Tugc’tur. Tugc, Suriye ve Mısır’da hâkimiyeti ele geçirip, devletinin

temelini atmayı başarmıştır.

 Muhammed b. Tugc’un ölümünden sonra yerine oğullarından ikisi geçti ise de,

bunlar sadece kukla hükümdar olmuşlar, asıl iktidâr ise, saltanat nâibi olan Kâfûr’un

elinde olmuştur. Kâfûr’un ölümünden sonra, devletin ömrü kısa sürmüş ve Fâtımiler

Mısır’ı işgal ederek Ihşîdîler Devleti’ne son vermişlerdir. Böylece Mısır’da Türk

hâkimiyeti sona ermiştir.

 4

 Ihşîdî hükümdarları âlim ve sanâtkârların hâmisi olmuştur. Tolunoğulları

Devleti’nde olduğu gibi ırk îtibâriyle Türk olmalarına rağmen yabancı bir ülkede,

kuvvetli ve teşkilâtlı bir Türk Devleti kurmayı başarmışlardır (Merçil, 1985:10-12).

 1.1.3.Karahanlılar Devleti (840-1212)

 Karahanlılar Devleti’ne adını vermiş olan sülâleye muhtelif isimler verilmiştir.

Bunlardan en yaygını “Karahanlılar’dır. Karahanlılar, Yağmalar tarafından kurulmuş ve

Türk idâre geleneğinin bir icâbı olarak “ikili teşkilat” esasına göre yönetilmiştir. Doğu

kısmı, büyük han, Batı kısmı ise ona bağlı olarak başka bir han tarafından idâre

edilmiştir (Genç, 1992:137-139).

 Karahanlılar Devleti’nin ilk devirleri hakkında fazla bir bilgi yok ise de Bilge

Kül Kadır Han tarafından kurulduğu bilinmektedir. Satuk Buğra Han döneminde ise,

Đslâmiyeti kabul etmişlerdir. Devletin merkezi umûmiyetle Balasagun ve Kaşgar

olmuştur (Genç, 1992:150-153).

 Karahanlılar Devleti, 1040’lı yıllarda ikiye ayrılmıştır. Batı Karahanlılar’a,

Harzemşahlar tarafından, Doğu Karahanlılar’a ise Kara-Hitaylar tarafından son

verilmiştir. Bir müddet Fergana Hanlığı olarak devam eden devlet 1211’den itibâren

sona ermiştir (Genç, 1992:163).

 Karahanlılar Devri’nde Türkler arasında geniş bir ilim, kültür ve îmar faaliyeti

mevcuttur. Đlk kez ribatlar bu dönemde kurulmuş, Türkçe resmî dil ilân edilmiş, şair ve

bilginler himâye edilmiştir.

 Karahanlılar, Türk devlet sistemi ve askerî sistemini muhafaza etmekle beraber,

Đslâmî unsurlarla birlikte geliştirmişler ve kendi gelenekleriyle bütünleştirip Đlk Türk-

Đslâm kültür ve medeniyetinin temsilcileri olmuşlardır (Merçil, 1985:30-32).

 5

1.1.4. Gazneliler Devleti (963-1186)

 Horasan, Afganistan ve Kuzey Hindistan’da hüküm süren ve adını başkentleri

Gazne’den alan Devlet, Samânîler’in bir komutanı olan Alp Tegin tarafından

kurulmuştur.

 Devletin en ünlü hükümdarı, ilk kez sultan ünvânını kullanan Sultan

Mahmud’tur. Bu dönemde devlet en parlak dönemini yaşamıştır ve Hindistan’a seferler

düzenleyerek Đslâmiyet’in yayılması sağlanmıştır. Sultan Mesud Dönemi’nde ülkede

karışıklıklar çıkmıştır. Selçuklularla ciddî mücadeleler yapılmış ve Horasan’da

hâkimiyeti kaybetmişlertir. Sultan Mesud’tan sonra uzun süren taht kavgaları

yaşanmıştır. Çıkan kargaşalardan faydalanan Gurlular tarafından bu devlet sona

erdirilmiştir.

 Gazneliler Devleti, daha ziyâde Đran geleneği esas alınarak teşkilâtlandırılmıştır.

Bu dönem siyâsî bakımdan olduğu gibi kültürel bakımdan da parlak geçmiştir.

Hükümdarlar, âlimleri korumalarıyla ve mîmâri faaliyetleriyle dikkat çekmişlerdir.

Gaznelilerin taeihteki başlıca rolü ise, Hindistan’a Đslâmiyet’i yaymak olmuştur (Merçil,

1996:480:483).

 1.1.5. Büyük Selçuklu Devleti (1040-1157)

 Türkler’in tarih boyunca kurdukları devletlerin en önemlilerinden biri olan

Büyük Selçuklu Đmparatorluğu, Oğuz Kabîlesi’nden Selçuk Bey tarafından

kurulmuştur. Selçuklular, Sibirya’dan Marmara Denizi’ne, Kafkaslar’dan Suriye’ye

kadar geniş bir alanda hüküm sürmüşlerdir (Turan, 1998:53).

 Tuğrul Bey Dönemi’nde, halifeyi koruyarak Đslâm Dünyası’nda büyük bir nüfûz

elde etmişlerdir. Alp Arslan, Anadolu’nun kapısını Türklere açarak, Đlk Türk-Đslâm

 6

Tarihi’nde dönüm noktası olmuştur. Melîk-Şâh Dönemi’nde ise, devlet en parlak

devirlerini yaşamış ve en geniş sınırlara ulaşmıştır (Yazıcı, 2004:223-225).

 Büyük Selçuklular, taht kavgaları, Batinîlerin faaliyetleri, atabeylerin

mücâdeleleri ile ve Türkmenlerin küstürülmeleri gibi nedenlerle zayıflamış ve Katvan

mağlûbiyetinden sonra bir daha toparlanamayarak yıkılmışlardır. Ancak toprakları

üzerinde aynı kökten gelen değişik adlarla Selçuklu Devletleri kurulmuştur (Yazıcı,

2004:239).

 Büyük Selçuklu Devleti, Türk-Đslâm Medeniyeti’ni geliştirip yaygınlaştırmışlar,

Türk-Đslâm Tarihi’nin akışına yeni bir yön vermişler, kurdukları siyâsî, iktisâdî, içtimâî

müesseselerle tarihe damgalarını vurmuşlardır (Turan, 1998:13).

 1.1.6.Anadolu Selçuklu Devleti (1075-1308)

 Anadolu Selçuklu Devleti, Malazgirt gazilerinden Süleyman Şâh tarafından

kurulmuştur (Turan, 1998:284). Süleyman Şâh’tan sonra, taht kavgalarına, Haçlı

Seferleri ve diğer Türk Beylikleri ile olan mücadelelere rağmen topraklar genişletilmeye

çalışılmıştır. Bizanslılarla yapılan Miryokefelon Savaşı’da Anadolu’nun Türk yurdu

olduğu ispat edilmiştir (Yazıcı, 2004:251). I. Alaaddîn Keykûbat Dönemi’nde, siyâsî,

askerî, iktisâdî bakımlardan en parlak devrini yaşayan Anadolu Selçukluları, Moğol

tehlikesinin baş göstermesinden itibaren sıkıntı yaşamaya başlamıştır. Moğollarla

yapılan Kösedağ Savaşı ise, Türkiye selçukluları’nın yavaş yavaş gerilemeye

başlamasına sebep olmuştur. XIII. Yüzyıl sonlarına doğru Anadolu’da yeni bir dönem

başlamış ve çeşitli beylikler kurulmuştur.

 Anadolu Selçukluları Dönemi’nde, Anadolu’nun Türkleşmesi sağlanmış, Đslam

Dünyası Bizans’a ve Haçlılar’a karşı korunmuş, Anadolu imâr edilip, ticâret merkezi

haline getirilmiştir.

 7

 1.1.7. Harzemşahlar Devleti (1097-1231)

 Hazar Denizi’nin doğusunda Ceyhun Nehri’nin aşağı kısmında yer alan bölgeye

Harzem, bu bölgeye hâkim olanlara ise Harzemşah ismi verilmiştir.

Harzemşahlar’ın temeli, Büyük Selçuklular’a bağlı olmak üzere, Başkent

Gürgenç’te Kutbeddin Muhammed tarafından atılmıştır (Merçil, 1985:190).

 Büyük Selçuklular’ın zayıflamasıyla bağımsızlıklarını kazanan Harzemşahlar,

Alâaddîn Tekiş Dönemi’nde imparatorluk şeklinde gelişmiş ancak daha sonra ehliyetsiz

yöneticiler ve Moğol mücadeleleri ile zayıflamış Anadolu Selçukluları ile yapılan Yassı

Çemen Savaşı’ndan bir yıl sonra 1232’de yıkılmıştır.

 Harzemşahlar idârî ve askerî teşkilâtlarında Büyük Selçuklu Devleti’ni örnek

almışlardır. Türk-Đslâm Medeniyeti’nin fikrî ve edebî alanda gelişimine katkıda

bulunmuşlardır. Harzem Bölgesi’ni tarım ve ticaretin merkezi haline getirmişlerdir.

 1.1.8. Eyyûbiler Devleti (1174-1250)

 Adını, Hânedân’ın kurucusu Selahaddîn’in babasından alan Eyyûbiler,

Zengîler’in bir uzantısı olarak Suriye, Irak ve Mısır’a hâkim olmuşlardır. Devlet,

müesseseleri Zengî ve Fâtımî müesseselerinin karışımından meydana gelmiş olan askerî

karakterli bir Türk Devleti’dir (Çeçen, 1992:301-302).

 Eyyûbiler, Haçlılar’a ve Bizans’a karşı mücadele etmiş, Đslâm’ın

koruyuculuğunu yapmışlardır. Îmar faaliyetleri ve hayır kurumları ile hüküm sürdükleri

bölgeleri ihyâ etmişlerdir.

 Selahhaddîn’in hayatta bulunduğu sürede ilmî hayat bakımından Đlk Türk-Đslam

Tarihi’nin en canlı dönemlerini yaşanmışlardır. Şüphesiz Selahaddîn’in tarihteki önemli

rolü, çoğunluğun Arap olduğu bir bölgede, Türk hâkimiyetini yeniden kurabilmesi ve

 8

Kudüs’ü Haçlılar’dan geri alması olmuştur. Selahaddîn’in ölümünden sonra ülke

oğulları ve kardeşleri arasında paylaşılmıştır.

Eyyûbiler Devleti, bir zamanlar hükümdarın ve devletin en güçlü dayanağı

Memlûk Ordusu’nda yetişen Aybek tarafından ortadan kaldırılmıştır.

1.1.9. Memlûk Devleti (1250-1517)

 Eyyûbi Devleti’nin yıkılmasından sonra, Mısır’da hüküm süren Memlûk

Devleti’nin resmî kurucusu, Şeceretü’d-Dür ile evlenerek iş başına geçen ve aslen Türk

olan Aybek’tir.

 Memlûk Devleti tarihi, sultanların menşe’lerine göre ikiye ayrılır. Bunlardan

ilki, 1250-1382 yılları arasında Türk asıllı memlûkların hüküm sürdüğü Bahrî

Memlûkları’dır. Đkinci devir ise, Çerkez asıllı memlûkların hüküm sürdüğü Burcî

Memlûkları’dır (Kopraman, 1992:444).

 Memlûklar, Moğol istilalarına karşı durarak Đslâm Alemi’nin tamamının

Moğolların eline düşmesini engelleyerek, Dünya ve Đslâm Tarihi’nin akışını

değiştirmişlerdir (Öztuna, 1992:437).

 Memlûkların en önemli siyâsî başarılarından biri de Haçlılar’ı Ortadoğu’dan

çıkarmaları olmuştur. Böylece, bütün Müslümanların övgüsünü kazanmışlardır.

 Memlûk idâresindeki Mısır ve Suriye, bu dönemde ekonomik refâha, büyük

kültürel ve sanatsal gelişmelere sahne olmuştur. Türk Dili’nin Mısır ve Suriye’de

konuşulmasını sağlamışlardır.

Anadolu’da da toprakları olan Memlûklar, Osmanlı Devleti ile mücadeleye

girişmişler ve bu mücadele yapılan Mercidâbık (1516) ve Ridâniye (1517) Savaşları

neticesinde Memlûk Devleti’nin yıkılması ile neticelenmiştir.

 9

Memlûk Devleti’nin yıkılması ile halifelik Osmanlı Devleti’ne geçmiş aynı

zamanda Mısır’da bulunan büyük âlim ve sanatkârlar, Đstanbul’a gelerek Osmanlı

Devleti’nin hizmetine girmişlerdir.

1.1.10. Altın Ordu Hanlığı (1241-1502)

1241-1502 yılları arasında Deşti-Kıpçak’ta hüküm süren bir Türk-Moğol

Devleti’dir. Devleti, Batu Han siyâsî ve ticâri yönden önemli bir nokta olan Ordu

merkezli olarak kurmuştur. 1250’lerden itibaren, Berke Han Dönemi’nde tam manasıyla

bir Türk-Đslâm Devleti haline gelmiş, Altın Ordu Devleti’nin hâkim olduğu sahalarda

Đslâmiyet hızla yayılmıştır.

Altın Ordu’nın idârî teşkilâtı eski Türk idâre sistemine göre düzenlenmiş, ayrıca

bozkır gelenek ve teşkilatı da devam ettirilmiştir.

Taht mücadeleleri ile zayıflayan Altın Ordu Devleti parçalanmış ve Kırım,

Kazan, Nogay, Astarhan ve Sibir Hanlıkları’nın kurulmasıyla sona ermiştir (Saray,

1989:239-240).

1.1.11. Timurlular Devleti (1370-1507)

Devletin kurucusu olan Timur, 1370 yılında, Çağatay Devleti’nde bir bey iken,

hâkimiyetini bütün Maverâünnehr’e kabul ettirmiş ve devletini kurmuştur. Kısa süre

içerisinde Harzem’i, Irak’ı, Altın Ordu Hanlığı’nı, Delhi Sultanlığı’nı emri altına almış,

Osmanlı Devleti’ni yenmiştir. Çin’i zapta giderken ise ölmüştür.

Bu kadar süratli fütühat ile çok geniş alana hâkim olan imparatorluk Timur’un

ölümünden sonra parçalanmıştır. Timurlulardan yalnız Hüseyin Baykara Horasan’da

tutunabilmiştir. Onun döneminde, iktisâdi ve ilmî açıdan ihtişam yaşanmıştır. Daha

sonra ise Devlet, Özbekler’in istilâsına uğrayarak yıkılmıştır. Hanedandan Zâhirü’d-dîn

Babür Hindistan’a giderek burada devletini kurmuştur (Kafesoğlu, 1992:452).

 10

Timurlular Devleti, gücünü askerî teşkilâtından alan bir devlettir. Bununla

beraber, ilim, sanat ve mimârî alanında gelişmiş, Ali Şir Nevâi gibi büyük âlimler

yetişmiştir.

1.1.12. Karakoyunlu Devleti (1365-1469)

XIV. yüzyılın ikinci yarısından son çeyreğine kadar Doğu ve Güneydoğu

Anadolu, Kafkasya, Đran, Irak bölgesine hâkim olan Karakoyunlular, bir Türkmen

topluluğunun adı iken, bilâhare büyük bir imparatorluğun ve imparatorluk bünyesindeki

bütün Türkmenlerin siyâsî adı olmuştur (Çay, 1992:334).

Karakoyunlular Devleti’nin kurucusu olarak bilinen Bayram Hoca hakkında

1365 tarihine kadar kaynaklarda bilgi bulunmamaktadır. 1365-1469 yılları arasında

imparatorluk haline gelen Karakoyunlular, Azerbaycan’ın Türkleşmesi’nde büyük rol

oynamışlardır. Aynı zamanda yaptıkları başarılı mücadelelerle tarihe geçmişlerdir.

Denilebilir ki, büyük cihangir olan Timur’a karşı Karakoyunlular gibi mukavemet

gösteren başka bir topluluk çıkmamıştır.

Karakoyunlular’dan günümüze çok az eser kalmıştır. Bunun sebebi, bu dönemin

Türkmenler’in bir yerleşme dönemi mâhiyetinde oluşudur (Çay, 1992:348).

1.1.13. Akkoyunlu Devleti (1340-1514)

XIII. yüzyıl sonlarından itibaren Doğu ve Güneydoğu Anadolu’da varlıkları

tespit edilen Akkoyunlular, 1469’dan itibaren Karakoyunlu mirasına sahip olarak büyük

bir imparatorluk haline gelmişlerdir. Akkoyunlular’da küçük bir oymağın adı iken

bilâhare büyük bir siyâsî kuruluşun adı olmuştur.

Akkoyunlular’dan bilinen ilk tarihi sîmâ Tur-Ali Bey’dir. Karakoyunlu

Devleti’ni yıkarak onun yerine bir Türkmen Devleti olarak kurulmuştur (Çay,

1992:349).

 11

 Akkoyunlular’ı bir devlet haline yükselten, Akkoyunlu Uzun Hasan’ın hedefi

Osmanlı Devleti karşısında Otlukbeli Savaşı’nda yenilmiş, bu mağlubiyet Akkoyunlu

Devleti’nde büyük bir sarsıntı meydana getirmiştir. Uzun Hasan’ın yerine geçen

dirâyetsiz hükümdarlarla Devlet iyice zayıflamış ve diğer bir Türk teşekkülü olan

Safavîler tarafından yıkılmıştır (Sümer, 1989:273).

 Uzun Hasan Bey’in yaptığı Kânun-nâme, Osmanlılar ve Safavîler tarafından da

kullanılmıştır. Bu Kânun-nâme, Akkoyunlular’ın, Đslâm Hukuk Tarihi’ne yaptığı en

önemli katkı olmuştur. Akkoyunlular, bulundukları bölgede pek çok eser vücûda

getirmişler, âlim ve sanatkârlar korunmuşlar, Türk minyatür sanatını doruk noktasına

ulaştırmışlardır (Sümer, 1989:274).

 12

2. LĐTERATÜR ÖZET Đ

Ortaçağ Tarihi Alanı’nın kaynak dili arasında Arapça ve Farsça’nın da olması

dolayısıyla, konumuzla doğrudan ya da dolaylı olarak ilgili eserler Arapça, kısmen de

Farsça’dır. Dolayısıyla karşılaştığımız eserler daha ziyâde tercüme eserler veya ikinci,

üçüncü elden kaynaklardır.

 Literatür taramamızda, Tolunoğulları ve Ihşîdîler Dönemi’ne ait çok fazla

çalışma olmadığını, yapılanların ise dar kapsamlı olup, teşkilât tarihi hakkında pek

bilgiye yer verilmediğini gördük. E. Elçibey’in; “Tolunoğulları Devleti”adlı kitabı ve

Y. Kopraman’ın “Ihşîdîler” adlı makalelerinden faydalandık.

 Karahanlılar Dönemi’ne ait Kaşgarlı Mahmud’un; “Divân-ı Lügat’it-Türk” adlı

eserinden faydalanırken, bu eserin muazzam bir Türk Kültür ve devlet geleneğine sahip

olduğunu ve bu dönemde Đslâmiyet’ten önce kullanılan ünvân ve terimlerin

değişmediğini gördük. R.Genç’in Karahanlı Devlet Teşkilâtı’nı her yönden aydınlatan

“Karahanlı Devlet Teşkilâtı” adlı kitabında bu dönemin Đslâmiyet’e geçiş süreci

olduğunu ve Türk âdet ve geleneklerini idârî ve askerî teşkilâtlanmada oldukça etkili

olduğunu gördük.

 Gazneliler Devleti Dönemi ile ilgili olarak H. Palabıyık’ın “Gazneli Devleti

Saray Teşkilâtı” , E.Merçil’in “Gazneliler Devleti” ve G. Nuhoğlu’nun “Gazneliler

Devlet Teşkilâtı” adlı çalışmalarına ulaştık ve bu devlet’in teşkilât açısından gelişimini

izledik. Gazneliler Devleti’nde de Đslâmiyet’ten önceki Türk müesseselere rastladık.

 Đbn Bibi’nin, “El Evamirûl Alâiye Fî’l-Umûri’l-Âlâiye (Selçuk-nâme)” ,

Kerîmuddin Mahmud-î Aksarayî’nin; “Müsâmeretü’l-Ahbâr”, Râvendî’nin; “Rahat-üs-

Sudûr ve Âyat-üs-Sürûr”, Tacü’s-Selmânî’nin; “Tarih-nâme” ve Mevdûdî’nin

 13

“Selçuklular Tarihi”, Nizâmü’l-Mülk’ün; “Siyâset-nâme”, Ebu’l Farac ‘ın; “Ebu’l-

Farac Tarihi” gibi ana kaynaklara ulaştık. Bu eserlerde kullanılan unvân ve terimlerin

ufak söyleyiş farkları hariç aynı olduğunu ve Farsça’nın yoğun bir etkiye sahip

olduğunu, en fazla kaynak eserin Selçuklular Dönemi’ne ait olduğunu gördük. Bunların

yanında, O. Turan’ın; “Selçuklular Tarihi ve Türk-Đslâm Medeniyeti”, “Türkiye

Selçukluları Hakkında Resmî Vesikalar”, M. Altay Köymen’in; “Büyük Selçuklu

Đmparatorluğu Tarihi” , Erdoğan Merçil’in; “Türkiye Selçuklulaları’nda Meslekler”,

Ali Sevim’in; “Selçuklu Devletleri Tarihi”, Đbrahim Kafesoğlu’nun; “Selçuklu Tarihi”,

Đ. H. Uzunçarşılı’nın; “Osmanlı Devleti Teşkilâtı’nda Medhal”, Z. Kazıcı’nın; “ Đslâm

Müesseseleri Tarihi”, Đ. Kayabalı ve C. Arslanoğlu’nun; “Selçuklularda Ordu

Kuruluşu Silahları ve Gelişmeler” gibi eserleri ve başkalarıyla karşılaştık. Büyük

Selçuklular ile Türkiye Selçukluları’nın teşkilât ve müesseseler açısından birbirinin aynı

olduğunu ve neredeyse ayrıma gidilmediğini gördük.

 Eyyûbîler Dönemi hakkında R. Şeşen’in; “ Selahadîin Eyyûbî ve Devlet”, adlı

eseri ve diğer çalışmalarından, Memlûklar Dönemi hakkında B. Keleş’in; “ Bahrî

Memlûklarda Đktisâdî ve Ticârî Hayat”, C. Tomar’ın; “Memlûk Devleti’nin Kuruluşu ve

Gelişmesi” adlı tezlerinden, B. Keleş’in; “ Memlûklar Dönemi’nde Đdârî Yapı” ve S.

Kızıltoprak’ın “Memlûk Sistemi”, makalelerinden Eyyûbîler ve Memlûklerin birbirinin

uzantısı olduğunu, teşkilât açısından bir fark olmadığını ayrıca Abbâsî Devleti’nin

tesirlerini gördük.

 Harzemşahlar Tarihi hakkında yaralandığımız A. Taneri’nin “Celâlüddîn

Harzemşah ve Zamanı” adlı eserinde Türk Devletleri’nin idârî ve askerî teşkilâtlanmada

artık son safhaya ulaştığını gördük.

 14

 Đ. Aka’nın; “Timur ve Devlet” adlı eseri, N. Devlet’in “Altın-Ordu Devleti”

adlı makalesi ve ulaştığımız diğer eserlerde, bu dönemde Türk ve Moğol geleneklerinin

bir arada sürdürüldüğü bilgisini edindik.

 Karakoyunlular ve Akkoyunlular Devletleri ve Beylikler Dönemleri hakkında

ulaştığımız Erdoğan Merçil ve Uzunçarşılı’nın eserlerinde, Türkler’in yeni bölge ve

kültür şartlarına teşkilât yönünden de uyum sağladığını ayrıca manevi inanç ve

ideallerin devlet teşekküllerini nasıl etkilediğini gördük.

 15

3. MATERYAL VE YÖNTEM

Tarihi, “geçmiş insan topluluklarının yaşayışlarını, kültür ve medeniyetlerini yer,

şahıs ve zaman göstererek inceleyen bir ilimdir” şeklinde tanımlayabiliriz. Dünü,

bugünü ve yarını anlamak ve yorumlamak da ancak tarih ilmiyle mümkün olur. Bu

itibarla tarihin sağlam temellere dayanması zarurîdir. Biz de çalışmamızı sağlam

temellere dayandırmak amacıyla bu konu hakkındaki araştırmalara ve kaynak eserlere

mevcut imkânlar dâhilinde ulaşmaya ve belirli bir plan dâhilinde bir araya getirmeye

çalıştık Bu süreçte, danışman hocam Prof. Dr. Münir Atalar’ın ve Yrd. Doç. Dr.

Bahattin Keleş’in yardım ve tavsiyeleriyle tezimize yön verdik.

 Öncelikle Gaziosmanpaşa Üniversitesi Kütüphanesi ve tarih bölümü

hocalarımızın kütüphanelerini tetkîk ettik. Daha derin ve kapsamlı bilgiye ulaşabilmek

amacıyla ĐSAM Kütüphanesi, Marmara Üniversitesi’nin; Đlâhiyat Fakültesi, Fen-

Edebiyat Fakültesi, Atatürk Eğitim Fakültesi Kütüphaneleri’ni ve Bâyezid Devlet

Kütüphanesi’ni tetkîk ettik. Pek çok ana kaynağa ve ikinci el kaynağa ulaştık. Mimar

Sinan Üniversitesi Kütüphanesi’nde çalışmamızla ilgili eserler bulduk. Konumuzla ilgili

tezleri bulabilmek amacıyla YÖK’ün tez tarama sitesinden istifade ettik. Ayrıca TTK

eserlerini ve Belleten Dergilerini inceledik.

 Tüm bu çalışmalarımız sonucunda ulaştığımız materyallerde, teşkilât tarihi

açısından kaynaklarda geçen bilgilerin, siyâsî tarihe nispeten daha sınırlı olduğunu

gördük.

 Konumuzu incelerken, Đlk Türk-Đslâm Devletleri’nin idârî ve askerî yapılarını

karşılaştırabilmek amacıyla devletler tarihi ve siyâsî tarihi anlatan ana kaynakları ve

araştırma eserlerini yeri geldikçe taradık ve can alıcı noktaları tespite çalıştık. Ayrıca

 16

idârî ve askerî yapıyı ortaya koyabilmek için idârî unvânları, müesseseleri, tâbirleri ve

askerî müesseseleri, unvânları, stratejileri ve teçhîzatları tespit ederek, biriken bilgileri

fişleme yoluyla kaydettik daha sonra ilgili alanlara göre sınıflandırdık; okuma kolaylığı

sağlamak maksadıyla alfabetik sıra içinde çeşitli araştırmacıların ittifak ettiği kelimeleri

ve açıklamaları göz önüne alarak sunduk.

 Sonuç olarak “Đlk Türk-Đslâm Devletleri’nde kullanılan idârî ve askerî terim ve

unvânlar” konusu hakkında “Kaynaklar” kısmında zikredeceğimiz ana kaynak ve tetkik

eserler, ansiklopediler, makâleler, bildiriler ve şimdiye kadar yapılmış incelemelerden

elde ettiğimiz bilgileri bir araya getirerek tezimizi oluşturduk.

 17

3.1. ĐLK TÜRK- ĐSLÂM DEVLETLER Đ’NDE KULLANILAN ĐDÂRÎ TER ĐM VE

UNVÂNLAR

ADĐL SULTAN (SULTANU’L-ÂD ĐL) : Adaletli sultan anlamında

hükümdarların kullandığı unvânlardan biridir (Köymen, 1992:84).

ÂDU’D-DEVLE : Devletin pazusu, koruyucusu anlamında Alparslan’ın

unvânlarından biridir (Kafesoğlu, 1989:529).

AFTÂBECĐ : Timurlular Devleti’nde, hükümdara ibrik tutan görevliye verilen

isimdir (Aka, 1991:115).

AGA (OĞLAN) : Altın Ordu Prensleri’ne verilen isimdir (Devlet, 1992:149).

AGACĐ : Gazneliler Devleti’nde, sarayda hükümdara görmek isteyen kimseleri

huzura çıkaran yüksek dereceli memura denir (Sümer, 1988:447). Sultanların huhûsî

hizmetçisi anlamında kullanılanılmıştır. Bu görevli, istirahat ve halvet esnasında bile

sultanın huzuruna girerek, devlet adamlarının isteklerini sultana arz eden ve sultanın

emirlerini de onlara ulaştıran kimsedir (Palabıyık, 1996:190).

AGILIK (TAVARLUK, KAZNAK) : Karahanlı Devleti’nde, hazinenin mal ve

para varlığının muhafaza edildiği yere denir (Atan, 1990:87).

AĞA : Đtibarlı emirlere, birçok kuruluşun başındaki âmirlere, yörenin idaresini

ellerine almış kimselere verilen unvândır (Sümer, 1988:451).

AĞI KAZNAK (KAZNAK) : Karahanlı Devleti’nde, devletin gelir ve

giderleriyle ilgilenen dîvânın başkanı, mâli işlerden sorumlu kişidir (Özaydın,

2002:481).

AĞIÇI (HAZĐNEDÂR) : Hazineyi ve dolayısıyla devletin mâli işlerini idâre

eden, sultana ait nakit, kumaş ve mücevherât gibi her türlü değerli eşyayı muhafaza

 18

eden ve belirli günlerde hediyeleri dağıtmakla vazîfeli olan kimselere verilen isimdir

(Genç, 1981:262).

AĞIRLIK KURI : Karahanlı Devleti’nde, memuriyetlerin yükseliş derecesidir

(Genç,1981:23).

AHBÂS-I MEBRÛRE : Memlûk Devleti’nde, idâresi, merkez idârenin yüksek

ricâlinden olan devâddâra (yazıcı) ait olan, şer’î vakıflara denir (Kazıcı, 1999:199).

AHD (AHD-NÂME) : Anlaşma, taahhüt-nâme anlamına gelmektedir. Halife’nin

sultanlara, Halife veya Sultan’ın vâli ve hâkimlere hükûmet icâzesi unvânıyla yazdıkları

yazı olarak ifade edilir (Palabıyık, 1996:129).

AHÎ : Esnaf ve sanatkâr birliklerinin işlerini yürütmek için idâre heyetlerinde

seçilen yaşlı, bilgili yöneticidir. Bunun yardımcısına ise “yiğitbaşı –server” denir. Ahî

ve yiğitbaşı, esnnaf ve sanatkârlar tarafından seçimle iş başına gelir ve seçimden sonra

ahî ve yiğitbaşı seçildiklerini kadıya kaydettirirlerdi. Her esnaf ve sanatkârın ayrı çarşısı

ve sokağı vardı. Terziler, ayakkabıcılar, dericiler… vs. hep ayrı ayrı çarşılarda

otururlardı. Her esnaf ve sanatkârın işini yürütmek için, ayrı bir idâre heyeti vardı. Ahî

ve yardımcısı, kendi birliği. arasındaki düzeni sağlar, alınacak eşya ve malzemeyi

temin ve piyasaya sürülecek malları kontrol ederdi. Hiçbir esnaf yaptığı eşyayı bu

kontrolden geçmeden satamazdı. Esnaf ve sanatkâr birliklerinin başı olan ahîler, bir

araya gelirler, içlerinden en lâyık olanını federasyon başkanlığna seçerlerdi. Buna “ahî

baba” adı verilirdi. Ahî baba, şehirdeki esnaf ve sanatkârlarla hükûmet arasındaki

münasebetleri temin ederdi. Bu cemiyetlerin mensupları bir tarikatin dervişleri gibiydi.

Şeyhleri de ahî baba idi. Ahî, tekkesinde oturur, usta, çırak vre kalfaların getirdiği

paralar ile yiyecek alınır, esnaf ve sanatkârların meseleleri görüşülürdü. Ahîler, şehre

 19

gelen yabancıları da tekkelerinde ağırlar, bir savaş halinde de birlikleriyle orduya

katılarak destek verirlerdi (Uluçay, 1977:282).

AHÎL ĐK : Kardeşim anlamına gelen, 13. yy.dan, 20. yy.la kadar Anadolu‘daki

esnaf ve sanatkârlar birliğine verilen isimdir (Çağatay, 1989:1). Ahîler, ustalar, kalfalar,

çıraklar ve işçilerden meydana gelen bu topluluk, bulundukları yerin ekonomik hayatını

ellerinde tutuyorlardı. Aynı zamanda şehirlerin idârî ve siyâsî alanlarında da söz sahibi

idiler. Orta Çağda, esnaf ve sanatkârlar belli kayıtlar ve sınırlar altında çalışırlardı.

Diledikleri malzemeyi kullanamazlar, istedikleri gibi üretim yapamazlardı . malın

cinsini, şeklini, miktarını halkın ve üreticinin çıkarları göz önünde bulundurularak ahî

birliği tarafından kararlaştırılırdı. Bu birliğe kayıtlı olmayan hiç kimse esnaf ve

sanatkârlık yapamazdı. Bu teşkilât içinde çıraklar yetişince, mensup olduğu cemiyetin,

ustaları önünde imtihan verir, başarılı olursa kalfalık peştamalını (şed) kuşanırdı.

Kalfalar uzun yıllar hizmet verdikten sonra ustalık imtihanına girerlerdi yine aynı

şekilde imtihan verir başarılı olursa ustalık peştemalını kuşanır ve dükkân açmaya hak

kazanırdı.

AHÎYATÜ’L F ĐTYÂN : Anadolu’nun her Türkmen kasabasında, her köyünde

bulunan âhî teşkilâtındaki gençler birliğine verilen isimdir (Hassan, 1995:354).

AHKÂMÜ’S-SULTÂN ĐYYE : Devlet adamlarının idârî kararları, örf ve âdetten

meydana gelen hukuk kurallarına denir (Devlet, 1992:152).

AHTACI (AHKACU) : Timurlular Devleti’nde, atlar ve ahırlardan sorumlu olan

görevliye denir (Aka, 1991:115).

AHÛRDÂRLIK (EMÎR- Đ AHÛR, ÇOĞMAK) : Sarayın ve hükümdarın

hayvanlarına bakan ve has ahurun (hükümdarın ahırı) birinci emîrine denir (Merçil,

2000:160).

 20

AJUNÇĐ BÖĞÜ BEG (AJUN TUTMUŞ ER, AJUNÇĐ KĐŞĐ) : Karahanlılar

Devleti’nde de kullanılan, Türk hükümdarının yeryüzünün ve bütün insanların hâkimi

olarak görüldüğünü anladığımız dünya hâkimi mânasında kullanılan terimdir (Genç,

1981:70).

AKZA’ L-KUZAT : Harzemşahlar Devleti’nin şer’i kazâ ile görevli, merkezdeki

kazâ dîvânını idâre eden âlimdir (Uluçay, 1977:103).

ALÂADD ĐN : Harzemşah Şehzadeleri’nin kullandıkları unvândır (Taneri,

1993:58).

ALÂMETHÂ : Hakimiyet sembollerinden olarak kullanılan sancaklara verilen

isimdir (Köymen, 1979:339).

ALEM (BAYRAK, RÂYÂ, RÂYÂT-I SALTANAT, RÂYÂT-I C ĐHÂNGĐR) :

Gezinti, savaş ve sefer zamanlarında ilgili görevlilerce taşınan, üzerinde sultanın lakab

ve ismi bulunan, devletlere göre farklı renklerde kullanılan hakimiyet sembolüne

verilen isimdir (Özcan, 2006:81). Tuğ, bayrak ve sancak gönderleri ile kubbe, külah ve

çatıların tepesine takılan sembole, sınır taşına denir (Turan, 1998:35).

ALEM BAŞLAR ER (ALEMDÂR) : Bayrak veya sancak taşıyanlar için

kullanılmış olan bir terimdir (Özcan, 1989:364). Yusuf Has Hacip’e göre; safların

önünde harekâtın mâhiyeti hakkında bilgi sahibi bulunan ve harekâtı iyice takip etmekle

vazifeli görevlilere verilen isimdir (Genç, 1981:307). Bağımsızlık sembollerinden

olarak kullanılan bayrak ve sancacağı sefer ve savaşlarda taşıyan ve onu muhafaza

etmekle görevli bulunan alemdârların başındaki sorumluya ise “emîr-i âlem” adı

verilirdi (Koca, 2002:156).

 ALP-ULUĞ : Sultan Sancar’ın ünvânlarındandır, büyük, yüce, cesur anlamında

kullanılmıştır (Taneri, 1993:99).

 21

ALTIN KILIÇ : Anadolu Selçukluları’nda, saltanat naiblerinin alâmetidir

(Uluçay, 1977:266).

ALTIN MIZRAK : Harzemşahlar Devleti’nde, vezâret sembollerindendir

(Taneri, 1993:278).

ALTIN TA Ş : Altın Ordu Devleti’nde, sultanın oturduğu saraya verilen isimdir

(Devlet, 1992:151).

ÂMÂL (ÂM ĐLL ĐK) : Anadolu Selçukluları’nda, küçük iskân yerleri, köy kasaba

v.s.’den oluşan idâri birim merkezidir (Baykara, 2004:124).

AMÂL- Đ VĐLÂYET : Anadolu Selçukluları’nda, vilâyet memurlarına denir

(Aksaray, 2000:136).

AMEL : Memuriyet anlamında kullanılan isimdir (Nizâmü’l-Mülk, 1982:221).

ÂM ĐD: Selçuklularda, vâlilere verilen isimdir (Koca 2002:158). Vâliler ya

hükümdar ailesinden veya itimada lâyık memlûk (köle) asıllı komutanlar arasından

seçilirdi. Gönderilen vâliye, gönderildiği bölgenin gelirleri maaş karşılığı olarak

verilirdi. Bu gelire karşısında vâli ise; her yıl hazineye belirli bir miktar para

göndermekle vazifeli tutulurlardı. Vâliler hakkında müsadere (mala el koyma usûlü

tatbik edilirdi). Vâlilerin geniş yetkileri vardı fakat bu hususla ilgili işler, Büyük

Dîvân’da görüşülürdü. Şehrin korunması ve emniyeti, vergilerin toplanması, adâletin

sağlanmasının temîni, yönetim ve denetimine âit tüm işlerden hükümdara karşı sorumlu

olan görevli vâli idi. (Merçil, 1992: 200-201). Âmidler, bazı dönemler askerî, idârî,

siyâsî, ve malî alanların tümünden sorumlu tutulmuş, bazı dönemler ise yalnızca malî

işlerden sorumlu olmuşlardır (Yazıcı, 2004:3005)

 22

ÂM ĐDÜ’L IRAK (REÎSÜ’L IRAKEYN) : Selçuklular’ın Irak Bölge Vâlileri’ne

verdikleri isimdir Bu şekilde isimlendirilen her bölgenin bir âmidi bulunurdu (Koca,

2002:158).

ÂM ĐL (ÂMELDÂR) : Genel olarak memur, özellikle de vergi memuru

anlamında kullanılan, kalem ehlinden olarak vilâyetlerde görev alan âmiller Hz.

Peygamber Dönemi’nden itibâren vergi gelirlerinin toplanması işini yürütmiştür. Đlk

Türk-Đslâm Devletleri’nde ise genel olarak mâlî işlerle ilgili memur anlamında

kullanılmıştır. Karahanlılar’da vergi tahsildarı, Gazneliler ve Selçuklular da hem vergi

memuru hem genel anlamda devlet memurudur. Âmiller, zaman zaman idârî yetkilere

de sahip olmuşlardır (Erkal, 1991:36).

ÂM ĐLÜ’L HARAC (SAH ĐBÜ’L- DÎVÂN-I HARAC) : Tolunoğulları ve Đhşitler

Devletleri’nde, mâliye işlerine bakan, harac vergisini toplayan görevliye verilen isimdir.

(Kopraman, 1992:216).

AMSELE : Đlhanlılar Devleti’nde, resmî evraklara verilen isimdir (Devlet,

1992:82).

ARAZÎ- Đ EMĐRÎYE : Memlûk Devleti’nde, çöller, bataklıklar ve mülk arazi

dışında kalan topraklara verilen isimdir (Uluçay, 1977:139).

ARSLAN KARA HAN (ARSLAN KARA HAKAN, BÜYÜK HAN) :

Karahanlılar Devleti’nde, doğu-batı (sağ-sol) esas kabul edilerek uygulanan idâri

sisteme göre asıl devlet başkanı olarak, Doğu’ya hükmeden han’a verilen isimdir

(Uluçay, 1977:2).

ARZ : Devlet görevlilerinin bir konu hakkında bilgi vermek veya dilekte

bulunmak üzere sundukları belgelere denir (Kütükoğlu, 1998:217).

 23

ASÂGĐR-Đ HAS : Ekâbir-i Has’a (ileri gelen devlet adamları) bağlı olarak

çalışan görevlilere denir (Pehlivanlı, 2004:58).

ASIL HAZĐNE (ĐHTĐYAT) : Bir devlete bağlı hükûmetlerle, haslardan alınan

para ve hediyelerden oluşturulan hazinedir (Uluçay, 1977:265).

 AŞBAŞÇI : Karahanlı’lar Devleti’nde, hükümdar sofrasından ve mutbahın

idaresinden sorumlu olan kişidir. Büyük Selçuklular’da hansalar, Anadolu

Selçukluları’nda havâyic salar denilmektedir (Genç, 1981:221).

ATABEG : Selçuklu ve daha sonraki Türk Devletleri’nde kullanılan bu ünvân

sultan tarafından bir eyâlet valiliğine tâyin edilen şehzadenin maiyetinde onun

mürebbîsi olarak eyâlette hizmet eden ve genç şehzadenin idâre ve memleket işlerinde

yetişmesine çalışan görevliye denir. Atabegler, şehzadenin küçüklüğünden dolayı bütün

işlere hâkimdirler ve nüfûzlarından dolayı saltanat kavgalarında mühim rol

oynamışlardır. Atabegler, şehzade hizmetlerinden başka kendilerine gösterilen îtimada

binâen bizzat eyâlet valiliklerinde de bulunmuşlardır (Uzunçarşılı, 1988:47).

Selçuklular’da, şehzâdeleri yetiştiren bu yüksek mevkî sahibi kimselere emîru’l vâlid

ismi de verilirdi (Öztürk, 2004:1).

ATEKE : Timur Devleti’nde, saray hanımlarının yetiştirilmesi, eğitimi için tayin

edilen kimselere verilen isimdir (Aka, 1991:108).

ATLIĞ : Karahanlılar Devleti’nde, budun (millet) büyüğüne verilen isimdir

(Köymen, 1992:301).

AVÂM : Çoğunluktaki halk tabakasına denir (Đbrikçioğlu, 2006:18). Memlûklar

Devleti’nde, Kâhire ve diğer şehirlerde yaşayan işçi, sanatkâr, satıcı, taşıyıcı ve

yoksullardan oluşan büyük insan grubuna verilen isimdir (Kopraman, 1988:30).

 24

AVÂSIM : Bizans Đmparatorluğu ile olan müstahkem sınır bölgelerine verilen

isimdir (Đbn Bibi, 1996:31).

AY IDUK KUT (IDUK KUT, ĐDĐKUT) : Karahanlılar Devleti’nde, ilâhi

menşeli hâkimiyet kudreti veya hükûmet etme hakkı olarak Tanrı tarafından bahşedilen

yetki anlamına gelmektedir (Genç, 1981:138).

ÂYÂN : Mahallelerin zengin, tanınmış aile büyüklerine, ileri gelenlere denir

(Đbrikçi, 2006:18).

ÂYÂN-U MÜTEÂR ĐF : Anadolu Selçukluları’nda, tanınmış kimselere verilen

isimdir (Aksaray, 2000:178).

BÂCDÂR: Anadolu Selçukluları’nda vergi toplayan memura denir (Togan,

1981:178).

BÂCIYÂN-I RÛM : XII. yy.’da Anadolu’da, kadınların oluşturduğu ileri

sürülen sosyal zümre ve dînî cemaatlerden biri olan kadın teşkilâtıdır (Çetin, 1981:143).

BAÇMAKDÂR (PAŞMAKTAR) :Sultanın ayakkabılarını sultana götürmekle

görevli olan kimseye verilen isimdir (Özcan, 2006:170).

BAHADUR : Timurlular Devleti’nde, Sultan Şahruh döneminden itibaren cesur,

cengâver manasında kullanılan hükümdar ünvânlarındandır (Aka, 1991:149).

BAHŞĐŞ : Memlûk Devleti’nde, sultanlar tahta çıktıklarında, sefere gittiklerinde

kölelerine verdikleri paradır (Uluçay, 1977:137).

BÂR : Sultanın huzuruna girme iznine denir (Đbn Bibi, 1996:262).

BÂR BEG : Saray teşkilâtının başında bulunan ikinci derecedeki görevlilere

denir (Merçil, 1985:336).

BÂR MÛZ : Vasiyetnâmeye verilen isimdir (Turan, 1998:324).

 25

BÂR-I HAS (MECLĐS-Đ HAS): Hükümdarın devlet erkânı ile toptan

görüşmesine denir (Togan, 1981:112). Büyük Selçuklu Devleti’nde, “bâr-ı şehriyâ” ismi

de verilirdi (Đbn Bibi, 1996:238).

BAŞ BĐTĐG : Asıl ve esas vesikalara verilen isimdir (Donuk, 1988:68).

BAŞKAK : Altın Ordu Devleti’nde, vergi toplamakla görevli memurlara verilen

isimdir (Devlet, 1992:156).

BATTALLIK (EL-BATTALÛN, ÜMERÂÜ’L-BATTÂLÛN, MEMÂL ĐKÜ’L

BATTÂLÛN, EL-ECNÂD, MEMÂL ĐKÜ’L-BATTÂLE) : Emîrler veya ecnâddan

(askerler) devletteki vazife, iktâ ve yerlerini sultanın kızgınlığı sonucu cezalandırılarak

kaybeden ya da gececi olarak kızağa çekilen memlûklara denir (Çetin, 2005:427).

Eyyûbi Devleti’nde, mesleği askerlik olduğu halde belli bir görevi olmayan ve düşük

maaş alan emekli askerlere denir (Şeşen, 1983:147).

BAVURÇĐ : Timurlular Devleti’nde, sarayda aşçı olarak çalışan görevlidir (Aka,

1992:160).

BAZDÂR : Sultan’ın doğan, atmaca v.s. gibi av kuşlarına bakan ve taşıyan

görevliye denir (Merçil, 1985:169).

BÂZ-I ÇETR-Đ CĐHAN-ŞĐKÂR : Dünyayı avlayan şemsiye kartalıdır.

Selçuklular Devleti’nin şemsiyesi (çetr) üzerinde bulunan kartal resmine verilen isimdir

(Đbn Bibi, 1996:292).

BEG (BEGEÇ, YABGU, YINAL, ĐNANÇ) : Boyların başında bulunan reislerin

aldığı ünvândır. Boydaki iç dayanışmayı muhafaza eden hak ve adâleti düzenleyen

kimsedir. Ayrıca büyük memurlara da bu unvân verilirdi (Kaşgarlı Mahmud, 1998:357).

BEKEÇ : Karahanlılar Devleti’nde, teginler (hükümdar sülâlesine mensup

erkekler) için kullanılan bin unvândır (Genç, 1981:196).

 26

BERAT : Bir memuriyete tâyin, bir gelirden tahsis, bir şeyin kullanılma hakkı,

bir imtiyaz veya muafiyetin verildiğini gösteren ve padişahın tuğrasının taşıyan belgeye

denir (Kütükoğlu, 1989:473).

BERSEBÎL-Đ NĐYÂBET-Đ HAZRET : Bir fermanın Selçuklu Sultanı adına

verilmesine denir (Lambton, 1948:382).

BE-TEVKÎ RESĐD : Selçuklularda, yazılan menşur ve fermanların üzerine özel

suretle hazırlanmış bir ağaç kalıp ile basılmış tuğra veya armaya denir (Đbn Bibi,

1996:117).

BEYLERBEYĐ : Anadolu Selçukluları’nda, eyalet vâlilerine verilen isimdir

(Cahen, 2000:188).

BEYTÜ’L -MÂL : Devlet hazinesine verilen isimdir (Turan, 1955:158).

BEYTÜ’L-MÂL ŞAHĐTLERĐ : Memlûklar Devleti’nde, devlet hazinesinde

görev yapan müfettişlere denir (Güvemli, 1995:33).

BEYTÜ’L-MÂL VEKÂLET Đ : Memlûk Devleti’nde, devlet hazinesine alınan

ve sattılan arâzi, emlak ve para işlerine bakan görevliye denir (Uzunçarşılı, 1984:387)

BEZM : Sultanların ziyafetlerine denir (Uluçay, 1977:263).

BIRUK (BUYRUK) : Karahanlılar Devleti’nde teşrifatçıya verilen isimdir.

Hakanın huzuruna kabul edilecek devlet adamları veya mahalli idarecilerin kabul

edilmesi, huzura çıkarılması, protokol kaidelerini yerine getiren görevlidir (Genç,

1988:164).

BĐLGE KÂBĐZ BEG (KÂBIZ) : Selçuklularda vergileri kaydeden ve dîvân

üyelerinin işaretleriyle berat ve maaşları ilgililere ulaştıran görevlidir (Turan,

1988:179).

 27

BĐTĐGCĐ (BĐTĐKÇĐ, ILIMGA, KÂT ĐP, TAMGACI) : Karahanlılar Devleti’nde,

büyük kâtip manasına gelen bu deyim, büyük dîvânın baş kâtibi için kullanılırdı. Bu

dîvândan çıkan emirleri, karaları yazdıran, iç ve dış yazışmaları idâre eden, bu dîvâna

ait mâli işleri takip eden vazifeliye verilen isimdir (Erdem, 1995:446).

BODUN (BUDUN) : Boylar birliği, bir sosyal yapı ifadesi olarak, halk, kavim,

millet anlamına gelmektedir (Kafesoğlu, 1998:231).

BODUN-BĐTĐGĐ: Karahanlılar Devleti’nde, halk, cemaat ile ilgili vesikadır

(Donuk, 1988:69).

 Bu teşkilât, âdeta şehirlerdeki hazır kuvvetlerdi. Karışıklık ve tehlike anında bu

teşkilât mensupları ön plana çıkarlardı. Şehirlerin ekonomisi ve sanatı, ahî teşkilâtının

elinde bulunduğu gibi, şehirlerin idâresine de sahiptiler. Ayrıca bu teşkilât Đslâm’ın

yayılmasında da etkili olmuştur (Uluçay, 1977:282-283).

BUDUN ERKĐ (ERKLĐĞĐ) : Karahanlılar Devleti’nde, halk üzerinde hâkim

olmaya, siyasî iktidârı elde bulundurmaya denir (Genç, 1988:82).

BUĞRA KARA HAN : Karahanlılar Devleti’nde, Doğu’da oturan Büyük Han’a

bağlı olan, Batı’da oturan Karahanlı hükümdarına verilen unvândır (Uluçay, 1977:10).

BUNDUKDÂR : Memlûk Devleti’nde, merâsim günlerinde sultanın gerisinde

durarak bir torba içerisinde fındık şeklinde olup “bunduk” adı verilen ve sultana âit olan

mermileri taşıyan, tüfekçi olarak kabul edebileceğimiz görevliye verilen isimdir

(Uzunçarşılı, 1988:346).

BURCÎ : Memlûk Devleti’nde, Çerkez kölelere hükümdarın oturduğu kalenin

burçlarında yetiştirildiklerinden dolayı verilen isimdir (Genç, 1988:137).

BURHÂNU’L EMÎRÜ’L-MÜ’M ĐNÎN (MUÎNU’L EMÎRU’L-MÜ’M ĐNÎN) :

Türkiye Selçuklu hükümdarlarının, iftihar vesîlesi olarak kullandıkları, mü’minlerin

 28

yardımcısı, aydınlığı anlamında kullanılan ve halifeden veya halifenin yardımcısından

aldıkları unvândır (Bayram, 2003:39).

BUYÛTÂT-I HASS : Hanedâna ait binalara verilen isimdir (Turan, 1988:20).

BUZURGÂN : Devlet büyüklerine verilen isimdir (Merçil, 1985:170).

BÜNDÂR : Gazneliler Devleti’nde, harac vergisini toplayan âmile (memur)

denir (Yazıcı, 2004:191).

BÜYÜK : Batı Karahanlı Devleti’nin en namlı hükümdarı I. Đbrahim’e verilen

unvândır. Yücelik ifade etmektedir (Uluçay, 1977:8).

CÂMEDÂR : Hükümdara ait elbiseleri muhafaza eden, sefer sırasında sultanın

elbiselerinin yıkanmasını, düzenlenmesini sağlayan, aynı zamanda emîrlere verilecek

hil’atları (elbiseleri) da muhafaza eden görevliye verilen isimdir (Genç, 1988:228).

CERÎDE : Muamele ve vukuat özetlerinin kaydedildiği defterlere denir. Saltanat

dîvânı cerîdelerine ise Cerâyid-i Dîvân-ı Saltanat adı verilir (Đbn Bibi, 1996:296).

CEVÂZ : Tolunoğulları Devleti’nde, vesikalara verilen isimdir (Elçibey,

1997:166).

CĐHBĐZ : Vergilerin toplanmasında hazır bulunan, gelirleri yazan, yevmiye

defterlerini hazırlayan görevliye verilen isimdir (Genç, 1988:262).

 CUFGA : Hükümdarın emirlerini çabucak yerine bildirmeye çalışan postacının

yoldan alıp diğerini buluncaya kadar binip gittiği ata verilen isimdir (Kafesoğlu,

1953:155).

CÜLDÜK (CÜLDEV) : Şehzâdelere, onların hizmetinde bulunmak üzere

verilen görevlilere denir (Kesik, 2003:286).

ÇALIĞ : Önemli bir iş çıktığında beylerin, gerekli kişilerin gelmesi için köylere

ve obalara gönderdikleri habere denir (Genç, 1988:279).

 29

ÇAŞNĐGĐR (BAGAVUL) : Sultanın sofrasını hazırlamak, getirilen yemeğin

zehirli olup olmadığını kontrol etmek veya yemeğin bozulup bozulmadığını kontrol

eyyikten sonra yemeği sultana takdîm etmekle vazifeli görevlilere verilen isimdir

(Uzunçarşılı, 1974:99).

ÇAŞNĐGĐR BAŞI : Sarayda yapılan yemeklerin ve dağıtımın kontrolünü yapan

görevlilerin idâresinde bulunan kimseye denir (Varlık, 1974:99).

ÇATBA : Su arkları ile çeşme suyu kuyularını kazmaya gitmeyen köylülere

verilen cezaya denir (Genç, 1988:280)

ÇETR (MĐZALE) : Seyran (gezinti), sefer ve savaş esnasında hükümdarın başı

üstünde ilgili görevlice tutulan saltanat şemsiyesi ve alâmetine verilen isimdir. Çetrin

renkleri devletlere göre değişmektedir (Koca, 2002:154. Sultan şemsiyesi de denir

(Bayrak, 2002:293). “Çetr-i hüsrev-i seyyargan”, “çetr-i padişah”, “ukâb-ı çetr-i

cihangîr”, “çetr-i mansur”, “çetr-i hümâyûn”, “ukâb-ı çetr-i hümâyûn” gibi çeşitli

isimler verilirdi (Koca, 1993:157).

ÇETRDÂR : Hükümdarın üzerinde çetri (hükümdarlık şemsiyesi) taşıyan

vazifeliye verilen isimdir (Koca, 1995:67).

ÇEVGENDÂR (ÇÖKENDÂR): Sultan, oyun alanına giderken onun çevgenini

(çevgen, at üzerinde oynanan cirit oyununda tarafların birbirine attıkları sopanın adıdır)

taşıyan görevliye verilen isimdir (Uzunçarşılı, 1988: 347).

ÇIĞAY : Selçuklularda halkın yoksul sınıfına verilen isimdir (Köymen,

1973:48).

ÇĐFTE : Sultanlara özel olarak kullanılan yedek atlara verilen isimdir

(Uzunçarşılı, 1988:308).

 30

ÇOBAN : Kökyukun (muhtarın) işlerinde ona yardım eden kimseye verilen

isimdir (Genç, 1988:28).

ÇOMAKDÂR : Alay ve merâsim günlerinde sultanın sağ tarafında bulunup,

yaldızlı ve topuzlu bir sopayı kalkık bir şekilde tutan görevliye verilen isimdir

(Uzunçarşılı, 1988:347).

ÇÛBDÂRLAR : Değnekçiler. Hükümdarın yanında, ona yol açma vazifesini

görmek amacıyla yirmisi altın, yirmisi gümüş ve on tanesi de büyük değneği taşıyan

görevlilere denir (Kafesoğlu, 1953:144).

DALAY : Arazinin ekseriyetinin halkın mülkü olan ve vergi itibariyle Büyük

Dîvân’a tâbi olan vilâyet ve bölgelere verilen isimdir (Kesik, 2003:238).

DÂNĐŞMEND : Danışılan kimse, danışman, âlim kimselere ve görevlilere denir

(Merçil, 1985:253).

DÂR : Anadolu Selçukluları Dönemi’nde kentlere bir takım unvânlar veriliyordu

ki; bu unvânlar ev anlamında dâr ismiyle başlardı (Gök, 2001:285).

DARRAB : Eyyûbiler Devleti’nde, para basılmak üzere eritilen madene tuz,

sirke, sumak atıp bu eriyiği kalıplara döken memura denir (Şeşen, 1983:224).

DARUGA : Vilâyetlerde, şehzâde ve emîrden sonra gelen, askerî görevli bir

şehrin veya idâri bir sahanın idâre ve inzibat işlerine bakan büyük memurdur. Vâli

nâibi, sancak beyi makamında bulunur (Erşahin, 2002:206).

DÂRÜ’L-MÜLK : Anadolu Selçukluları’nda, başkent unvânı olarak Konya ve

Kayseri için, beyliklerde ise bütün başkentleri ifade için kullanılan terimdir. (Sevim ve

Yücel, 1989:153).

 31

DÂRÜ’L-TIRÂZ : Memlûk Devleti’nde, sultanların devlet büyüklerine hediye

ettikleri ve kenarında kendi unvânlarının yazılı olduğu hil’atlerin yapıldığı, husûsi

kumaşların dokunduğu yerlere denir (Kopraman, 1988:33).

DÂRÜ’D-DARB : Eyyûbi Devleti’nde, para basılan yere denir (Şeşen,

1983:136).

DÂRÜ’L-ZEHEB : Tolunoğulları Devleti’nde, saraya verilen isimdir (Yazıcı,

2004:88).

DAVÂDDÂR (D ĐVĐDDÂR) : Baş kâtip, hükümdarın irâdelerini tebliğ etmek ve

halkın türlü şikâyetlerini hükümdara arz etmek, hükümdara gelen gizli mektupları

okumak, cevap yazmak, padişah ile vezirler ve kâtipler arasında haberleşmeyi sağlamak

vazifelerini yapan görevlilere denir (Baybars, 1941:120).

DAVLA TÜ’ Ş-ŞARĐFA : Memlûk Sultanlığı’nın esas devlet hazinesi olarak,

vezirin idaresindeki muazzam hazineye denir (Holt, 1988:244).

DEBÎR : Resmî mektupları kaleme almak, ferman yazmak, hazine ve devletin

diğer hesaplarına bakmak gibi görevleri bulunan, Fars ve Hint kültür muhitindeki Đslam

Devletleri’nde kullanılan terimdir. Bulundukları görev yerlerine göre çeşitli isimler

verilirdi. “Dâd-debîr”; adliye kâtibi, “şehr-âmâr-debîr”; şahın şahsî gelirinin debîri,

“kezeg-âmâr-debîr”; saray gelirleri debîri, “genç-âmâr-debîr”; hazine debîri, “âhur-

âmâr-debîr”; padişah ahırının debîri, “ateş-âmâr-debîr”; hayır işleri debîri, “debîr-i

bâd”; taşra şehirlerindeki debîrlik işlerini gören vazîfelilerdir (Kucur, 1994:63).

DEBÎR-Đ NEVVET : Dîvân-ı Risâlet’te (yazışma dâiresi) normal çalışma

saatleri dışında acil durumlar için bulunan debîre denir (Nuhoğlu, 2002:293).

DEFÂTĐR-Đ DÎVÂN-I ÂL Đ : Sultanın veya vezirin başkanlık ettiği dîvânlarda

tutulan defterlere denir (Đbn Bibi, 1996:167).

 32

DEHLĐZ (OTAĞ, SERÂDĐK, SERÂPERDE) :Hâkimiyet sembollerinden olarak

kullanılan hükümdar çadırına verilen isimdir (Kafesoğlu, 1953:147). Zaman içinde

yerini saraya bırakmıştır (Koca, 1993:158). Dehlîz-i Mübârek, dehlîz-i cihanpenah,

dehlîz-i serâperde, serâperde-i saltanat isimleri de verilmiştir (Köymen, 1988:1366).

DELÎL . Arazinin yüzölçümünü yapan, memurdan yapılan ölçümleri teslim alıp

bunların üzerine gerekli notları düşen görevliye denir (Togan, 1981:262).

 DERC KÂTĐBĐ (MUVAKKÎ) : Sultanın huzurunda kararlaştırılıp yazılması

gereken konuları muhteviyâtına göre farklı ebattaki defterlere yazan kâtiplere verilen

isimdir (Kılıç, 2001:168). Bu görevliler Dîvân-ı Đnşâ’da yer alır ve dış devletlerden

gelen olan yazışmaların cevaplarını yazar, sultana âit belgeleri hazırlardılar. Yazdıkları

belgelere göre ise ücret alırlardı. Yine muvakkîler, yüksek dereceli devlet adamları için

hazırladıkları tâyin, iktâ gibi belgelerden de mühür parası alırdı (Uzunçarşılı,1988:379).

Muvakkîler, dîvân başkanına yardımcı olmak için çeşitli alanlara ayrılırlardı. Bir kısmı

sultana sunulacak dilekçeleri ve şikâyetleri kaydeder, bir kısmı Đslâm hükümdarlarına

gönderilecek mektupları yazar, diğer kâtipler ise geri kalan devletler ile yazışmaları

yaparlardı. Bir kısım kâtipler ise, hüsn-ü hat ustalarıydılar (Yıldız, 1989:24).

DERGÂH (HADRAT, DÂRÜ’L-MÜLK, DÂRÜ’L-MEMLEKE, PAY ĐTAHT,

ORDU) : Devletin mevcut bulunduğ yerde, o devletin yönetildiği başkent denen

merkeze verilen isimdir. Sultanın ikâmetgâhı olan sarayda bu başkentte bulunmaktadır

(Palabıyık, 1996: 165).

DESTÂR : Vezirlik alâmeti olarak kullanılan sarığa denir (Uluçay, 1977:264).

DESTARÇE-Đ ÂMAN : Hükümdarlık alâmetlerinden olarak kullanılan yüzüğe

verilen isimdir. Hükümdar bu yüzüğü kime verirse o,her hangi bir işe sultan tarfından

memur edilmiş demektir (Uzunçarşılı, 1988:75).

 33

DEVÂDDÂR (DĐVĐTDÂR) : Kalem tutan veye kalemi koruyan anlamına

gelmektedir. Vezirlik alâmetlerinden olarak kullanılan diviti (bir çeşit kalem) korumak,

taşımak ve muhafaza etmekle görevli memur olan, aynı zamanda vezirin gizli yazılarını

hazırlayan görevliye verilen isimdir (Tomar, 1996:11). Günümüzdeki Cumhurbaşkanı

Özel Kalem Müdürü’ne benzetebilmek mümkündür. Büyük emîrlerinde kendilerine

mahsus divitdârları mevcuttu. Bunları da vilâyetlerdeki özel kalem müdürlerine

benzetebiliz (Uzunçarşılı, 1988:357-358). Çok çeşitli alanlarda hizmet vermiş olan bu

memuriyetteki kişilerin vazîfelerini şöyle sıralayabiliriz: Sultana gelen her türlü mektup

ve evrakın sultana sunulmasında hazır bulunmak, mihmandâra (sultanın misâfirlerini

ağırlayan görevli) yardımcı olmak, mezâlim mahkemelerinde hazır bulunmak, büyük

emîrlerin tâyin işleri ile ilgilenmek (Çubukçu, 1994:222).

DEVÂT-I HAS : Sultana ait divit takımına verilen isimdir (Nuhoğlu, 2002:291).

DEVÂT-I ZERRĐN-Đ MARASSA : Vezirin, dîvânda önüne konulan, vezirlik

alâmetlerinden olarak kullanılan altın divite denir (Kafesoğlu, 1973:71).

 Dış devletlerden gelecek olan yazıların cevapları buradan yazılır, sultana âit,

ümerâ ve diğer memurların fermân ve menşurları buradan çıkardı (Tekindağ, 1961:

141). Devletin iç işlerindeki yazışma işleri de buradan yürütülürdü. Memleket içerisinde

vuku bulan olaylarla ilgili haberleri sultana bildirmek, vâlilerin, hekimlerin, ümerânın

göreve başlamadan önce yapmaları gereken bağlılık yemin metinlerini hazırlamak da bu

dîvânın vazifesi idi Bu dîvânda tüm bu işler “ kâtbi-i sır” adı varilen dîvân başkanı ve

onun yardımcıları olan memurlar tarafından yürütülüyordu (Yıldız, 1989:24).

DĐDĐM : Karahanlılar Devleti’nde, tâca verilen isimdir (Koca, 1993:155).

DĐHKÂN : Bölge başkanı, mıntıka âmiri, belediye başkanı anlamlarına

gelmektedir. Mal ve akâr sahibi, tüccar, güçlü ve dirâyetli kimselere verilen isimdir

 34

(Cürcânî, 1997:106). Köylerdeki büyük nüfûz sahibi ailelere de denir (Kafesoğlu,

1993:100). Müstahkem bir kule mahiyetindeki ikâmetgâhlarda oturan ve geniş topraklar

ile beraber kuvvetli işletme sermayesine de sahip olan sınıfta bu isimle anılır (Köprülü,

1964:284).

DÎVÂN : Hükûmet. Đslâm Devletleri’nde, resmî işlerin görüşülüp karara

bağlandığı meclis ve buna bağlı devlet dâirelerine denir (Abdülaziz ed-Dûri, 1994:377).

Saray teşkilâtından sonra baş şehrin ikinci büyük organıdır. Devletin bütün işlerinin

görüşüldüğü büyük dîvândan ve bundan başka çeşitli dîvânlar vardır. (Uzunçarşılı,

1988:87). Dîvân teşkilâtları, ülkelerin idârî, siyâsî, ekonomik gelişmeleri ile doğru

orantılı olarak artış göstermiş ve çeşitli isimler almışlardır (Özcan, 2006: 172). Devlet

işlerinin yolunda gitmesi ve düzene sokulması amacı ile oluşturlmuş olan bu kurumların

en önemliden daha az önemlisine kadar hepsi memleket içerisinde ihtiyaç duyulan

alankarda hizmet etmişlerdir (Özcan, 2006:209).

DÎVÂNBÂN : Dîvân-ı Risâlette (devletin her türlü yazışmalarının yapıldığı

dâire) yazışma evraklarının muhafazasından sorumlu görevliye verilen isimdir

(Nuhoğlu, 2002:296).

DÎVÂNHÂNE : Saraylarda, dîvânın toplandığı ve resmî kabullerin yapıldığı

geniş mekâna verilen isimdir (Tanman, 1994:437).

DÎVÂN-I HAS (DÎVÂN-I VEKÂLET) : Hükümdarın emlâkını ve özel

mallarını idâre etmekle görevli olup, aynı zamanda vezîrin bulunmadığı vakitlerde

vezîrin emrindeki memurları tâyin edebilmek görevini de yürüten dîvâna verilen

isimdir, bu dîvânın reisine ise “nâzıru’l has” denir. Bu dîvân için ayrılmış gelirler,

saraya âit kumaşlar, elbiseler, hükümdara gönderilen hediye bedellerine, hükümdarlara

 35

gönderilen hediye bedellerine, gelen misafirlerin masraflarına ayrılır ve gerektiği zaman

bu masraflar “has dîvânından” karşılanırdı (Uzunçarşılı, 1988 :384-385).

DÎVÂN-I AHBÂS : Memlûk Devleti’nde, bugünkü Vakıflar Genel

Müdürlüğü’ne benzeyen, câmi, medrese, zâviye v.b. hayır ve dîni müesseselerle ilgili

işleri yürüten dâireye denir Memlûk sultanlarının bir çoğu vakıf arazisi ve akaratını

halkın yararına sarf edilmek üzere kullanmış olup;gerek kendi has arazilerini gerekse

hazine emlâkını fakir ve ihtiyaç sahipleri için ayırıp vakf edilirdi .Vakfedilen bütün

müesseselerde çalışanların maaş ve tâyinleri bu dîvândan yapılırdı (Tekindağ,

1961:142).

DÎVÂN-I AHRA : Memlûk Devleti’nde, yük gemilerinin ve zâhire ambarlarının

kontrolünden sorumlu dâireye denir (Keleş, 2002:315). Şaddü’l-Ahra bi Mısr al-

Mahrusa’nın emri altında olan bu dîvân Bulak’a gelen gale (zahire)gemilerine ve bu

gemilerin içerisindeki galenlin muhafazasına tahsis edilmiş olan zahire anbarlarına

nezaret etmekle vazîfeli idi (Tekindağ, 1961:145).

DÎVÂN-I AHVA Ş : Av evi olarak bilinen şikârhânenin işlerine bakamakla

vazîfeli olan dîvâna verilen isimdir (Yiğit, 1991:199).

DÎVÂN-I AMÂ ĐR : Memlûk Devleti’nde, mîmar ve mühendislerin görev aldığı,

bayındırlık işlerinin yürütüldüğü dîvâna denir (Keleş, 2002:315).

DÎVÂN-I ÂMM : Selçuklularda, kabîle reislerinin iştirâkiyle kurulan dîvânlara

verilen isimdir (Kesik, 2003:220).

DÎVÂN-I -BERÎD : Merkezin, vilâyetler ile muhaberelerini tanzim etmek ve

ülkenin her tarafında olup bitenleri merkeze bildirmekle vazifeli olan dîvâna denir

(Merçil, 1985:179). Gerek merkezî idârenin nüfûzunu her yerde kuvvetle tesis etmek,

gerekse dışardan gelecek tehlikeleri önlemek için yolların ve istihbârat işlerinin bir

 36

düzene konulması, hem askerî hem idârî bir ihtiyaçtır. Bu kurumundan sorumlu olarak

“sahibü’l berîd” denilen kişi bulunmaktadır ve devlet haberleşmesinin koordinesi ve

süratli çalışmasıyla yakından ilgilenmekle görevlidir. Bu dîvân, posta menzilleri

kurmak, bu menzillerin, yolların durumu ve mola yerleri arasındaki mesafelerin en ince

ayrıntısına kadar belirlenmesi, kaydedilmesi, postacıların belirlenmesi, güvenliklerinin

sağlanması gibi vazîfeleri yerine getirdi (Köprülü, 1979:541).

DÎVÂN-I BEYTÜ’L-MÂL : Bu tâbir hem mâliye işlerinin idâre edildiği binaya

hem de devlet mâliyesine denk düşmektedir (Mardin, 1979:591).Devlet mallarının

muhafaza edildiği, devletin menkul ve gayrı menkul mal varlığının bütünüyle leh ve

aleyhinde, hak ve borçların sabit olduğu müstakil bir kurum olarak kabul edilir (Erkal,

1992:92-93).Esasen bu kurumun vazîfeleri hakkında genel görüş şudur: Đslâm

ülkelerinde sahibi tayin edilmeyen her şey bu kuruma aittir. Halkın ve ülkenin menfaati

için sarf edilmesi icap edenleri beytü’l-mâl paylaştırmak zorundadır. Ekseriyetle, arazi

öşürlerinden, vergilerden ve zekattan alınan pay ile savaşlarda ele geçirilen mallar

buraya konur ve yine masraf için gerekli olan para buradan çıkardı

(Mardin,1979:592).Bu dîvânın reisine ise nâzıru’l beytü’l mâl ismi verilmektedir. Bu

kişinin güvenilir, âdil, ilim sahibi ve dürüst bir kimse olmasına dikkat edilirdi

(Uzunçarşılı, 1988:378).

DÎVÂN-I B ĐMÂRĐSTAN : Hastaneler dîvânı anlamında kullanılan, Memlûklar

Devleti’nde, ülke hastanelerinin yönetimini organize eden dîvâna verilen isimdir (Keleş,

2002:315).

DÎVÂN-I C ĐHÂD : Beytü’l-mâlın (devlet hazinesi) işleri ile alâkalı konularla

ilgilenen bu dîvânda , gelirlerin tahsil ve harcamasının yapılacağı yerlerle ilgilenilir ve

 37

belirlenirdi. Nâzır-ı cihâd ya da nâzır-ı hâsılat adında bir görevlinin emri altında idi

(Tekindağ, 1961:146).

DÎVÂN-I DERÂ ĐB : Tolunoğulları Devleti’nde, vergilerin belirlenmesi,

toplanması ile uğraşan vergi dîvânına denir (Elçibey, 1997:168)

DÎVÂN-I EŞRAF : Hz.Ali’nin soyundan gelen kimselerin şecerelerini tanzîm

etmekle vazîfeli dîvâna denir.(Yiğit, 1991:199) Bu dîvânın başkanına “nakibü’l-eşraf”

ismi verilmekte idi. Bu dâirenin amacı Peygamber soyundan gelen kişiler ile normal

vatandaşı birbirinden ayırmaktı. Çünkü zaman içinde sürekli olara bazı kişilerin

peygamber soyundan gelen kişilere gösterilen imtiyazlardan faydalanmak için

uygunsuzluklara başvurmalarından kaynaklanmıştır (Uzunçarşılı, 1988:10).

DÎVÂN-I EVKÂF-I MEMÂL ĐK (DÎVÂN-I VUKUF) : Selçuklular’da,

vakıfların denetimini ve yönetimini yürüten dîvâna denir. Bu dîvân bütün ilmî, ictimâî

müesseselere bakardı. Cami ve mescitler, ribatlar (tekke, han, menzil), medreselerin

maaş ve tayînatı bu dâireden yapılırdı.(Güvemli, 1995:395).

DÎVÂN-I EYÂLET (D ĐVÂN-I V ĐLÂYET) : Merkezdeki dîvânlardan başka

olarak eyâletlerde bulunan ve eyâletlerin idâresinden sorumlu olarak işleri yürüten,

eyâletlerdeki en yüksek dâireye verilen isimdir (Keleş, 2002:315).

DÎVÂN-I HAC : Hacca gidecek olan hacıların ve kervanların güvenliğini

sağlamakla görevli bulunan dîvâna denir. Bu dîvânın reisine ise “emîrü’l-hac” denir.

Hacıları ve kervanları sağ salim götürüp getirmenin yanı sıra seyahat esnasında

çıkabilen anlaşmazlıklara da bu dîvân bakardı (Wensinck,1988:263).

DÎVÂN-I ĐNŞA (DÎVÂN-I RESÂĐL, DĐVÂN-ITUĞRA) : Yazışma dîvânı

anlamında kullanılanılır. Bütün menşur, berat ve mektupların yazıldığı, hükümdar

alâmet ve tuğrasının çekildiği makamdır (Uluçay, 1977:265).

 38

DÎVÂN-I ĐSTĐFA (DÎVÂN-I ĐSTĐFAY-I MEMÂL ĐK, DÎVÂN-I Z ĐMAM VE’L-

ĐSTĐFA) : Devletin yıllık gelirlerinin hesaplanması, vergilerin tahsil edilmesi ve

harcamalar ile ilgilenen, yani devletin bütün mâlî işlerinden sorumlu olan dîvândır. Bu

dîvânın reisine “müstevfî” veya “sahibü’l-dîvân-ı istifâ” denirdi. Bu dîvânı günümüzde

mâliye bakanlığı, müstevfîyi ise mâliye bakanı olarak düşünebiliriz (Merçil, 2000:172).

Vilâyetlerdeki vergi memurları bu dâireye bağlı idiler, ayrıca vilâyetlerin gelir ve

giderleri bu dâirede görüşülür, belirlenirdi (Uzunçarşılı, 1988:43).

DÎVÂN-I ĐŞRAF (DÎVÂNÜ’L ĐŞRAF-I MEMÂL ĐK, DÎVÂN-I MÜ ŞRĐF) :

Devletin mâli ve idâri teşkilâtını, gelirler ve harcamalar dâhil en yüksek düzeyde

kontrol ve teftiş eden dîvâna verilen isimdir (Yazıcı, 2004:509). “Müşrif” veya

“müşrif-i memâlik” denilen görevlinin başkanlığında, dîvâna âit defterlerin kontrolü,

hazineye âit gelirlerin meydana çıkarılması, vergi kaynaklarının çok iyi tesbit edilmesi,

devlet gelirlerinin artırılmasına çalışılması, devlet mallarının zaptında ve vergilerin

toplanmasında fakir ile zengin arasında fark gözetilmemesi, rüşvet alınmaması ve

iltimas yapılmaması, hânedâna âit binaların gelir ve giderlerini incelemek ve dîvândan

yazılan yazıların üzerine nişan koymak işlerini yerine getirirdi. Bir tür umûmi teftiş

kurulu görevi yapardı (Uluçay, 1977:265).

DÎVÂN-I MAVÂR ĐS (MAVÂRĐSÜ’L-HAŞRĐYYA) : Memlûk Devleti’nde,

gayr-i müslim, müslim, Memlûk Sultanlığı dahilinde ölenlerin isimleri ile beraber,

dağılmış terekeleri ile ilgilenirdi. Bir emîrin nezâreti altında işlerini yürüten bu dîvân,

verâset işleri ile ilgilenmesinden dolayı ayrı bir husûsiyet arz etmekte idi (Tekindağ,

1961:146).

DÎVÂN-I MEZÂL ĐM (DÂRÜ’L-ADL) : Adâlet dâiresi anlamında, devletin en

üst yargı organı olarak bulunan, idâreciler hakkındaki şikâyetlerin incelenip

 39

değerlendirilmesinin yapıldığı, vergi memurlarının yaptıkları haksızlıkların giderildiği,

dîvân kâtiplerinin denetlendiği, kadı mahkemelerinin verdiği kararların uygulamaya

alınmasının sağlandığı, vakıfların denetlendiği, maaşlarla ilgili şikâyetlerin ele alındığı

ayrıca normal adlî ihtilaflara bakmakla yükümlü olan dâireye verilen isimdir. Dîvan-ı

Mezâlim’de yapılan duruşmaların ve görülen davaların özellği normal mahkeme

duruşmalardan farklı olup, mezâlim mahkemesi kadısı diğer kadılardan daha geniş

yetkilere sahipti. Bu dîvânın başkanı “nâib-i saltana” adı verilen görevlidir, ancak

zaman zaman sultan da başkanlık yapmıştır. Bu dîvâna bunlardan başka “baş kadılar”,

“kadı askerler”, “dârü’l- adl” müftüleri denen dört mezhebe göre fetva veren müftüler,

arâzi ve alım satım işleri ile ilgilenen “beytü’l-mâl vekîli” ve belediye başkanına denk

düşen “nâzır-ı hisbe” katılırdı.(Akyüz, 2002:218).

DÎVÂN-I MUTÂLEBE (DÎVÂN-I MÜSÂDERE) : Hükümdarların bir ceza ve

tazyik şekli olarak zenginleşmiş olan vezir ve diğer görevlilerden kendileri ve devlet

hazinesi için para temin ettikleri uygulama (müsâdere) için kurulan dîvâna verilen

isimdir (Başaran ve Özaydın, 1994:172).

DÎVÂN-I MÜFRET : Memlûk Devleti’nde, hükümdar memlûklarının

(kölelerinin) maaşları ile hayvan yemlerini ve bazı saray levâzımatını tedârik eden

dîvâna denir.Bu dîvânın maiyetinde şahidü’l-müfred ve kâtibü’l-müfred unvânlarıyla

zikredilen vazîfeliler bulunur. Bunlar sultanın memlûkları ile alâkalı işleri görmekle

vazîfelidirler. Bu dîvânın geliri devlet için çok önemli bir miktar tutmaktatır

(Kopraman, 1989:92).

DÎVÂN-I MÜRTECEÂT : Azil edilen veya vefat eden emîrlerin işlerine ve

müsâdere edilen mallarla ilgili işlere bakan dîvâna denir. “Nâzıru’l-mürteceâ”ın

nezâretinde olarak müsâdere edilen para, emvâl, eşyanın, muhafazası ile

 40

muhasebelerinin tanzîmine bakmakardı. Tekrar tâyin olunan görevlilerin de işlerine

bakar, ayrıca müsâdere edilen şeyler hakkında karar verirdi (Keleş, 2002:315).

DÎVÂN-I NAZAR : Eyyûbiler ve Memlûk Devletleri’nde, bütün mâliye

dîvânlarının toplandığı, günlük, aylık ve senelik muhâsebeyi gören dâireye verilen

isimdir (Tekindağ, 1961:143) Bu dîvân, devlet gelir ve giderlerini idâre edip

görevlilerinin maaşını gerek para olarak gerekse aynî (şeker, et, mum, elbise, hububat)

olarak öderdi (Yıldız, 1989:26).Günümüzde maliye bakanlığına karşılık olup, reisine

“nâzıru’d-devle”, “nâzıru’n-nüzzar” unvânı verilirdi ki bu görevlinin derecesi vezirden

sonra gelmekte idi (Keleş, 2002:314).

DÎVÂN-I PERVÂNE : Anadolu Selçukluları’nda arazî tahrir (dağıtım,

paylaştırma), iktâ defterlerini saklayan ve bununla ilgili muamelâtı yürüten dîvâna denir

(Ortaylı, 1979:70). Büyük dîvânda bulunan arazi defterlerinden dağıtımı yaptığı gibi

buna dair beratları da hazırlardı. Bu dairenin başkanına “pervâne” ismi verilirdi.

Pervânelerin çok iyi Arapça ve Farsça bilmelerine özen gösterilirdi (Uluçay, 1977:265).

DÎVÂN-I R ĐYÂSET : Eyâletlerde, vâlinin emrinde bulunan bir reisin eyâletin iç

idâresi, mâli, adlî, âsayiş, belediye işleri gibi çeşitli hususları görmek üzere kurulan

dîvâna denir (Köymen, 1989:311).

DÎVÂN-I ŞIHNEGÎ : Şehirlerde ve geniş bölgelerdeki kabileler arasında

emniyet müdürü, askerî vâli ve hükümdârın temsilcisi olarak şıhnenin (vâli) göreviyle

ilgili i şlere bakan dâireye denir (Merçil, 1985:172).

DÎVÂN-I TAVVÂH ĐN : Memlûk Devleti’nde, gallenin (zahirenin) ya da

hububatın öğütülmesine tahsis edilmiş olan Kâhire değirmenlerine nezâret eden dîvâna

denir (Keleş, 2002:315).

 41

DÎVÂN-I VEZÂRET (MECLĐS-Đ ÂLÎ, BÜYÜK DÎVÂN) : Vezir Divânı

anlamında kullanılan, Đlk Türk-Đslâm Devletleri’nde askerî ve hukukî işlerinden başka

tüm devlet meseleleriyle ilgilenen, vezirin başkanlık ettiği umûmi dîvâna denir

(Uluçay, 1977:264). Bu dâirenin vazifesi önceleri resmî yazışmalar, mâli işler, sultanın

özel mal varlığ ile alâkalı görevleri ifâ etmek iken, sonraları sultanın ve nâibin (vekil)

emirlerini uygulamak ve devletin mâli işlerini ilgili görevli ile yürütmekten ibâret

kalmıştır (Keleş, 2002:312).. Bu dîvân, zaman içerisinde küçültülüp dîvânü’l-nazar,

dîvânü’l-istifa, dîvân-ı beytü’l-mal adlı dîvânlara bölünmüştür ve vezir bu dîvânlara

nezâret etmiştir (Uzunçarşılı, 1988:376).

DÎVÂNÎ : Dîvân dâirelerine verilen isimdir (Uluçay, 1997:269).

 DÎVÂNÜ’L- ĐSTĐFÂ-Đ DEVLET : Eyyûbiler ve Memlûk Devletleri’nde,

mâliyeye âit devletin bütün gelir ve giderlerini gösteren bir cetvel hazırlayan, cetvelleri

hazırlanan gelirlerin kaynaklarını tespit ederek bunların nereye ve hangi işlere

harcanacağını da kayda geçiren dâireye verilen isimdir(Keleş, 2002:314).

DÎVÂNÜ’L- ĐSTĐFA-Đ SOHBE : Eyyûbiler ve Memlûklar Devletleri’nde, mâliye

divânına yardım etmek suretiyle iş gören ve maliye bakanının baş yardımcısı

mahiyetinde bulunan, Mısır ve Şam bölgelerinde mâli işleri düzene koyma yetkisine

sahip olan ve bu konularla ilgili olan, sultanın fermânlarınında çıkarıldığı dîvâna verilen

isimdir (Uzunçarşılı, 1988:377).

DĐVĐTDÂR : Sultana gelen mektup ve evrakların sunulmasında hazır bulunmak,

elçileri karşılanıp ağırlanmasına yardımcı olmak,devlet işindeki büyük emîrlerin tâyin

işleri ile ilgilenmek, halk arasındaki anlaşmazlıkları halletmek, sultana âit azil ve tâyin

işlerine müdâhele etmek (Çubukçu, 1994:222). Ayrıca halktan alınacak olan zekât ve

vergileri toplamakla da vazîfeli görevliye verilen isimdir (Uzunçarşılı,1998:358).

 42

DOĞANCILAR : Hükümdara mahsus av doğanları yetiştirmek ve av esnasında

onları kullanmakla görevli kimselere denir (Genç, 1988:231).

DÖŞEKCĐLER : Sarayda yatak işlerine bakan, hükümdarın yatacağı yeri

hazırlayan görevlilere denir (Genç, 1988:230).

EHL-Đ FAZL : Melîk oğulları, soylular, erdem sahiplerinden oluşan sosyal

tabakaya denir (Merçil, 1989:145).

EHL-Đ ĐLĐM : Şehirlerin ikinci sınıfını teşkil eden din ve bilim adamları sınıfına

denir (Uluçay, 1965:199).

EHL-Đ ÖRF : Şehirde yaşayan halkın birinci sınıfını oluşturan, şehirde çeşitli

vazifeleri gören asker ve yüksek dereceli devlet memurlarının oluşturduğu en itibarlı

sınıfa denir (Uluçay, 1965:281).

EHLĐ’Ş-ŞURTE : Tolunoğulları Devleti’nde, devlet için gerekli bilgilerin

toplanması işini yerine getiren memurları ifade etmek için kullanılan bir terimdir

(Elçibey, 1997:184).

EHLU’Z-ZIMME : Gayr-i müslim tebaaya verilen isimdir (Kopraman,

1992:401).

EKÂBĐRÜ’L-HASS : Büyük hâcib, emîr-i hares, vekîl-i has, çaşnigîr, çavuşlar,

ferraşlar, müşrif v.b. üst düzey devlet memurlarına, saray büyükleri anlamında

kullanılan terimdir (Pehlivanlı, 2004:8).

EL-ARZ : Eyyûbiler Devleti’nde, hükümdarın askerlerin sayı ve teçhizat

durumunu kontrol ettirmesine denir (Şeşen, 1983:137).

EL-ĐSÂBE : Memlûk Sultanları’nın, bayraklarından sarı ipek kumaş üzerine

hükümdâr adı ve ünvânları yazılı olarak işlenmiş en önemli bayraklarına denir (Bayrak,

2002:393).

 43

EL-MELÎKÜ’L-CELÎL : Çok büyük hükümdar anlamında, Tuğrul Bey’in

kullandığı unvânlardandır (Pehlivanoğlu, 2004:533).

EL-MELÎKÜ’L-MA ŞRIK VE’L-MA ĞRIB : Doğunun ve batının hükümdarı

anlamında Tuğrul Bey’e, Malazgirt Savaşı sonunda Abbâsî Halifesi’nin verdiği

unvândır (Özcan, 2006:68).

EMÂRET (MESNED-Đ VEZÂRET VE EMÂRET) : Sultan tarafından vezire

mükâfat olarak verilen alâmetlerdendir. Beylik, emîrlik anlamındadır (Palabıyık,

1996:96).

EMÎR : Đlk Türk-Đslâm Devletleri’nde, ülke, şehir, ahâli ve bazı vazîfelerin

yöneticilerine denir. Emîrler başında bulundukları vazîfeye göre çeşitli isimler

almışlardır (Uluçay, 1977:263).

EMÎR-Đ ÂHUR (ŞARAPSALÂR, MĐRÂHUR) : Sultanın sarayında ve

maiyetinde hizmet etmek için satın alınan en iyi köleler arasından yükselen ve sultanın

hayvanlarına bakan birinci âmire verilen isimdir (Turan, 2002:152). Anadolu

Selçukluları’nda bu görevliye ahur kontu anlamında kondestabl ismi verilmiştir

(Cahen, 2000:181).

EMÎR-Đ ALEM : Hükümdarlık sembolü olarak kullanılan bayrakları muhafaza

eden ve alaylarda, merâsimlerde, sultanın arkasından yürüyerek bayrağını taşımakla

görevl olan bayraktarların başındaki kimseye verilen isimdir (Koca, 2002:156; Tomar,

1996:136).

EMÎR-Đ BÂR (HÂCĐB-Đ DERGÂH): Saray kapısında durarak, üst düzey devlert

görevlilerine saraya giriş izni veren görevliye denir (Demir, 2004:172).

EMÎR-Đ CÂMEDÂR : Câmedârların (sultanın elbiselerinin muhafızı olan

görevliler) başında bulunan vazîfeliye verilen isimdir (Uluçay, 1977:262).

 44

EMÎR-Đ CÂNDÂR : Sultanın, sultanın âilesinin ve sarayın güvenliğini sağlamak.

Özellikle halkın önünde yapılan kabûl törenlerinde sultana yapılabilecek herhengi bir

saldırıyı engellemek, sultanla görüşmek isteyenleri gözetim altında tutmak, sultana

gelen postanın takdîmi sırasında hazır bulunmak, sultanın birini tevkîf ettirme veya

öldürme istediğini yerine getirmek, hatta sultan merâsimde iken sultanın üzerinde

gölgelik tutmak vazîfelerini yerine getiren görevliye verilen isimdir (Turan, 2002:152).

EMÎR-Đ ÇAŞNĐGÎR (EMÎR-Đ ZEVVAK) : Saray mutfağından ve

çaşnigîrlerinden (sultanın sofrasını hazırlamakla görevli sofracılar) sorumlu olan

vazîfeliye verilen isimdir. Bu görevli, hühümdarın yemeğini hazırlar, sofra hizmetini

görürdü. Hükümdar yemek yemeden önce yemeğin tadına bakardı. Böylece hükümdarın

zehirlenmemesi temin edilirdi. (Merçil, 1985:170).

 EMÎR-Đ DÂD : Đdâreciler ile halk arasında çıkan dâvalara, devletin emirlerine,

kânunlarına uymazlık, siyasî suç işlemek ve düzeni bozmak gibi suçları işleyenlere

bakan, örfî hukuka göre karar veren mahkemelere (dîvân-ı mezâlim, dârü’l-adl)

başkanlık eden görevliye verilen isimdir. Bu görevli, bir nevi adliye bakanı ya da baş

savcı idi. Dîvân üyesi olmadığı için çok geniş yetkilere sahipti, vezir ve dîvân üyelerini,

yüksek memurları gerektiği zaman yakalamak, hapsetmek yetkilerine sahipti. Taşradaki

davalara bu görevlinin tâyin ettiği kimseler bakardı (Uluçay, 1977:267). Emîr-i dâd, bir

suç duyurusu yapıldığında durumu araştırmakta, suçluları veya gözden düşen emîrleri

tutuklamakta, sultan tarafından verilen emirleri (ölüm cezası dâhil) uygulamaya

koymakta idi (Merçil, 2000:175)

EMÎR-Đ HAC : Memlûk Devleti’nde, hac için Mekke’ye giden kâfilenin

başkanına denmektedir. Bu memuriyet daha sonraları “sûrre eminliği”ne

dönüştürülmüştür. Hac emîri, doğruluk ve dindarlıkla tanınmış yüksek rütbeli birisi olup

 45

devlet tarafından görevlendirilirdi. Hac kervanını güven içinde götürüp getirir, inzibâtı

temin eder, Mekke-Medine’ye hediye olarak gönderilen emanetleri ilgililere dağıtırdı

(Atalar, 1995:133).

EMÎR-Đ KEBĐR VE’L-ÂL ĐM VE’L ÂD ĐL : Büyük, âdil ve âlim bey anlamında

hükümdarların kullandıkları unvândır (Yücel, 1991:305).

EMÎR-Đ MAHFĐL : Merâsimlerde ve cuma resmî kabullerinde, hükümdara

teşrifatçılık yapan sonrada hükümdara dua yapan görevliye verilen isimdir (Atçeken,

2004:35).

EMÎR-Đ MECLĐS : Sultana mahsus meclislerin düzenlenmesini sağlayan,

sultanla görüşmek isteyenleri sultanın huzuruna çıkaran, düzenlenen törenlerde teşrifât

nâzırı olarak görev yapan, eğlence meclisleri düzenlemekle görevli olanayrıca sultanın

sağlık sorunlarıyla meşgul olan bazı önemli tabipleri de emri altında bulunduran

görevliye verilen isimdir (Uzunçarşılı, 1988:336).

EMÎR-Đ ŞĐKAR : Av partilerinde kullanılmak üzere daha önceden eğitilmi ş ve

av için hazırlanmış bulunan av köpekleri, doğan, atmaca gibi hayvanlara bakan

görevlilerin başında bulunan, hükümdar ava gittiği zaman beraberinde bulunan kimseye

verilen isimdir (Turan, 1998:363).

EMÎR-Đ TAŞDÂR (MĐHTÂRU’L TA ŞTHÂNE, EMÎR-Đ ABDÂR) : Sultanın

el-yüz yıkama ve çamaşır leğenlerinin yanı sıra sultanın giyim kuşam eşyalarının

muhafaza edildiği deponun idâresinden ve sultana leğen ve ibrik tutan görevlilerden

sorumlu âmire verilen isimdir (Uluçay, 1988:264).

EMSĐLE : Emîrnâmelere verilen isimdir (Taneri, 1967:101).

ENGÜŞTER : Selçuklularda, hükümdarlık alâmetlerinden olarak kullanılan

sultan yüzüğüne denir (Arık, 1999:59).

 46

EN-NEZR EL- MEZÂLĐM : Tolunoğulları Devleti’nde, laik mahkemelere denir

(Elçibey, 1997:186).

ERBÂB-I KALEM (HAMELÂTÜ’L-ERKAM) : Kalem sahipleri anlamına

gelmektedir. Sivil memurlar, mâliye, evkâf ve yazı işlerine bakan görevlilere verilen

isimdir (Uluçay, 1988:136).

ERBÂB-I ZĐYÂ : Kirman Selçukluları Devleti’nde, dihkânlar (köy ağaları) ve

toprak sahiplerinin oluşturduğu sınıfa denir (Merçil, 1989:145).

ERBÂBU’D DEVLE : Genel olarak devlet erkânına denir (Köymen, 1983:23).

ERBÂBÜ’L-VAZÂ ĐF ED-DÎNĐYYE : Dînî vazîfeler erbâbı olan memurlara

denir (Arık, 1999:236).

ERK : Siyâsî iktidâr anlamında kullanılan bir terimdir (Genç, 1988:82).

ERKĐN (SAĞUN) : Karahanlılar Devleti’nde, başkentte bulunup hâkanlara

vekâlet eden görevlilere denir (Kafesoğlu, 1988:357).

ER-ÖGĐ : Karahanlılar Devleti’nde, bir çeşit devlet danışmanına verilen isimdir.

Bilgili, akıllı anlamında kullanılmıştır (Genç, 1988:240).

ESHÂB-I DÎVÂN : Vezâret Dîvânı’ndaki bütün memurlara verilen isimdir

(Taneri, 1977:37).

EŞĐK AĞASI (KAPUCU) : Maiyeti olan kapucularla birlikte, sarayın hareminin

kapısında gece ve gündüz görev yaparak, yabancıların girişine izin vermeyen

görevlilere denir (Erşahin, 1992:215).

EŞKĐNCĐ : Karahanlılar Devleti’nde, her türlü resmî haberleşmeyi sağlayan

görevlilere denir (Genç, 1992:175).

EVCĐ : Eyûbîler Devleti’nde, hükümdarın çadır bekçilerine verilen isimdir

(Devlet, 1992:81).

 47

EVLÂDÜ’L-HÂN ĐYYE : Karahanlılar Devleti’ni, ifade eden, han oğulları

anlamında kullanılan terimdir (Necef, 2005:68).

EYN : Tolunoğulları Devleti’nde, habercilere verilen isimdir (Elçibey,

1997:184).

EYVÂN : Sultanın sarayında, merâsimlerin yapıldığı salona verilen isimdir.

(Uzunçarşılı, 1988: 360).

FAHRÜ’D-DÜNYÂ : Dünya’nın övüncü anlamında Mengücek Beyleri’nin

kullandığı unvândır (Sakaoğlu, 2005:69).

FELLÂH (ORTAKÇILAR) : Eyyûbiler Devleti’nde, devlete ait araziyi işleyen

çiftçi sınıfına denir (Şeşen, 1983:101).

FENMANREVÂ : Selçuklular’da, uç vilâyetlerin yöneticisine verilen isimdir

(Đbn Bibi, 1996:97).

FERECĐYE : Hâkimiyet sembollerinden, hil’at (özel elbise) unsurlarından olan

altın işlemeli ipek kaftana verilen isimdir (Özaydın, 2001:189).

FERMÂN (BUYRUK) : Padişah tarafından verilen iş veya maslahat siparişini

belirten, üzerinde hükümdarın imzası bulunan yazılı emirleri ifade eden terimdir

(Çeçen, 1982:158).

FERMÂN-BERDÂR : Đtaatli ve emre amâde halk için kullanılan isimdir

(Nizâmü’l-Mülk, 1982:130).

FERRAŞ (SERÇ) : Sarayın tüm mefruşat işlerini temin etmek, sermek ve

muhafaza etmekle hatta her türlü ayak hizmetini görmekle vazîfeli bulunan görevlilere

verilen isimdir (Genç, 1981:173).

FIRAŞHÂNE : Sultana âit yatak, halı ve çadırların bulunduğu depoya verilen

isimdir (Merçil, 1975:127).

 48

GÂŞĐYE (SAHT) : Hükümdarlık alâmetlerinden olarak, özellikle eyer takımı

teçhizâtından, eyerin altına konan keçeye verilen isimdir (Atçeken ve Bedirhan,

2004:30).

GIYÂSÜ’D-DÜNYA VE’D-DÎN : Selçuklu Sultanları’nın din ve dünyanın

yardımcısı anlamında kullandığı bin unvândır (Sevim ve Yücel, 1990:360).

GUMÂŞTEGÂN : Dîvânlarda hizmet gören memurlara verilen isimdir (Merçil,

1989:170).

HÂCE (HÂCE-Đ BÜZÜRG, HÂCE-Đ CĐHAN) : Sivil görevli olan vezirler ve

dîvân sahiplerinin kullandığı bir ululuk ifadesidir (Uzunçarşılı, 1988:142).

HÂCEGÂN : Mülkî teşkilât mensuplarına verilen isimdir (Nuhoğlu, 2002:287).

HÂCĐB (TAYANGU) : Kapıcı manasını taşıyan hâcip, görevlileri ve

ziyaretçileri sultanın huzuruna çıkarmak ve merâsimleri düzenlemekle vazifelidir.

Hâciplerin sayıları devletin debdebe ve ihtişâmı arttıkça artmaktadır. Hâcipler, askerî

bir komutan olmaktan ziyâde bir saray görevlileridir. Bununla birlikte, sefer sırasında

askerlerle birlikte seferlere de katılırlardı. Selçuklularda, sultanın doğrudan doğruya

şahsına bağlı olan hâcipler, sultan ile dîvanlar arasındaki irtibatı sağlıyorlardı

(Taneri,1996:508). Eyyûbiler’de ise bu görev askerîleştirilmi ş, önem olarak yükseltilmiş

ve hukukî yetkileri de olan bir memuriyet haline getirilmi ştir (Köprülü, 1988:35).

 HÂCĐBÜ’L-HÜCCÂB (HÂCĐBÜ’L KEBÎR, ULUG HÂCĐB) : Hâciplerin

hâcibi manâsında gelen bu terim hâciplerin en rütbelisidir. Hâcip ise; birinin bir yere

girmesini men etmek anlamını taşımaktadır (Taneri, 1996:508). Hâcibü’l- hüccâb,

başalngıçta sadece bir kapıcı iken daha sonraları hukukî yetkileri olan büyük bir

memuriyet haline gelmiştir (Holt, 1988.242) Hem hükümdar ile hükûmet hem de

hükümdar ile halk arasındaki teması sağlamak, mezâlim gününde, maruzâtı olanları

 49

huzura çağırmak, teşrifat işlerini, protokol merâsimlerini yerine getirmek, yabancı

elçilerin her türlü işleri ile meşgul olmak gibi görevleri yapmakla yükümlüdür (Genç,

1992:170). Ayrıca, askerlerin yoklamasını yapmak, askerî davaların dışında, halk

arasındaki davalara müdahale etmek vazîfelerini de yerine getiren, itimat edilen en

yüksek askerî ve idârî hâkimdir (Köprülü, 1998:36).

HADIM AĞALARI : Haremin korunmması görevini yerine getiren görevlilere

denir (Uluçay, 1977:134).

HÂĐZ : Ziraatçıların vergi kaçırmalarını önlemekle görevli kimselere denir

(Şeşen, 1983:175).

HAKAN : Hükümdar, devlet başkanı, sultan anlamına gelen hükümdar

unvânlarındandır (Kafesoğlu, 1987:51).

HÂK ĐM (DARUGA) : Timurlular Devleti’nde, bir şehir veya bölgenin idâri-

askerî işlerini yürüten görevlilere denir (Aka, 1991:115).

HAKK-I KUDÜM : Halkın, sultana tahta çıkışı sırasında verdikleri türlü

hediyelere denir (Koca, 1990:211).

HAL ĐFE : Đslâm Devletleri’nde, devlet başkanlığı kurumuna, devlet başkanına

denir (Yazıcı, 2004: 295). Đlk Türk-Đslâm Devletleri’nde hükümdarlar halifeden

hükümdarlık menşuru yani cismâni hükûmetlerini teyid ve tasdik eden ferman ile

beraber hil’at (elbise), sarık, asa gibi hükümdarlık alâmetleri almışlardır (Uzunçarşılı,

1988:67).

HAL ĐFE-Đ ŞEHR : Şehrin emniyetini sağlayan, askerî ve mülkî kudrete sâhip

olan görevliye verilen isimdir (Nuhoğlu, 2002:298).

 50

HAL ĐFETÜ’D-DÂR-I HARZEMŞAH : Gazneliler Devleti’nde, Harzem Bölgesi

Vâlili ği’ne tayin edilen kişi, şehzâde ise bu şehzâdenin vekîline verilen unvândır

(Nuhoğlu, 2002:288).

HALVET : Harzemşahlar Devleti’nde, hükümdarın, bir kimse ile gizli

görüşmesine denir (Taneri, 1993:129).

HAMMÂMÜ’L-HAVÂDÎ (HAMMÂMÜ’L-MANÂS ĐB) : Eyyûbiler

Devleti’nde, memleketin her tarafından mümkün olan en kısa zamanda haberdâr

olabilmek için beslenen sürat güvercinlerine denir (Şeşen, 1983:127).

HAN : Devlet reisinin unvânı olarak özellikle Karahanlılar’da en yaygın şekilde

kullanılan bir tâbirdir (Donuk, 1988:26).

HÂN-I SULTÂNÎ : Ziyâfet için sultan tarafından kurdurulan sofraya verilen

isimdir (Turan, 1983:83).

HÂNSALAR (HAVÂY ĐC SALAR): Büyük Selçuklular Devleti’nde, saray

mutfağından sorumlu olan aşçı başına verilen isimdir. Saray mutfağında gerekli olan

malzemeyi temin etmekle görevlidir (Köymen, 1977:407).

HARBEND : Emîr-i Âhur’un hizmetinde bulunan hademe ve seyislere denir

(Turan, 1988:160).

HARÇ HAZĐNESĐ : Vilâyetlerden dîvân kararıyla toplanan şer’î ve örfî

vergilerden elde edilen paraların toplandığı yere denir (Uluçay, 265).

HAREM : Hükümdarın nikâhlı eşleri ve câriyeleri ile yaşadığı sarayın bölümüne

denir (Merçil, 1985:169).

HARES : Hükümdarın, saray, merkez ve taşra görevlilerinin emrinde bulunan

yaya ve atlı birliklere verilen isimdir (Genç, 1988:287).

 51

HARĐZMŞAH : Ceyhun Nehri’nin aşağı mecrâsının iki tarafında bulunan

Harizm Bölgesi’ne hâkim olan, idâre eden kimselere verilen unvândır (Merçil,

1985:187).

HAS ARÂZĐ : Vergileri hükümdara tahsis edilen arâziye denir (Merçil,

1985:173).

HÂSEKĐ : Memlûk Devleti’nde, sultanın birinci derecedeki memlûkları

(köleleri) olup, sultana sürekli refâkat eden görevlilere verilen isimdir (Kopraman,

1989:19). Hâsekiler merkezde ve taşrada olmak üzere iki guruptur ayrıca kendi

içlerinde çeşitli derecelere ayrılmaktadır, suç işlemeleri halinde de sultan tarafından

cezalandırılırlardı. Hâsekiler, sultan yalnız kalıp bir köşeye çekildiklerinde, gezintiye

çıktığında, sutanın boş zamanlarında dahi ona hizmet ederler, sultanın huzuruna izin

almaksızın kılıçları ile çıkabilrlerdi (Keleş, 2002:310).

HAŞEMÜ’L-HADEM (HADEMÜ’L-HA ŞEM) : Devletin bütün görevlilerine

verilen isimdir (Đbn Bibi, 1996:126).

HAŞĐR : Kaçırılan vergileri, cizye vergilerini kontrol eden, yolsuzlukları

tahsildârlara bildiren görevlilere verilen isimdir (Şeşen, 1983:175).

HÂTEMÜ’L-HASS : Selçuklular’da, hükümdar mührüne verilen isimdir

(Taneri, 1977:131).

HATMAN : Devlet hesaplarının neticelerini bildiren raporlara verilen isimdir

(Genç, 1988:260).

HATUN : Devlet idaresinde hak sahibi olan hükümdarın hanımları, kızları,

hânedâna mensup prenseslere denir (Genç, 1988:197).

HATUN DĐVÂNI : Selçuklularda, hatunların emrinde kurulan dîvânlara denir

(Turan, 1988:152).

 52

HAVÂSSÜ’L- MUKARREB-Đ NAMDÂR : Sultanın tanınmış yakın adamlarına

denir (Đbn Bibi, 1996:238).

HAVÂŞÎ : Sultan dâiresi halkına verilen isimdir (Kafesoğlu, 1953:144).

Hükümdar maiyyetine denir (Merçil, 1995:206). Şerhlerdeki bazı noktaları açıklamak

amacıyla yazılan belgelere de bu isim verilir (Akgündüz ve Cin, 1990:136).

HAVAYICHÂNAH : Sadece sultana mahsus olarak hazırlanan et, baharat, tuz

yağ ve sâireden sorumlu kimseye verilen isimdir (Uzunçarşılı,1988:345).

HAYAL-HÂNE (CÛB-HÂNE) : Melîk saraylarında tüccar eşyası ile ordu

levâzımatının saklandığı büyük depolara denir (Sakaoğlu, 2005:450).

HÂZĐN : Eyyûbiler Devleti’nde, aynî ve nakdî vergileri teslim alan, depo eden

ve teslim etmeyenlerden isteyen görevlilere denir (Aka, 1997:175).

HAZĐNE DÂRAN-I HASS : Sultanın özel hazinesinin koruyucularına denir (Đbn

Bibi, 1996:60).

HEMBÂZ : Satranç ve benzeri oyunlarda sultana eşlik eden görevlilere denir

(Nuhoğlu, 2002:293).

HERRÂC-I ÂSĐTÂNE : Selçuklular’da, saray koruyucularına verilen isimdir

(Đbn Bibi, 1996:263).

HIRASETÜ’L TAYR : Av hayvanı olarak yetiştirilen kuşların bulundukları ve

indikleri yerleri bilip, onları muhafaza ile sultanın avlanmasını temin eden görevlilere

verilen isimdir (Aşur,1976:414).

HIVÂN-I YA ĞMA (HÂN-I YA ĞMA) : Hanın verdiği ziyâfetlerde, ziyâfet

sofrasının yağma edilmesine denir (Turan, 1998:212).

HIYEM VE’L-HARKEVÂT : Selçuklular’da, hükümdar çadırına verilen isimdir

(Köymen, 1973:23).

 53

HĐDME : Memlûk Sultanları’nın, hükümdar olarak tebaasına karşı

fonksiyonlarını icrâ etmek için kalede dîvân toplamasına denir (Holt, 1988:232).

HĐDMEÜ’L-KASR : Memlûk Sultanları’nın, devlet işleri ile ilgili olarak

topladığı küçük meclislere denir (Holt, 1988:235).

HĐL’AT : Üzerinde hükümdarın ad ve lakapları işlenmiş olan elbise, hükümdâr

tarafından devlet adamlarına verildiğinde hil’at ismini alırdı. Ton (elbise), ketüd

(giyecek) kelimeleri de hil’at yerine kullanılırdı. Hil’at kelimesi kemer, kılıç ve benzeri

kuşam malzemesi ile at, eyer takımı, çadır v.b.’ni kapsamaktadır (Genç, 1988:154-155).

HĐL’ATÜ’L H ĐLAFETĐYYE : Memlûk Sultanı’na, tahta çıkma usûlü olarak

halife tarafından giydirilen Abbâsi Hanedanı’nın kıyafeti olan siyah cübbeye denir

(Holt, 1988:228).

HĐL’ATÜ’S-SALTANAT : Halife tarafından sultanlara mahsus olarak

gönderilen hil’atlere verilen isimdir (Koca, 1995:62).

HĐLÇE : Karahanlılar Devleti’nde, hizmetkârların, hükümdarın huzuruna hep

birlikte, takım halinde çıkmalarına denir (Genç, 1981:165).

HĐLL (KOLDA Ş) : Kapucubaşı’nın maiyetine takım anlamında verilen isimdir

(Genç, 1988:217).

HĐSBE : Genel ahlâkı ve kamu düzenini korumak ve denetlemekle görevli

teşkilâta verilen isimdir (Kelek, 1998:132).

HORÇĐ : Seyis ve muhafızların hepsine birden verilen isimdir (Devlet, 1992:81).

HUŞŞAR VE EDĐLLÂ : Cizye toplanmasında âmiller (vergi memurları) ve

müşriflere yardım eden mahallî memurlara verilen isimdir (Şeşen, 1983:188).

 54

HUTBE : Hâkimiyet sembollerinden birisi olarak, hükümdarın hâkim olduğu

sahalardaki camilerde, cuma namazları esnasında adının, unvânlarının ve lakaplarının

minberde zikredilmesine denir (Palabıyık, 1996:115).

HÜKKÂM : Anadolu Selçukluları Devleti’nde, nâhiyelerin emîr ve

yöneticilerine denir (Bayram,2003:153).

IMGA : Karahanlılar Devleti’nde vergi memurlarına denir(Genç,1981:216).

ĐCĐ : Selçuklular’da, atabey anlamında kullanılan ünvândır (Turan,1988:174).

ĐDÂRE-Đ MÜSTEKÎLÎ : Gazneliler Devleti’nde, edebiyatın rağbet bulması için

kurulan müstakil bir dâire olan, şiirlik dâiresidir (Palabıyık, 1996:206).

ĐDÂRETÜ’Ş-ŞURTE : Tolunoğulları Devleti’nde, ordudan sonra ikinci en

kudretli hâkimiyet organı olan memur idaresine verilen isimdir. Ülkenin bütün iç

işlerinin kontrolü bu memur idâresinin elinde bulunuyordu (Elçibey, 1997:164-165).

ĐDĐŞÇĐBAŞI (ŞARABDÂR-I HASS, ĐÇKĐCĐ BAŞI, EMÎR-Đ ŞARAP) :

Hükümdar sofrasının veya sarayda tertiplenen ziyâfetlerin meşrubatını hazırlamakla

vazifeli bulunanların başında duran, içeceklerin muhafaza edildiği kilerden sorumlu

sorumlu olan görevliye verilen isimdir (Genç, 1988:223).

ĐĞDĐŞ : Bugünkü mahalle muhtarlarına karşılık, Selçuklu mahallelerinin

başlarıdır. Mahallede yaşayan halkı, hükûmet ve kadı yanında temsil ederlerdi

(Đbrikçioğlu, 2006:24).

ĐĞDĐŞ BAŞI : Şehrilerde bulunan iğdişlerin (mahalle muhtarı), aralarından

seçtikleri, becerikli ağzı iyi laf yapan,kafası çalışan birisini kendilerine reis seçerlerdi

ki, bu kişiye iğdiş başı ismi verilirdi (Uluçay, 1977:281).

 55

 ĐHŞĐT (AKŞĐT) : Akşitlerin kurucusu Ebûbekir Mehmet’e Halife tarafından

verilen, eski Fergana Hükümdarları’nın kullandığı unvândır. Beyaz güneş anlamına

gelmektedir (Uluçay, 1977:116).

ĐHVÂN ĐYÂT : Selçuklularda, özel yazışmalara verilen genel isimdir (Urfalı

Mateos, 1987:156).

ĐKTÂ EL-HÂSLAR : Eyyûbiler Devleti’nde, idâri iktâlara verilen isimdir

(Şeşen, 1983:156).

ĐKTÂ EL-HAŞŞ : Eyyûbiler Devleti’nde, büyük bir kısmını hânedan

prenslerinin meydana getirdiği, gelirinden faydalanmak üzere araziyi işletme hakkına

sahip olan emîrlere denir (Şeşen, 1983:13).

ĐKTÂ SĐSTEMĐ : Muayyen yerlere ait devlet gelirlerinin hizmet ve maaşlarına

karşılık olarak kumandan, asker ve sivil ricâle terk ve tahsil edilmesi idi (Merçil,

ĐKTÂÜ’L- ĐSTĐĞLÂL : Eyyûbiler Devleti’nde, işletip gelirinden faydalanmak

için verilen iktâdır. Arazi devletin malı olup, iktâlının sadece araziyi işletip

mahsulünden faydalanma hakkına sahip olduğu iktâdır (Şeşen, 1983:13).

ĐKTÂÜ’T-TEMLÎK : Eyyûbiler Devleti’nde, mülk olarak verilen iktâlara denir

(Şeşen, 1983:113).

ĐL BAŞI : Bir ilde bulunan köy kethüdâlarının, kendilerine seçtikleri, il içinde

bulunan köylerin hükûmetle aracılığını yapan kişilere denir (Uluçay, 1965:201).

Göçebelerin başında bulunan reislere de denir (Batmaz, 1994:21).

ĐL BEYĐ : Eyâlet vâlilerine denir (Genç, 1988:240).

ĐLÇĐ KĐŞĐ (TAPUGÇI) : Devlet adamı, hizmetkâr veya memur demektir (Genç,

1981:234).

 56

ĐLĐG : Hükümdar, prens veya belirli bir bölgenin idâresinden sorumlu kişiye

denir (Genç, 1981:129).

ĐLĐG KUT : Karahanlılar Devleti’nde, “Devletlü Hükümdar” anlamında sultana

verilen ünvâna denir (Genç, 1981:68).

ĐLĐĞ UTRU TURMAK : Karahanlılar Devleti’nde, hükümdarın huzurunda

durmaya denir (Genç, 1981:60).

ĐLL ĐĞ : Tâbîlik anlamında kullanılan kelimedir (Uyumaz, 2003:92).

ĐMÂME : Tülbende sarılmış sarıktır. Halife’nin Selçuklu sultanları’na

gönderdiği hil’atlerdendir (Koca, 1995:67).

ĐMÂMET : Devlet idâresi anlamında kullanılan bir terimdir (Tekindağ,

1961:60).

ĐMAMÜ’L-MUNTAZAR (ĐMAMÜ’L-MEV’UD) : Öteden beri Đslâm için

beklenen, söz verilmiş, va’dedilmiş imam anlamında Akkoyunlu Uzun Hasan için

kullanılan ünvândır (Erşahin, 2002:199).

ĐNAK : Hükümdarın refâkatçisi durumunda olan, ulaklık ve elçilik görevleri de

üstlenen, belli bir askerî birliği de komuta edebilen, mutemed, musahib, nedim anlamına

da gelen terimdir (Gezgin, 2002:207).

ĐNAL (YINAL) : Karahanlılar Devleti’nde, nası hâtun kökten, babası halktan

olan gençler için kullanılan bir hitaptır. Beyzâde, inanılır insan anlamına da gelmektedir

(Donuk, 1988:16).

ĐNANÇ (INANÇ, YINANÇ, ĐNANÇU) : Karahanlılar Devleti’nde, inanılır,

güvenilir, vezir, nâzır, büyük memûriyet unvânı olarak kullanılan kelimedir (Donuk,

1988:17).

 57

ĐNANÇ BEY (ÇAĞRI BEY, TEGĐN BEY, ÇAVLI BEY) : Karahanlılar

Devleti’nde, büyük emîrlere verilen unvândır (Genç, 1988:241).

ĐNANÇ BĐLGE KUTLU (ES-SULTANU’L-GALĐB) : Selçuklu Sultanı I.

Đzzeddîn Keykâvus’un, galib, bilgili, kutlu sultan anlamında kullandığı unvândır (Aka,

1993:209).

ĐNCÜ : Hükümdarların özel mülk ve malları hakkında kullanılan bir terimdir

(Özgüdenli, 2000:22).

ĐSKENDER-Đ SÂNĐ : Harzemşah Hükümdarı Alâaddîn Muhammed’in

Karahitayları mağlup ettiği için II. Đskender anlamında aldığı unvândır (Taneri,

1993:37).

ĐSTABLU’L-MATBAH-I HÂS : Padişah mutfağına verilen isimdir (Đbn Bibi,

1996:119).

ĐŞÇĐ : Hükümdar huzuruna sofra çıkarmak ve mutfak işlerine yardımcı olmakla

vazifeli olarak aşçıbaşının emri altında çalışan görevlilere verilen isimdir (Genç,

1981:222).

ĐŞRET : Hükümdarın katıldığı içki meclislerine denir (Yazıcı, 2004:298).

ĐVET : “Baş üstüne, evet” anlamında, yalnızca beylere ve hakanlara cevap

verirken kullanılan, huzura girerken ve çıkarken mutlaka herkesin istisnâsız yerine

getirmesi gereken sözdür (Genç, 1988:163).

ĐZZÜ’D-DÜNYA VE’D-DÎN : Selçuklu Sultanları’nın kullandığı din ve

dünyanın izzeti anlamındaki unvândır (Koca, 1995:63).

KAAM (KAAN, HAGAN) : Hükümdarlara han, sultan hakan anlamında verilen

unvândır (Donuk, 1988:24).

 58

KÂBIZ : Fermân ve beratların yazımından sorumlu memurlara denir (Çetin,

1981:98).

KADI EL-KUDÂT : Başkadı’ya verilen unvândır. Din ve şeriat ile ilgili bütün

işlerde en yetkili kimse olarak sultan tarafından tâyin edilirdi (Merçil, 2000:175). En

yüksek mahkeme olan “Dârü’l-Âdil” e katılan dört mezhep imamının hepsine bu unvân

verilirdi (Uluçay,1977:139).

KADIR :Karahanlılar Devleti’nde, hâkanların sert ve çetin tabiatlı olanlarına,

sert, çetin tabiatlı anlamında verilen ünvândır (Kaşgarlı Mahmud, 1998:364).

KÂD ĐMĐ : Đdâri bir görev ve hizmetle yükümlü olan kimselree verilen isimdir

(Đbn Bibi, 1996:207).

KÂFĐLÜ’S-SALTANA : Memlûk Devleti’nde, Şam Nâibi’ne (vekîl) verilen

isimdir (Nuhoğlu, 2002:296).

KALEM- Đ DÎVÂN : Selçuklu hazinelerine verilen isimdir (Turan, 1998:133).

KALEM- Đ TOMAR : Memlûk sultanlarının kullandığı, sadece hükümdara özel

olan kalın yazıya verilen isimdir (Uzuçarşılı, 1988:311).

KALGAY : Karahanlılar Devleti’nde, Kırım Türkleri’nin, yardımcı han için

kullandıkları ünvândır (Almaz ve Anat, 2003:62).

KANCÎ : Sultan tarafından verilen hil’atlerden (elbise), kalem erbâbına

giydirilenlerin en iyisi olarak vezire giydirilen hil’ate verilen isimdir (Uzunçarşılı, 1988

:372).

KÂNUN-NÂME : Muhtelif zamanlarda çıkarılan dağınık hükümlerin ve

kararların gelişigüzel bir araya getirilmesiyle vücûda gelen yasaların bütününe denir

(Köprülü, 1943:407).

 59

KAPACU BAŞI : Saray teşkilâtında ulu hâcipten sonra gelen sarayın her türlü

işlerinden sorumlu kişiye denir (Genç, 1988:311). Karahanlılar Devleti’nde, bu

görevliye “Kapug Đlbaşı” ismi verilirdi (Genç, 1981:78).

KAPU : Hükümdarın hükûmet işlerine başkanlık ettiği yere, dîvâna denir (Genç,

1977:158).

 KAPUG ĐLBAŞI : Karahanlılar Devleti’nde, saray kapucu başına verilen

ünvândır (Genç, 1981:78).

KARA ASLAN : Karahanlılar Devleti’nde, hükümdarlara cesaretlerinden dolayı

verilen unvândır (Kaşgarlı Mahmud, 1998:149).

KARA BUDUN : Karahanlılar Devleti’nde, halk anlamında kullanılan isimdir

(Küçükdağ ve Arabacı, 1999:157).

KARA BUĞRA HAN : Batı Karahanlı hükümdarlarına büyüklük ve yükseklik

göstergesi olarak verilen unvândır (Genç, 1981:136)

KARAÇÜRĐ : Celâleddin Harzemşah’a, Halife’nin hâkimiyet sembolü olarak

gönderdiği üzerinde ejderha tasvirleri olan dinarlar bulunan altın kılıca verilen isimdir

(Taneri, 1993:125).

KÂR-ÂGÂHAN (KAÂS Đ) : Büyük Selçuklular Devleti’nde, habercilere verilen

unvândır (Nizâmü’l-Mülk, 1982:72). Bu görevlilere, postacı anlamında “ kâsıb”ismi de

verilmiştir (Đbn Bibi, 1996:138).

KÂRDÂRÂN : Mûtemed (sayman, para işlerine bakan görevli) memurlarına

verilen isimdir (Turan, 1988:21).

KARŞI : Karahanlılar Devleti’nde, saraya verilen isimdir (Yazıcı, 2004:142).

 60

KÂSIM EMÎRÜ’L-MÜ’M ĐNÎN (KÂSIM EMÎRÜ’L-MÜLÜK) : Selçuklu

Sultanları’na, Halife tarafından, Halife’nin ortağı anlamında verilen unvândır (Kösoğlu,

1991:70).

KASSÂB : Kasbâ denilen bir uzunluk ölçüsü ile arazî ölçen görevliye denir

(Kaşgarlı Mahmud, 1998:262).

KÂT ĐB : Yazı işlerine bakan memurlara verilen isimdir (Şeşen, 1983:174).Bu

görevde bulunan kişiler, sultanın huzuruna getirilen meseleleri okur, karara bağlanan

hükümleri çok kısa ve veciz ifadelerle tevkî ederdi. Kâtibler, bu işin yöntemlerini,

karar ve hükümlerin amaçlarını ve ne ifade etmek istediklerini, protokol kurallarını

bilen, edebî –ahlâki niteliklere sahip kişilerden seçilirdi. Kâtipler yazmış oldukları

nâmeler üzerine mühür mahiyetinde olan hükümdarın tuğrasını da çekerlerdi Özcan,

2006:117-118).

KÂT ĐBÜ’S-SIR : Memlûk Devleti’nde, sultanın kâtipliğini yapan görevliye

denir (Şeşen, 1983:123). Bu görevli, vazifesinden dolayı sultanın bütün sırlarını bilmesi

sebebi ile bu vazifeye tâyin olunacak kişilerin muhakkak sır gizlemeyi bilen ve

güvenilir şahsiyetler arasından seçilirdi. Hükümdar meclislerinde gündeme getirilen

meseleleri okumak, alınan karar ve hükümleri kısa ve veciz bir şekilde yazmak ve

yazdıkları vesîkalar üzerine hükümdarın tuğrasını atmak görevleri dışında, elçi

kabulünde elçinin getirdiği mektubu açıp, sultana okuduktan sonra bu mektuplara

sultanın vereceği direktifler doğrultusunda cevap yazmak görevleri de vardı

(Keleş,1998:145).

KÂTÛLE : Memlûk sultanlarının giydiği, içi pamuklu ve köşeli, enseyi örtecek

derecede uzun sarı renkli külaha verilen isimdir. Bu külahların küçüklerine ise “kâlûtât’ı

nâsıriyye” adı verilirdi (Özcan, 2006:85).

 61

KAWŞUT : Đki hanın, ülkelerinin huzur ve refahı için buluşup, barışmalarına

denir (Kaşgarlı Mahmud, 1998:451).

KEMER : Türk Đslâm Devletleri’nde hükümdarlık alâmetlerinden olarak

kullanılan, sultanın beline taktığı üzeri işlemeli kayışa verilen isimdir (Özcan, 2006:78).

KENGEŞ : Sultanın, ulemâyı toplayarak onlarla müşavere ettiği danışma

meclislerine verilen isimdir (Genç, 1977:165).

KETEBE-Đ DERGÂH : Saray kâtiplerinin hepsine birden verilen unvândır

(Uluçay, 1977:114).

KETHÜDÂ : Ahî teşkilâtında, kadının onayıyla işbaşına gelen esnafa ait işlerin

gereği gibi yürütülmesini sağlamakla görevli kişiye denir (Güvemli, 1995:401).

Aşiretlerin iç düzeni ve idaresinden sorumlu olan kişiye de bu isim verilir (Gündüz,

2005:64). Ayrıca Gazneliler Devleti’nde, vezirin kararını, vilâyet hâkimleri ve emirler

vasıtasıyla yerine getiren görevliye bu isim verilmiştir. Gazneliler Devleti’nde,

askerlerin nizâmi olmayan işlerini üstlenen görevliye ise“kethüdâ-i leşker” denilmiştir

(Palabıyık, 1996:204).

KETHÜDÂ-I HAREZM (KETHÜDÂ-I HAREZMŞAH) : Harzem Eyaleti’nin

vezirlerine verilen isimdir (Nuhoğlu, 2002:297).

KEVKEB-Đ HÜMÂYÛN : Padişahın içinde bulunduğu kâfilelere verilen isimdir

(Đbn Bibi, 1996:184).

KEYÂN Đ KÜLAH : Sultanlara has, üç dilimli bir başlık olan hâkimiyet

sembollerinden bir tür başlığa denir (Koca, 1995:72).

KEYKUBÂD ĐYE : Anadolu Selçuklu hükümdarı Alâaddîn Keykûbat’ın,

Kayseri civarında yaptırdığı saraya verilen isimdir (Uluçay, 1977:259).

 62

KILIÇ : Karahanlılar Devleti’nde, düşündüğü işleri kılıç gibi kesip atan han

anlamında az sayıda kullanılan hükümdar unvânlarından biridir (Genç, 1981:137).

KISSA-DÂR : Harzemşahlar Devleti’nde, dilekçeleri kabul eden ve her

Perşembe akşamı bunları hükümdara arz eden ve cevaplarını alan ilgililere teslim eden

görevlilere denir (Taneri, 1993:117).

KIVÂMÜ’D- DEVLE RAZÎ- Đ EMÎRÜ’L-MÜ’M ĐNÛN : Büyük Selçuklu vezîri

Nizâmü’l-Mülk’ün unvânlarından biri olarak kullanılan, dinin ve devletin direği,

“Mü’minler’in Emîri’nin Rızasını Kazanan”, anlamında kullanılan unvândır (Nizamü’l-

Mülk, 1982:158).

KIVÂMÜ’L-MÜLK : Memleketin dayanağı anlamında Selçuklu vezirlerinin

kullandığı unvânlardan biridir (Turan, 1983: 90).

KĐÇĐG KUR : Karahanlılar Devleti’nde, küçük rütbeli görevlilere verilen isimdir

(Genç, 1981:235).

KĐŞÇĐLER : Muhtelif kürk hayvanlarının avlanması ve derilerinden kürk

hazırlanması vazifesini yapan görevlilere denir (Genç, 1992:173).

KĐTERÂN (BENDEGÂN, ÇÂKĐRÂN) : Saray teşkilâtı mensuplarından olup

ikinci grup mevkîdeki görevlilere verilen isimdir (Köymen, 1984:91).

KÖK : Nevbet (resmî bando takımının belli zamanlarda verdiği bir tür konser)

zamanlarında musiki aletleriyle çalınan parçalara verilen isimdir (Kösoğlu, 1991:70).

KÖK-AYUK (AYGUÇ Đ) : Karahanlılar Devleti’nde, danışman, müşâvir

anlamında kullanılan unvâna denir (Genç, 1981:243).

KÖKYUK : Türkmenlerin büyüklerine veya günümüz muhtarı gibi köylerde

bulunan kimselere denir (Yazıcı, 2004:145).

 63

KÖL-ĐRKĐN : Karahanlılar Devleti’nde, Karluklar’ın büyüklerine verilen

ünvândır (Genç, 1981:98).

KÖPRÜCÜ VE YOLRAÇU : Altun Ordu Devleti’nde, köprü ve yol

memurlarına verilen isimdir (Devlet, 1992:169).

KÖS (KÖRÜĞ, TABL, KÖS-Đ DEVLET) : Nevbet (resmî bando takımının belli

zamanlarda verdiği bir tür konser) âletlerinden biri olan, at üzerinde bulunan davula

denir (Đbn Bibi, 1996:256).

KÖY KETHUDÂSI : Yerleşik köylülerin başında bulunan, yaşlı, becerikli,

köylüleri hükûmette temsil yetkisine sahip olan kişiye denir (Uluçay, 1977:284).

KUBÂDÂBAD : Anadolu Selçuklu hükümdarı Alâaddîn Keykûbat’ın Alaşehir

Gölü civarında yaptırdığı saraya verilen isimdir (Uluçay, 1977:259).

KUBBA VE’T-TAYR : Tepesinde gümüş yıldızlı bir kuş şeklinde bulunan

Memlük hâkimiyet sembolüne verilen isimdir (Holt, 1988:244).

KULLUKÇULAR : Akkoyunlu Devleti Sarayı’nda, teşrifatçı, haberci, kuşçu,

cerrah, kütüphane hizmetçileri gibi görevlilerden oluşan gruba verilen isimdir (Erşahin,

2002:202).

KUNÇUY : Karahanlılar Devleti’nde, hatundan bir derece aşağı bulunan

kimseye verilen unvândır (Genç, 1981:193).

KURAM : Hükümdarın huzuruna kabul edilmiş olanların, silsile-i merâtibe göre

sıralanmalarına verilen isimdir (Genç, 1988:164).

 KUSSÂD-I TUYUR : Harzemşahlar Devleti’nde, habercilere, posta kuşları

anlamında verilen isimdir (Cüveynî, 1998:351). Anadolu Selçukluları’nda ise çevik

habercilere kussâd ismi verilirdi (Aksarayi, 2002:51).

 64

 KUŞÇU (PARSÇI, BÂZBAZ) : Hükümdarın av doğanlarını yetiştirmek ve

onları av esnasında kullanmakla vazifeli görevlilere verilen isimdir (Uzunçarşılı,

1988:173).

 KUŞ-HÂNE : Hükümdarın av kuşlarının yetiştirildi ği yere denir (Aka,

1991:162).

 KUŞ-HÂNE EMÎRĐ : Kuş-hâneye bakan görevlilerin başında bulunan kimseye

verilen isimdir (Aka, 1991:162).

KUT : Türk tarih ve kültüründe hükümranlık anlayışı ve Tanrı telâkkisinde

önemli bir yer tutan siyâsî iktidar mefhumunu karşılayan, hükümdarın Tanrı tarafından

desteğini ifade eden baht, iyi talih, uğurluluk, saadet, siyasî hâkimiyet kudreti, devleti

idâre kudreti ve selâhiyeti anlamlarını içeren terimdir (Genç, 1988:66).

KUTLUĞ KĐŞĐ : Karahanlılar Devleti’nde, Tanrı tarafından kendisine idâre

yetkisi bahşedilen kimseye denir (Genç, 1981:68).

KUTUB : Tolunoğulları Devleti’nde, belgelere verilen isimdir (Elçibey,

1997:167).

KÜLÂH-I SULTÂNÎ : Vezirlik sembollerinden biri olarak kullanılan, vezirin

gerek makamında bulunduğu sırada, gerek denetleme ve gezintilerinde başında bulunan

sarığa denir (Turan, 1983:92).

LĐSÂN ÜL-MÜLÜK VE’S-SELÂTĐN (ĐNANÇ BĐLGE TERCÜ’MAN BEG) :

Selçuklularda, tercümâna verilen unvândır (Turan, 1988:19).

MAHÇE-Đ ÇETR : Çetrlerin tepesinde yer alan hilâl resmine denir (Kösoğlu,

1991:361).

 65

MAHÇE-Đ SANCAK (MAHÇE-Đ RÂYAT, MAHÇE-Đ ALEM, MAHÇE-Đ

LĐVA) : Anadolu Selçukluları’nda, başında birer hilâl bulunan sancak ve bayrak

direklerine denir (Koca, 1993:157).

MAHM ĐL : Müslüman hükümdarların, istiklâllerini kabul ettirmek ve hac

merasiminde kendilerine bir şeref mevkii temin etmek maksadı ile Mekke’ye

gönderdikleri içi boş ve süslü mahfeye (otururulacak yer) denir (Ayaz, 1998:91).

MAHRÛSA-Đ DEVRĐĞĐ : Birer hükümdar sayılabilecek melîkler tarafından

yönetilen, küçük ülkelere denir (Sakaoğlu, 2005:452).

MAHZAR : Selçuklularda, bir vilâyetin ileri gelenlerinin, valileri hakkında

teşekkür ve şikâyetlerini bildirdikleri arz-nâme, şikâyet-nâme, rapor vesikalarına denir,

(Turan, 1988:182).

MAHZAR BE-RESM-Đ ŞĐKÂYET : Selçuklularda, bir şehrin ileri gelenleri

tarafından hükûmete yazılan şikâyet mahiyetindeki raporlara denir.

MAHZAR BE-RESM-Đ ŞÜKR : Selçuklularda, bir şehrin ileri gelenleri

tarafından hükûmete yazılan teşekkür mahiyetindeki raporlara denir (Turan, 1988:183).

MÂL ĐKÜ’L N ĐKÂB-I ÜMEM : En büyük sultan, ümmetin sahibi anlamında

Saruhanlı Beyleri’nin kullandıkları unvândır (Sevim ve Yücel, 1990:370).

MANSÛR-I VEZÂRET (MENŞÛR-U VEZÂRET) : Selçuklularda vezirlerin

tâyin edildiklerine dâir yazılan fermana verilan isimdir (Uzunçarşılı, 1988:49).

MASHARE : Bayram, şenlik v.b. münâsebetlerle sultanın verdiği ziyafetlerde

davetlileri eğlendiren ve karşılığında câize alan görevlilere denir (Nuhoğlu, 2002:293).

MÂSĐH : Arazinin yüzölçümün yapan görevlilere verilen isimdir (Şeşen,

1983:175).

 66

MECLĐS-Đ AMM (BÂR-I AMM) : Hükümdarın, ikinci derecede mevkî işgal

eden memurlarla toplu görüşmesi şeklinde meydana gelen toplantıya denir (Yazıcı,

2004:299).

MECLĐS-Đ ASHÂB EL-DAVÂVÎN : Eyyûbiler Devleti’nde, Dîvân-ı Mâl’in

işleyişini kontrol ve başkanını tâyin eden heyete denir (Şeşen, 1983:169).

MECLĐS-Đ MEZÂLĐM : Dîvân-ı Mezâlim duruşmalarına verilen isimdir

(Akyüz, 2002:227).

MECLĐS-Đ ÜNS : Hükümdarın da katıldığı eğlence ve tanışma toplantılarına

denir (Đbn Bibi, 1996:153).

MEDĐNE-Đ ŞEHRĐSTAN : Ulu cami ile hükûmet dairelerinin bulunduğu surlarla

çevrili asıl şehre denir (Turan, 1998:344).

MEDRESE : Devletin mülkî teşkilât kadrolarını, ihtiyacı olan elemanları

yetiştiren, eğitim-öğretim hizmetini veren müessesesine denir (Köymen, 1973:83).

MELÎK : Hükümdar, kral ve bir şehir veya bölgenin idaresi ile görevli hânedan

mensubu yüksek devlet görevlileri için kullanılan unvândır (Uluçay, 1977:259).

MELÎK-Ü MEVÂL ĐYYÜ’L ÂLEM : Dünya hâkimlerinin melîki anlamında

Anadolu Selçuklu Hükümdarı Đzzeddîn Keykâvus’a verilen unvândır (Yinanç,

1989:106).

MELÎKÜ’L-ÂD ĐL : Hükümdarlara, âdil sultan, anlamında verilen unvândır

(Yinanç, 1989:106).

MELÎKÜ’L-B ĐLÂD Đ’R-RUM : Anadolu Ülkeleri’nin Melîki, anlamında

Anadolu Selçuklu hükümdarlarına verilen unvândır (Koca, 1995:57).

MELÎKÜ’L-ECEL : En büyük melîk anlamında Anadolu Selçuklu

hükümdarları’na verilen unvândır (Koca, 1995:57).

 67

MELÎKÜ’L-HASS : Hükümdarın kabullerinde, merasimi tanzim eden, sultana

verilen hediyeleri kabul eden saray görevlisine denir (Başaran ve Kayahan, 1994:114).

MELÎKÜ’L-MA ŞRIK VE MAĞRĐB : Tuğrul Bey’e, Halife tarafından verilen

Doğu’nun ve Batı’nın Hükümdarı, anlamına gelen unvândır (Merçil, 1985:52).

MELÎKÜ’L-MÜLÛK : Melîkler melîki anlamında Çağrı Bey’e verilen

unvândır. Bu unvânı genel olarak Selçuklu hükümdarları tarafından kullanılmıştır

(Bayram, 2003:12).

MELÎKÜ’L-NÜVVÂB : Selçuklularda, hükümdarın hissesi olan vergilerin

idaresini yapan görevliye denir (Pehlivanlı, 2004:80).

MELÎKÜ’L-VEDÛD (ĐMÂMU’L MUNTAZIR): Söz verilmi ş, imâmeti

beklenen melîk anlamında Selçuklu sultanlarına verilen unvândır (Erşahin, 2002:205).

MENŞUR : Tanıtma vesikasına, mühürsüz padişah fermânına denir (Nuhoğlu,

1985:248).

MERTEBEDÂR : Bir kimseyi, bir emîr veya padişahın meclisinde herkesin

kendi yerinde bulunması için, kendi makamının uygun olanına tayin eden veya bunu

kollayan kimseye denir (Palabıyık, 1996:195).

MERZUBÂN : Karahanlılar Devleti’nde, sınır muhafızlarına verilen unvândır

(Đbn Bibi, 1996:242).

MEŞÂY ĐH : Selçuklularda, şehrin ileri gelen din adamlarına denir (Köymen,

1992:295).

MEŞGÛL TUŞMAL (TÛŞĐMAL) :Akkoyunlular Devleti’nde, masraf kâtibine

verilen isimdir (Erşahin, 2002:208).

 68

MEŞÎHATÜ’L-HÜDDAM (ŞEYHÜ’L HAREM) : Memlûk Devleti’nde,

kâbeyle ilgili işler için görevlendirilen vazîfelilerin başında bulunan görevliye verilen

isimdir (Ayaz, 1998:42).

MEVK ĐB : Selçuklularda, hükümdarlara mahsus merâsime denir (Köymen,

2004:86).

MEVKÎB- Đ HÜMÂYÜN : Hükümdar alayına verilen isimdir (Đbn Bibi,

1996:58).

MEZÂL ĐM-Đ NĐŞESTEN : Büyük Selçuklular Devleti’nde, haftada iki defa

yapılmakta olan ve hükümdar tarafından adâletin bizzat tevzî edilmesine denir

(Köymen, 1992:81).

MĐCNEBÜ’L-BEHU : Sultan hil’atlerinin bulunduğu odaya denir (Köymen,

1984:46).

MĐHMÂNDÂR (RESULDÂR) : Sultana dışardan gelen elçi ve misafirleri

karşılamak, münâsip yerlerde ağırlamak, ihtiyaçlarını temin etmek,merâsim usulleri

hakkında bilgi vermek vazîfelerini yapan görevlilere verilen isimdir (Uzunçarşılı, 1988:

360).

MĐHTÂR-I FĐRAŞHÂNAH : Sultanın yatak, döşek, halı, çadır v.s. eşyalarına

bakan sorumlu müdüre verilen isimdir (Nuhoğlu, 2002:310).

MĐHTÂR-I RĐKBHÂNAH : Sultanın atlarına ait bütün âlet, edevât ve

malzemelerin depo edildiği yer olan rikaphâneden sorumlulu olarak görev yapan

kimseye verilen isimdir (Uzunçarşılı, 1988:345).

MĐHTÂR-I TAŞTHÂNE : Taşthâneden (sultanın ibrik, leğen, elbise gibi

eşyalarının bulunduğu saray bölümü) ve taşdârlardan (sultana ibrik,leğen tutan

görevliler) sorumlu görevliye denir (Nuhoğlu, 2002:310).

 69

MĐHTER-Đ SARAY : Hükümdarla birlikte seferlere iştirak eden, hükümdarın

istirahat mekânına girebilen hatta bazı devlet meselelerinde hükümdarla istişârelerde

bulunabilen memura denir (Nuhoğlu, 2002:295).

MĐNDER (MEZHET) : Selçuklularda, vezâret sembollerinden biri olarak

kullanılan, vezirlerin makamlarında ve dîvân toplantılarında oturdukları yastığa denir

(Sevim, 1966:72).

MĐRZÂ : Timurlular Devleti’nde, şehzâdelere verilen isimdir (Aka, 1991:108).

MĐSÂL : Yetkilendirme belgelerine verilen isimdir (Şeşen, 1983:126).

MĐZVÂR (KADÜ’L-M ĐŞVER) : Selçuklularda, hâcib (kapıcı) yerine kullanılan

kelimeye denir (Sevim, 1966:117).

MU’ ĐZZÜ’D-DÜNYÂ VE’D-DÎN : Dini ve devleti ağırlayan anlamında Büyük

Selçuklu Hükümdarı Tuğrul Bey’in kullandığı unvândır (Özcan, 2006:68).

MUDEBBĐRÜ’L-MEMÂL ĐK : Memlûk Devleti’nde, memleketi idâre eden

güçlü emîrlere denir (Holt, 1988:240).

MUFÂREDE-Đ HAKLA- Đ HÂSS (GULEMÂN-I DERGAH, MÜLÂZIMÂN-I

YATAK) : Selçuklularda, merkezde bulunan sultanın maiyyet askerlerine denir (Turan,

1988:78).

MUHADD ĐS : Gazneliler Devleti’nde, sarayda hazır bulunup sultan istediği

zaman ona hikâye anlatan vazifeliye denir (Nuhoğlu, 2002:293).

MUHARRĐRÂN-I HUTUT-I VEZÂRET : Harzemşahlar Devleti’nde, emirleri

yazan vezâret kâtiplerine denir (Taneri, 1977:36).

MUHARRĐR-Đ MEMLEKET : Halkın çeşitli sebeplerden dolayı vergisini

veremeyeceği durumlarda, gelir kaynaklarının durumunu tespit eden vazifelilere denir

(Uluçay, 1977:280).

 70

MUHASSIL : Anadolu Selçuklu Devleti’nde, vergilerin toplanmasını sağlayan

tahsildâra denir (Aksarayi, 2000:68). Vilayetlerde mâli işlere bakan görevliye bu isim

verilirdi (Şapolyo, 1972:232).

MUHTESĐB : Đslâm’ın dîni vecîbelerinin yerine getirilmesini sağlamak,

uymayanları cezalandırmak, belediye işlerini yerine getirmekle görevli olan, toplumun

huzurunun idâmesi ile vazîfeli taşra idârecisine verilen isimdir (Genç, 1988:276).

Muhtesibler, dinî ve mânevî görevlerin yerine getirilmesini sağlamak amacı ile

vazîfelendirilen, itibar sahibi bir tür müfettiş idi. Kontrol etmekle sorumlu olduğu

alanlar, daha çok ticârî müesseseler olmakla birlikte eğitim ve sosyal alanlardaki

aksaklıkları teftiş etmekle de görevliydiler. Kamu zararına bir durum söz konusu olursa,

muhtesipler kanûnî muameleye başvurmak yetkisine sahiptiler (Kayaoğlu, 1985:43-44).

MUÎN : Gelir ve giderleri kaydeden, yüksek memurlara yardım eden,

müstevfînin (mâliye bakanı) yardımcısına denir (Şeşen, 1983:174).

MUKADDEM : Eyyûbiler Devleti’nde, darphanede çalışan, para basma ile ilgili

bütün işlerden sorumlu olan görevliye denir (Şeşen, 1983:224).

MUKADDEM- Đ ÇAVUŞÂN (MUKADDEM- Đ MEMÂL ĐK) : Sarayın umûmî

hizmetlerini yapan vazifelilerin başındaki görevliye verilen isimdir (Şapolyo, 1972:19).

MUKARRA’A : Halifenin sultanlara gönderdiği hil’atlardan olan davul

çomağına denir (Koca, 1997:64).

MUKÂT ĐA- Đ DÂRÂN (MUKTA’AN) : Selçuklularda, iktâ sahiplerine verilen

isimdir (Đbn-Adim, 1989:97).

MUSVA’ADA : Gazneliler Devleti’nde, vezirlerin vezâreti kabul ederlerken,

sultanlar ile ne şartlar altında vazife göreceklerini tespit eden kontrata denir (Sevim,

1966:225).

 71

MUŞÂRĐF : Eyyûbiler Devleti’nde, vergilerin toplanmasından sonra onların

defterlere uygun olup olmadığını kontrol eden görevlilere denir (Şeşen, 1983:174).

MUTASARRIFÂN-I ETRAF : Harzemşahlar Devleti’nde, mahallî yöneticilere

verilen isimdir (Cüveyni, 1998: 412).

MUTRĐB : Saraydaki eğlencelerde çalgı çalıp şarkı söyleyerek görev alan

müzisyenlere denir (Đbn Bibi, 1996:140).

MUVÂZAAT : Selçuklularda, anlaşmalara verilen isimdir (Köymen, 1979:312).

MÜKKEBB ĐS : Eyyûbiler Devleti’nde, sultanın teşrifat işleriyle ve yolda

giderken önündeki kalabalığı açmakla görevli kimselere denir (Şeşen, 1983:109).

MÜLK (HUSÛSĐ ARAZĐ) : Arazî sahibinin, mülkü üzerinde tam bir tasarruf

hakkına sahip olduğu araziye denir (Merçil, 1985:174).

MÜLTEZĐM (ZAM ĐN) : Devlete ait bir geliri, götürü olarak üstüne alıp

toplayan görevliye verilen isimdir. (Turan, 1998:324).

MÜNŞĐ : Dîvân kâtiplerine verilen isimdir (Uluçay, 1977:264).

MÜRÂSELE :Memlûk Devleti’nde, sultanın üzerinde velâyeti ya da hakkı

olmayan, ancak kendi devletinden güçsüz konumda olan devletlerin hükûmetlerine

yazılan mektuplara verilen isimdir. Sultanın üzerinde hakkı olan kimselere yazdığı

mektuplara ise; mükâtebât deirdi (Uzunçarşılı, 1989:379).

MÜSÂDERE DĐVÂNI : Đşlenen bin suç karşılığı olarak, suçlunun malının bütün

veya bir bölümü üstündeki sahipliğe son verilmesi ve bu sahipliğin başka bir kuruluşa

devredilmesi işlerine bakan divâna denir (Sevim, 1995:511).

MÜSÂHĐP : Hükümdar ile sohbet eden, fikir teâtisinde bulunan kimselere denir

(Kuşçu, 2003:462).

 72

MÜSTEVFÎ (SAHĐBÜ’L DÎVÂN-I ĐSTÎFA) : Đlk Türk-Đslâm Devletleri’nde

mâli işlerden sorumlu olan Dîvân-ı Đstifâ (Mâliye Bakanlığı) ‘nın başkanı olarak,

devletin yıllık geilrlerinin hesaplanması, vergilerin belirlenmesi, tahsil edilmesi ve

harcamalar ile ilgilenen, günümüzde mâliye bakanı olarak söyleyebileceğimiz görevliye

denir (Merçil, 2000:172). Önemi dolayısıyla vezâretten sonra gelmektedir. Müstevfî,

devletin gelirlerini ayırarak, bağlı devletlerden alınan vergileri asıl hazineye; has, iktâ

gibi gelirler ile halktan alınan vergileri ise harc (masraf) hazinesine koyardı.

Müstevfîlere bağlı olarak çalışan vekîl veya muavinler bulunmaktaydı (Yazıcı,

2004:300).

MÜŞĐR (MÜŞĐRÜ’D-DEVLE) : Devlet işlerinde istişâre eden, yol gösteren,

nasihat ve emirler veren kimselere verilen isimdir (Atçeken ve Bedirhan, 2004:152).

Görüşlerin sunulduğu şurâ toplantılarında, beyan edilen görüşlere karşı sultanın

yapacağı itirazları sultan adına bu görevli yapardı, aynı zamanda sultanın görüşünün

karşısında görüş bildirilecekse yine bu görevliye karşı sunulurdu (Uzunçarşılı,

1988:370).

MÜŞRĐF :Herhangi bir devlet dâiresinden sorumlu olan müdürlere verilen

isimdir (Uzunçarşılı,1988:371).

MÜŞRĐF-Đ MEMÂL ĐK : Devlet dâirelerinde, işlerin kanunlara göre yapılıp

yapılmadığını teftiş eden,devletin mâliyesinden sorumlu olan, devlete âit binâları ve

harcamaları kontrol ederek mâliye defterlerini düzelten görevliye verilen isimdir

(Turan, 2002:160).

MÜTESADDÎ-Đ HÜKÛMET : Vilâyette görev yapan vâli muavinine denir

(Erşahin, 2002:207).

 73

MÜTEVELLÎ : Vakıfların gelirlerini toplayıp, giderlerini karşılayan görevlilere

denir (Uluçay, 1977:278).

NÂĐB : Vekîl, hükümdar veya üst düzey devlet görevlileri yerine vekâlet eden

görevlilere denir (Merçil, 1985:172). Memlûk Devleti’nde, kale komutanlıklarına

sultan tarafından atanan görevlilere de bu isim verilmiştir (Uluçay, 1977:137).

NÂĐBÜ’L-GAYBE : Memlûk Devleti’nde, sultanın gıyâbında görev yapan

Suriye veya Kâhire’de saltanat makamına bakan görevliye verilen isimdir (Uzunçarşılı,

1988:349).

NÂĐBÜ’L-HAZRE (NÂ ĐBÜ’L-KAF ĐL) : Memlûk Devleti’nde, sultanın

gıyâbında değil de sultan ile birlikte bulunduğu anda onun yerine bazı işleri yöneten

nâibe verilen isimdir (Uzunçarşılı,1988:350).

NÂĐBÜ’S-SALTANA (NĐYÂBETÜ’S-SALTANAT, NÂ ĐBÜ’S-SULTAN):

Sultanın vekîli olarak iş gören bu vazîfe sahibi, Eyyûbilerden Memlûklar’a intikal

etmiştir. Bu makamda daha önceki devirlerde sultanın veya halîfenin vezîri bulunmakta

idi. Bu kelime anlaşıldığı üzere sultanın vekîli anlamına gelmektedir. Bu mevkide olan

kişi sultandan sonra gelen, en fazla yetkisi olan en yüksek emîrdir (Holt , 1988:238). Bu

görevde bulunan kişinin yetkileri çok geniştir, adeta sınırları olan ikinci bir sultandır.

Sultanın hükmü gibi hükmeder, asker toplar ve istihdam eder, memur ve kâtipleri

değiştirir, merâsim ve alaylarda bulunur ayrıca askerî dîvâna başkanlık ederdi. Nâibü’s-

Saltana, hem idârî hem askerî işlerde yetki sahibi idi. Ancak; kılıç sahiplerinden

geldiği ve en yüksek rütbeli emîr olduğu halde, herhangi bir askerî kumandayı elinde

bulunduramazdı. Memlûklar Devleti’nde başka nâibliklere de rastlandığı içinbu görevi

diğerlerinden ayırmak amacıyla nâib-i kâfil, nâib-i hazre gibi farklı isimler

kullanılmıştır (Uzunçarşılı, 1988:350-351).

 74

NÂĐBÜ’S-SALTANA BĐ’D-D ĐYÂR-I MISRĐYYE : Memlûk Devleti’nde,

saltanat nâibi olarak, devletin idâresinde ve hukukî işlerinde sultan yetkisine sahip

olarak Mısırda bulunan görevliye verilen isimdir (Holt, 1988:223).

NAKÎBÜ’L-ALEV ĐYAN : Gazneliler Devleti’nde, peygamber soyuna mensup

olanların umûmî vârislerine denir (Nuhoğlu, 2002:298).

NAKÎBÜ’L-E ŞRÂF : Hz. Muhammed (s.a.v.)’in neslinden gelen ve Eşraf adı

verilen kimselerin işlerini yürüten görevliye denir (Kopraman, 1992:214).

NAKKARE (KUDÜM) : Nevbet takımında (resmî bando takımı) çalınan davula

verilen isimdir (Uluçay, 1977:158).

NÂNBÂYÂN-I HÂSSE : Gazneliler Devleti’nde, ekmekçi, ekmek pişiren

anlamında, saray ekmekçilerine denir (Palabıyık, 1996:204).

NÂSĐH : Dîvânlara girip çıkan tevkîlerin (hükümdar buyruğu), yazışmaların

çoğaltılması, gönderilmesiyle uğraşan görevlilere denir (Şeşen, 1983:174).

NASĐRÜ’L HAK VE’D-DÎN : Hâkim ve dinin hamisi, Karahanlı

Hükümdârları’nın kullandığı unvânlardandır (Almaz ve Anat, 2003:111).

NAY (NEY) : Nevbet (resmî bando takımı) takımında bulunan üflemeli bir

müzik âletidir (Koca, 1995:68).

NÂY- Đ RÛYĐN : Nevbet (resmî bando takımı) takımında bulunan metal zurnaya

verilen isimdir (Đbn Bibi, 1966:295).

NÂZIR : Günümüzde bakanlık görevi ile benzetebileceğimiz üst düzey devlet

görevlilerine denir. (Uluçay, 1977:132).

NÂZIR-I DEVÂÎN (NÂZIR-I NUZZÂR, SÂH ĐBÜ’L- DÎVÂN-I MÂL, NÂZIR

–I DEVLE) : Mâliye bakanı, mâli dîvânlar üzerinde kontrol hakkına sahip olan Dîvân-ı

 75

Mâl’ın (Maliye Bakanlığı) ın başkanına verilen isimdir. Vezire âit işleri vezirle beraber

yapmakla da görevlidir (Turan, 1995:167).

NÂZIR-I HAS : Memlûklar Devleti’nde, hükümdarın emlâkını idâre etmekle

görevli bulunan kimseye verilen isimdir (Uzunçarşılı, 1988:371).

NÂZIR-I HĐSBE : Bu günkü belediye başkanına denl düşmektedir. Bu makam

konumu ve durumu yüksek bir vazîfe olup fiyatları ve Đslâmi kaideleri iyi bilen ve

tatbikini kontrol eden görevliye verilen isimdir. (Özcan, 2006:191).

NÂZIR-I TAVVAH ĐN : Kahire değirmenlerine nezâret eden görevlilerin

başkanına denir (Alptekin, 1978:145).

NEBĐRE-Đ AFRASĐYAB (AL- Đ AFRASĐYAB, EL-AFRASĐYAB) :

Karahanlılar için Alp Er Tunga oğulları mânâsında kullanılan terimdir (Necef,

2005:128).

NECCÂBÛN (HECĐN) : Eyyûbiler Devleti’nde, develeri kullanan ulaklara

(habercilere) denir (Şeşen, 1983:127).

NEDĐM (HAVVASÜ’L- HADEM, HÂD ĐMÂN-I HASS, MELĐKÜ’L HASS)) :

Padişahın yakınları hakkında kullanılan bir tâbirdir. Sohbet eden, eğlendiren anlamına

gelmektedir. Bunların içinde padişaı eğlendiren, hayra teşvîk edenler olduğu gibi

memlekete zararı dokunanlar da olmuştur. Nedimler, sultanlara çok yakındırlar ve sık

sık birlikte olurlar. Saraylarda görev yapan nedimler, bizzat sultan tarafından,

devirlerinin bilginlerinden, şair ve güzel konuşanlarından seçilirdi. Ayrıca taşra

vilâyetleri’ndeki devlet büyüklerive hanedânın diğer üyelerinin de nedimleri vardı

(Palabıyık, 2002:131).

NEFERÜ’L-BERÎD : Tolunoğulları Devleti’nde, posta hizmetçilerine denir

(Elçibey, 1997:184).

 76

NEKKÂRECĐ : Tablhâne (nevbetin çalınması ve bunla ilgili aletlerin bulunduğu

saray bölümü) bakan görevlilere denir (Aka, 1991:162).

NEVBET : Đlk Türk-Đslâm devletleri’nde hükümdarlık sembollerinden olan ve

zamanın resmî bando takımının saray veya hükümdarın çadırı önünde genellikle namaz

vakitlerinde olmak üzere, günde üç veya beş vakit konser vermesine denir

(Köymen,1983:25).

NEVBET-HÂNE : Hâkimiyet sembollerinden olan nevbetin çalındığı yere denir

(Turan, 1998:239).

NEVBETÜ’L-SENCERÎ (NEVBET-Đ ZÜ’L-KARNEYN) : Harzemşahlar

Devleti’nde, âdet olduğu üzere günde üç defa değil de günde beş defa çalınan özel

bandoya denir (Taneri, 1993 57).

NOTARANÜ’L-DÎVÂNÜ’S-SALTANAT : Selçuklular Devleti’nde, dîvân

yazıcılarına denir (Koca, 1997:77).

NOYÂN (NOYÂNÜ’L-ÂZAM) : Anadolu Beylikleri’nde, ülkeyi idâre eden,

ailenin en büyüğü olan reise verilen isimdir (Koca, 1997:142).

NÖKÖD : Altınorda Devleti’nde, hükümdar sülalesine mensup prensler, eski

kabile başkanları, onların halefleri olan asillere denir (Devlet, 1992:81).

NUVVÂBÜ’L DÂRÜ’L-ADL : Memlûk Devleti’nde, adâlet sarayının

vekîllerine denir (Holt, 1995:224-234).

OBA : Türkmenlerin tehlike anlarında bir araya gelip, tehlike veya onları bir

araya getiren etken ortadan kalktıktan sonra tekrar birbirlerinden kopup kendi başlarına

hareket ettikleri küçük birliklere denir (Polat, 1997:41).

OĞLAN (HÂCĐP KĐŞĐSĐ) : Ulu Hâcip ile öteki hâciplerin (görevlileri ve

ziyaretçileri sultanın huzuruna çıkarmak ve merâsimleri düzenleyen görevli, kapıcı)

 77

emrinde çeşitli i şlere koşturup hizmetlerini gören hizmetlilere verilen isimdir (Genç,

1977:205).

OKIMAK : Hükümdarın bir kimseyle görüşmek istediğini, hâcibe (görevlileri ve

ziyaretçileri sultanın huzuruna çıkarmak ve merâsimleri düzenleyen görevli, kapıcı)

emretmesi, hâcibin de adamlarından birini isteneni çağırtması veya bizzat kendisinin

çağırmasına, davet etmek anlamında kullanılan kelimedir.

OKITÇI : Hükümdarın, bir kimseyle görüşme isteğini bildirmek için gönderilen

vazifeliye denir (Genç, 1977:160).

ORUN : Karahanlılar Devleti’nde, tahta, makam ve mevkî anlamında verilen

isimdir (Koca, 1993:155).

OTAĞA : Akkoyunlular Devleti’nde, pervânecilerin başlarına taktıkları sorguca

verilen isimdir (Gezgin, 2002:207).

OYUK : Karahanlılar Devleti’nde, resmî belgelere verilen isimdir (Kaşgarlı

Mahmud, 1998:48).

ÖĞE (ÜĞE) : Teginden (hanedan soyuna mensup erkek evlad) bir derece aşağı

bulunup, halktan denenmiş, yaşlı akıllı kimselere verilen unvândır (Genç, 1988:238).

ÖNDEŞ : Selçuklularda, mahallelerin sorumlu yöneticilerine denir (Ortaylı,

1979:71).

ÖTÜGLÜĞ KĐŞĐ : Karahanlılar Devleti’nde, hâkandan herhangi bir dileği olan

kimselere denir (Kaşgarlı Mahmud, 1998:152).

ÖTÜĞ-BĐTĐĞ : Karahanlılar Devleti’nde, halkın devlet reisine müracaat ederek

bir kısım vergiden muaf tutulmalarını rica belgesine denir (Donuk, 1988:69).

 78

ÖTÜĞÇĐ : Karahanlılar Devleti’nde, arzını bizzat yerine getirmeyenlerin veya

cezalandırılacak olanların, bir başkasının hâkan katında aracı veya şefaatçi edildiğinde

bu şefaatçiye verilen isimdir (Genç, 1981:157).

PAĐZA : Altınordu Devleti’nde hükümdarlık mührüne verilen isimdir (Devlet,

1992:83).

PÂYGÂHÜ’L-PĐL-HÂNE : Gazneliler Devleti’nde, sarayın, hükümdarın

hayvanlarının ve özellikle de fillerin bulunduğu ahırlara denir (Merçil, 1985:236).

PERDADÂRÜ’L-HÂSS : Gazneliler Devleti’nde, hükümdarın emrini

şehzâdelere iletmekle görevli perdedâra denir (Nuhoğlu, 2002:291).

PERDEDÂR : Kabul günlerinde, huzura kabulün işareti olarak sarayın kapısında

bulunan perdeyi, kaldırıp indirmekle görevli kimseye denir (Đbn Bibi, 1996:117).

PERVÂNELĐK : Anadolu Selçukluları’nda, Büyük Dîvân’da bulunan arâzî

defterlerinde has ve iktâ olan tımara ait tevcihâtı yapan, buna dâir menşur ve beratları

hazırlayan dâirenin reisidir (Đbn Bibi, 1996:117).

PEYK (PERENDE) : Selçuklularda, süratli resmî haber ulaştırıcılarına denir

(Kafesoğlu, 1973:146).

PĐLBÂN-Ü HÂSS : Gazneliler Devleti’nde, sultanların fil bakıcılarıdır ve sultan

file bindiğinde sevkini sağlayan görevlilerdir (Nuhoğlu, 2002:291).

PÎŞ-KÂRAN : Büyük Selçuklular’da, padişahın ileri gelen kimselere verdiği

iunvândır (Nizâmü’l-Mülk, 1982:217).

PĐŞKÂRÜ’L- MENZ ĐLET : Kahyâlık görevine denir (Đbn Bibi, 1996:96).

PĐŞ-NEMAZÜ’S-SULTAN : Sultana namaz kılarken imamlık yapan vazifeliye

denir (Nuhoğlu, 2002:293).

 79

RAHTVAN : Kumaşçı anlamında kullanılan, sarayda kumaş ve döşeme işleri ile

meşgul olan görevlilere verilen isimdir (Uzunçarşılı, 1988 : 344).

REÂYA : Đlk Türk-Đslâm devletleri’nde, ülkede yaşayan müslüman, hıristiyan

tün halka denir (Uluçay, 1977:278).

REĐS : Bir şehrin, bin sanatkâr ve meslek grubunun başkanına, bir cemaatin

liderliğini yapan kimseye ve kendi bölgelerinde merkezî idârenin temsilcisi olarak

devletle halkın münasebetini düzenleyen sivil memurlara verilen isimdir (Şeşen,

1983:118).

REĐSÜ’L-BELED : Dımaşk (Şam) Atabeyliği’nde, şehir halkının meseleleriyle

meşgul olan bazı aileler arasında seçimle vazifeye gelen, devlet yetkilileri tarafından da

tanınan görevlilere denir (Alptekin, 1978:204).

RESM-Đ EZÂ : Selçuklularda, hükümdarların, büyük devlet adamlarının

ölümünden sonra yapılan, üç gün süren matem merâsimlerine denir (Kaymaz, 1967:34).

RĐKABDÂR : Sultanın atının takımlarını taşımak ve attan indikten sonra gerekli

eşyaları yere yaymaktan (Nuhoğlu, 2002:292) ve sultanın atlarının bilumum

malzemelerinin korunmasından sorumlu olan görevliye verilen isimdir (Uzunçarşılı,

1988:345).

RĐYÂSED-Đ ÂN RÂ : Gazneliler Devleti’nde, şairlik dairesine denir (Palabıyık,

1996:206).

RUK’A : Eyyûbiler Devleti’nde, bir kimse için bir istekte bulunulan dilekçeye

denir (Şeşen, 1983:126).

RUNÛD VE EVBÂŞ : Selçuklularda, ayak takımına verilen isimdir (Turan,

1988:177).

 80

RÜKN’ED-DĐN : Selçuklularda, sultanların kullandığı, dînin direği,

anlamındaki unvândır (Kesik, 2003:121).

SADR EL-SUDÛR (KÂDI-I MEMÂLĐK) : Dînî işlerin idâresinde bulunan

görevliye denir (Merçil, 1985:337).

SAGINGLIĞ ER : Halkın maddî bakımdan kimseye muhtaç olmayan orta

tabakasına denir (Köymen, 1973:48).

SAGUN (KÖK-SAGUN) : Hekim, tabib ve elçi manasıyla Karluk’ların başında

bulunan beylere denir (Donuk, 1988:32).

SÂHĐB : Kalem erbâbından olan vezirlere denir (Genç, 1988:213).

SÂHĐB- Đ BERÎD: Dîvân-ı Berîd’in (posta dâiresi) reisine denir

(merçil,1985:112).

SÂHĐB-Đ ETRÂF : Eyâlet vâlilerine verilen isimdir (Merçil, 1985:113).

SÂHĐB-Đ VĐLÂYET : Sivil idârenin başında bulunan genel vâliye denir (Uluçay,

1977:231).

SALAR-I BEZM : Eğlence meclislerinin sorumlularına verilen isimdir (Đbn

Bibi, 1996:257).

SARAY (KARŞI, DEVLETHÂNE) : Hükümdarın oturduğu yere verilen isimdir

(Genç, 1981:144). Saray: yalnızca hükümdarın değil ailesinin de otuduğu, hükümdar

resmî ve özel tüm hayatının geçtiği, daha önemlisi devletin idâre edildiği binadır.

Hâkimiyet ve hükümdarlık sembolü olan saray, Đlk Türk-Đslâm Devletleri’nde başta

devlet merkezinde olmak üzere diğer önemli şehirlerde saltanat sarayları bulunmakta idi

(Koca, 2002:153).

SARAY MUALL ĐML ĐĞĐ : Sarayda, çocukların ve kölelerin terbiyesiyle

görevlendirilen muallimlere denir (Merçil, 1989:163).

 81

SARBÂN (SATURBÂN) : Gazneliler Devleti’nde, at, deve gibi yük taşıma ve

binek hayvanı olarak da kullanılan hayvanların bakıcılarına denir (Nuhoğlu, 2005:294).

SARIK : Vezirlik sembollerinden olan vezirin başına geçirdiği başlığa denir

(Sevim, 1966:278).

SAYRAFÎ : Memlûk Devleti’nde, devlet hazinesine, paranın giriş ve çıkışına

bakan memura denir (Güvemli, 1992:338).

SEBBÂK : Eyyûbiler Devleti’nde, madeni eritip, para basılması için hazırlayan

görevlilere denir (Şeşen, 1993:224).

SEDD-Đ ŞARAPHÂNÂH : Sarayın kilerine giren ve çıkan reçel, şerbet, meyve

v.b. bakan hademelerin başına denir (Uluçay, 1977:135):

SELÂMLIK : Hükümdarın resmî ve özel toplantılarını ve kabullerini yaptığı,

devleti idâre edilmesi için karaların alındığı saray bölümüne denir (Merçil, 1985:169).

SERÂHUR :Sultanın atlarının yemlerine bakan ve her cins hayvanı denetiminde

tutan görevliye verilen isimdir (Uzunçarşılı, 1998:338).

SEREFSER : Harzemşahlar Devleti’nde, hükümdar tarafından büyük devlet

adamlarına rütbe alâmeti olarak gönderilen bir çeşit sarığa denir (Taneri, 1993:26).

SERHENG (DURBAŞ, ÇAVUŞ) : Merâsimlerde ve hükümdarın saray dışındaki

gezilerinde, hükümdara kalabalıkta yol açan kimselere verilen isimdir (Uluçay,

1977:263).

SER-MÜZEDÂR : Hükümdarın çizmelerinden sorumlu kişiye verilen isimdir

(Đbn Bibi, 1996:285).

SEVGEND-NÂME : Anlaşma şartlarını ve iki tarafın imzasını taşıyan ahit-

nâmelere denir (Đbn Bibi, 1996:54).

 82

SEYFĐYYE : Memlûk Devleti’nde, emîr memlûklarına, bağlı oldukları emîr

öldüğünde, sultanın hizmetine tâyin edildiklerinde verilen isimdir (Çiçek, 2002:331).

SĐCĐLL : Eyyûbiler Devleti’nde, vezir tayini ile ilgili olarak çıkarılan belgeye

denir (Şeşen, 1983:126).

SĐHRÎ : Merâsim atına verilen isimdir (Tanerî, 1967:98).

SĐKKE : Tahta çıkan hükümdarın, bağımsızlık alâmeti olarak bastırdığı,

üzerinde halifenin ve kendisinin isim, ünvân ve lakaplarının bulunduğu paraya denir

(Genç, 1981:141).

SĐPEHDÂR-I BÜZÜRG : Selçuklularda, uç beylerbeyliğine denir (Sevim,

1966:155).

SĐRVAL-I FÜTÜVVET : Hâkimiyet sembollerinden biri olarak halife tarafından

hükümdara gönderilen şalvara denir (Koca, 1995:62).

SOFFA-I BÂR : Dîvânlarda, müzâkere salonuna denir (Turan, 1983:75).

SÛD : Teminat belgelerine verilen isimdir (Köymen, 1979:246).

SUGÛR : Selçuklularda, sınır bölgelerine verilen isimdir (Turan, 1998:17).

SULTAN : Türk-Đslâm Devletleri’nde hükümdarlara, hakan, kaan, han,

imparator yerine verilen ünvândır (Uluçay, 1977:257). Birine galip gelmek, hükmü

altına almak anlamlarına gelmaktedir. Bu unvân ilk kez Gazneli Mahmud tarafından

kullanılmıştır (Palabıyık, 1996:80). Hâkimiyeti ve otoriteyi temsîl eden sultan, aynı

zamanda “saray”, “hükûmet”, “ordu” ve “adâlet” müesseselerinin başı idi. O, bu

sıfatları ile “yasama” (kanun yapma), “yürütme” (icrâ), “yargı” (teşrî) yetkilerini de

toplamakta idi. Bu yetkileri ise doğrudan ilâhî irâde olan Allah’tan alıyordu (Göde,

1997:80). Sultanın belirli kurallar içinde verdiği yazılı ve sözlü emirler hatta ağzından

çıkan bütün sözler kânun hükmündeydi. Devletin her kademesindeki bütün görevliler

 83

sultanın yetkilerine inanmakla ve emirlerini uygulamakla yükümlüydüler (Koca,

2002:151). Buna karşılık sultanın ise, memleketi tanzim ve idâre etmek, adâleti tatbik

etmek, halkı ve hakkı korumak, devlet idâresinde işi ehil olana vermek, âlimleri himâye

etmek, kumandanlık ve savaş gücüile fetihler yapmak, vergileri düzenli toplamak gibi

sorumlulukları vardır (Palabıyık, 1996:107-108). Tahta çıkan sultan ilk iş olarak devlet

düzenine bir yenilik getirir kendi kadrosunu kurardı. Devlet başkanı sıfatıyla iç ve diş

siyâseti düzenler, iktisâdî kararlar alır ve uygular, içte huzur ve güvenliği sağlar,

ordusunu komuta eder, savaşa ve barışa karar verir, elçi gönderir ve elçi kabul eder,

melîklerin idâreciliklerini onaylar, bütün askerî ve mülkî görevlilerin tâyinlerini yapar

ve onları görevden alırdı (Koca, 2002:152).

 SULTAN KÖLELERĐ : Sultanın sarayında görevli emîrlerin yanında özel sûrette

yetiştirilen kölelere denir (Uluçay, 1977:137).

SULTANĐYÂT : Selçuklularda, resmî yazışmalara verilen genel isme denir

(Gök, 2001:325).

SULTANU’L-ÂD ĐL : Âdil sultan anlamında hükümdarlara verilen unvândır

(Turan, 1998:156).

SULTANU’L-ÂZAM (SULANU’L- MUAZZAM) : En büyük sultan anlamında

sultanı, diğerlerinden ayırmak için kullanılan ünvândır (Uzunçarşılı, 1988:199).

SULTANU’L-BERR VE’L BAHREYN : Karanın ve iki denizin sultanı

anlamında Anadolu Selçuklu hükümdarları I. Đzzeddîn Keykâvüs, I. Alâaddîn

Keybûbat’ın kullandığı unvândır (Koca, 2005:240).

SULTANU’L-B ĐLÂD Đ’RÛM VE’ Ş-ŞAM VE’L-ERMEN : Ermeni, Şam ve

Anadolu Ülkelerinin Sultanı, anlamında Selçuklu hükümdarlarının kullandığı unvândır

(Koca, 1995:57).

 84

SULTANU’L-GÂL ĐB VE’L-MUAZZÂM : En büyük gâlip sultan, anlamında

hükümdarların kullandığı unvândır (Sevim ve Yücel, 1990:360)..

SULTANU’L-KAH ĐR : Düşmanları kahreden sultan, anlamında kullanılan

sultan ünvânlarındandır (Sevim ve Yücel, 1990:360).

SÛRET-Đ AZAD-NÂME : Bir kölenin hürriyete kavuşmasına dâir yazılan

vesikaya denir (Turan, 1988:183).

ŞÂHENŞAH (ŞEHĐNŞAH) : Şahlar şahı, anlamında hükümdarlara verilen bir

unvândır (Turan, 1998:154).

ŞAHĐD : Dîvânların işleyişini sultan adına kontrol eden memurlara denir

(Merçil, 1985:26).

ŞAHNE : Eyâletlerde ve merkezde inzibat işleriyle ilgili görevliye denir (Akdağ,

1977:32). Anadolu Selçukluları Devleti’nde vâlilere denir (Özdemir, 1998:58). Anadolu

Selçukluları Devleti’nde valiye şıhne ismi de verilir (Müneccimbaşı Şeyh Ahmed,

1939:3).

ŞARABDÂR (ŞIRACI, ŞEDD-Đ ŞARAPHÂNAH) : Şarap deposunun müdürü

anlamında kullanılan, şaraphaneye giren çıkan reçel, şurup, şeker, güzel kokular, meyva

gibi gıda maddelerine bakan ve burada çalışan işçilerin ve memurların âmirine verilen

isimdir (Keleş, 2002:310).

ŞEDDÜ’L-DEVÂVÎN (MÜ ŞĐD) : Eyyûbiler Devleti’nde, dîvânların disiplin

altında işletilmesinden sorumlu olan ve yolsuzluk yapanları cezalandırmakla görevli

olan memura denir (Şeşen, 1983:172).

ŞEDDÜ’L-EMÂY ĐR : Memlûklar Devleti’nde, yeni yapılacak veya tamir

edilecek olan köşklerin, binaların, surların ve menzillerin uğraşı ile vazîfelendirilen

kimseye verilen isimdir (Uzunçarşılı, 1988:344).

 85

ŞEHĐR EYESĐ : Karahanlılar Devleti’nde, şehrin sahibi anlamında şehir

yöneticilerine denir (Müneccimbaşı Şeyh Ahmed, 1940:7).

ŞERĐAT : Đslâm dînî kâidelerine denir (Kopraman, 1992:397).

ŞEYHU’L-HUDDAM : Memlûk Devleti’nde, Harem-i Nebevî hizmetkârlarının

reisine denir (Tekindağ, 1961:39).

ŞIGAVUL : Timurlular Devleti’nde, hükümdarın teşrifatla ilgili i şlerine bakan

görevliye denir (Aka, 1991:162).

ŞĐKÂRHÂNE : Selçuklu sultanlarının yaptırdıkları av köşklerine denir

(Kaymaz, 1967:30).

ŞĐVE-Đ ĐNŞA-I TERESSÜL : Yazışma metni usûllerine denir (Đbn Bibi,

1996:219).

ŞUCÂEDDÎN : Cesaretli, anlamında hükümdarların kullandıkları unvânlardan

biridir (Öden, 1999:77).

ŞUHUD VE UDÛL : Eyyûbiler Devleti’nde, şehrin bilir kişileri ve jürilerine

denir (Şeşen, 1983:135).

ŞURTATÜ’S-SÜFLÂ : Tolunoğulları Devleti’nde, âvam tabakasının emniyeti

ile ilgilenen teşkilâta denir (Altundağ, 1974:436).

ŞÜKÜRCÜ : Timurlular Devleti’nde, hükümdarın çetrini taşıyan vazifeliye

denir (Aka, 1991:115).

TÂBĐNÂN-I HASSE : Hükümdarın ve muhtemelen saraydaki kişilerin sağlık

durumlarıyla ilgilenen ve sayıları birden fazla olan görevlilere denir (Nuhoğlu,

2002:293).

TABL EL –KEBÎR : Nevbet (resmî bando takımının belli zamanlarda verdiği bir

tür konser) takımında bulunan çalgı âletlerinden büyük davula denir (Koca, 1997:146).

 86

TABL-HÂNE (NEKKÂRE-HÂNE) : Nevbetin (resmî bando takımının belli

zamanlarda verdiği bir tür konser) çalınması ve bunla ilgili aletlerin bulunduğu sarayın

bölümüne denir (Aka, 1991:162).

TABUGKA KÖRÜNMEK : Karahanlılar Devleti’nde, sultanın huzuruna

çıkmaya denir (Genç, 1981:60).

TÂC (TUŞ) : Soyluluk, iktidâr, güç veya hükümdarlık sembolü olarak başa

giyilen, kıymetli taşlarla süslü olan başlığa verilen isimdir (Genç, 1981:148).

TACIR : Anadolu Selçukluları Devleti’nde, Âyan (halkın öne gelen zengin

kesimi) grubunda bulunan halk temsilcisine denir (Sevim ve Yaşar, 1990:320).

TACĐK : Anadolu Selçukluları Devleti’nde, şehirlere verilen isimdir

(Müneccimbaşı Şeyh Ahmed, 1939:47).

TACĐRÜ’L-MÜLÛK : Devlet adına köle satın alma işini yapan görevliye denir

(Uluçay, 1977:137).

TAGARŞI : Karahanlılar Devleti’nde, iâşe memurlarına denir (Kesik,

2003:237).

TAHRÎR : Halkın gelir kaynaklarının durumunu tespit etmek üzere yapılan işe

denir (Uluçay, 1977:280).

TAHT-I SALTANAT (SERĐR-Đ SALTANAT, TAHT-I SÜLEYMANÎ,

SÜDDE) : Hükümdarlık alâmetlerinden olan, hükümdarların oturduğu büyük, süslü

koltuğa, tahta denir (Köymen, 2004:208).

TAKLÎD : Halife veya sultan tarafından bir yerin, bir kimseye mülk olarak

verildiğini bildiren belgeye denir (Şeşen, 1983:125).

TAKRÎR-Đ NÂZIRÎ : Bir nazırlık (bakanlık) görevi hakkındaki tâyin vesikasına

denir (Turan, 1988:177).

 87

TAMGA : Karahanlılar Devleti’nde, hükümdarın sözlü emirleri, buyruk ve

fermanları ve mektuplarının mühürlendiği damgaya denir (Genç, 1981:235).

TAMGACI : Karahanlılar Devleti’nde, mühürdâra denir (Genç, 1981:235).

TAMGAÇ (TABGAÇ) : Karahanlılar Devleti’nde, ulu, muhterem, saygıdeğer,

bir devlete, millete sahip, mânâlarını ifade eden hükümdar bir unvânıdır (Genç,

1981:128).

TAMÎM : Büyük Selçuklular Devleti’nde, hil’at olarak sultan tarafından, yüksek

devlet adamlarına gönderilen ata denir (Köymen, 1983:23).

TARHAN : Karahanlılar Devleti’nde, bey anlamında kullanılan hem saygı

ifadesi olarak kullanılan, hem de idârî bir görevi ifade eden unvândır (Kaşgarlı

Mahmud, 1998:32)

TARHÂNHÜYYE (TARHÂN, MERSÛM) : Memlûk Devleti’nde, erbâb-ı

suyuftan emîrler ya da ecnâddan yaşı ilerlemiş, gücü azalmış, devlet hizmetinde

bulunamayacak duruma düşenlere verilen emeklilik statüsüne denir (Çetin, 2005:435).

TARHANLIK : Altın Ordu Devleti’nde, hizmeti dokunan büyüklere ve bazı

ulemâ ve meşâyihe kendi topraklarının vergi ve mükellifiyetlerden muaf tutulduklarına

dâir verilen imtiyazlara denir (Kesik, 2003:293).

TARIM : Karahanlılar Devleti’nde, hatun ve hatunların kız çocuklarına mahsus

unvândır (Donuk, 1988:50).

TARTIG : Karahanlılar Devleti’nde, bir iş çıktığı zaman, hükümdarın taşradaki

veya merkezdeki adamlarını katına çağırmasına denir (Genç, 1981:164).

TAŞDÂR (ABDÂR ĐBRĐKDÂR) : Sultan elini yıkadığı zaman veya yüzünü

yıkarken ya da abdest alırken, ona leğen ve ibrik tutan görevlilere verilen isimdir

(Uluçay, 1977:262).

 88

TAŞT-HÂNE : Melîkin ve saray halkının değerli giyisiler kumaşlar ve

âletlerinin saklandığı saray bölümüne denir (Sakaoğlu, 2005:450).

TAT : Memlûk Devleti’nde, yerli halka denir (Sümer, 1985:15).

TAVACI : Savaş zamanı askerin silah altına çağrılması, askerin toplanması,

toplanma yerinin tâyini, ordunun iaşe ve bakımının sağlanması ve nizâmının

korunmasıyla vazifeli görevlilere verilen isimdir . Tavacıların başında bululan görevliye

ise tavacı başı denir (Uzunçarşılı, 1969:209).

TAVÂŞĐ : Selçuklulardan itibaren görelen bu terim hizmet, hizmetli anlamına

gelmektedir. Tavâşiler, sarayda düzenlenen eğlencelerde yerlerini alırlar, sultanların

emîrleri için münâdililk yapar, erektiğinde alkış vazîfesini yerine getirirlerdi (Uslu,

2002:165). Memlûk Devleti’nde, altı yüze yakın olan tavâşi âmirine “zimam” ismi

verilmiştir (Uzunçarşılı, 1988:348).

TAVK : Halifenin bir hükümdarın meşrûiyetini tanıması durumunda gönderdiği

halka gerdanlığa verilen isimdir (Şeşen, 1983:102).

TAVVAHÎ : Memlûk Devleti’nde, Kâhire değirmenlerinde buğdayın

öğütülmesini sağlayan görevlilere denir (Tekindağ, 1961:145).

TAYANGU : Karahanlılar Devleti’nde, devlet meclisi ile hükümdar arasındaki

irtibâtı sağlayan görevliye denir (Kafesoğlu, 1998:357)

TEGĐT ÖĞE : Karahanlılar Devleti’nde, hanedândan olmayan orta halli

kimselerin büyüklerine ve hakan çocuklarının küçüklerine denir (Genç, 1981:196).

TEMLÎKNÂME : Mülkiyet fermânına denir (Turan, 1955:157).

TERKEN : Karahanlılar Devleti’nde, itaat edilen anlamında devlet idâresinde

birinci derecede rol alan hatuna denir (Genç, 1981:138).

 89

TEŞRĐF : Eyyûbiler Devleti’nde, halife veya sultan tarafından bir kişiye verilen

hil’at (özel elbise) ve diğer hediyelerin hepsine verilen isimdir (Şeşen, 1993:104).

TEŞRĐF-Đ HÂSS : Hükümdara verilen özel hil’atlara (özel elbise) denir (Đbn

Bibi, 1996:58).

TEVÂĐFU’L MÜLÛK : Anadolu’da kurulan beyliklere verilen genel isimdir

(Başar ve Özaydın, 1994:475).

TEVKÎ : Hükümdarlık alâmetlerinden olarak, zaman zaman birbirinden farklı

şekillerde, hükümdarın karar ve irâdesi, bunların yazılı sûreti, tâyin beraatı, hükümdara

mahsus alâmet, tuğra, fermân ve mühür benzeri olarak kullanılan resmî yazışma

terimine denir. “Tuğra” terimi ile aynı sözü karşılasa dahi bu iki kavram Selçuklu

devrinde aynı anlamda kullanılmamaktadır (Turan, 1998:193).

TEVLĐYÂT-I EVKÂF : Selçuklular Devleti’nde, vakıflar nezâretine denir

(Turan, 1998:635).

 TIRAZ : Hâkimiyet sembollerinden olan, üzerinde hükümdarın adının ve

lakablarının işlendiği, hanedânın sembolü olan ve çeşitli renklerde, lüks kumaşlardan

altın nakışlarla süslenmiş olarak imâl edilen elbiseye denir (Köymen, 1992:108).

TIRAZHÂNE : Hil’at (üzerinde hükümdarın ad ve lakaplarının yazdığı

hakimiyet sembollerinden olarak kullanılan giyecek) atölyesine denir (Palabıyık,

1996:129).

TĐGĐN (TEGĐT, TEGĐN) : Karahanlılar Devleti’nde, hükümdar ailesi mensubu

erkek evlâda verilen unvândır. Ayrıca kölelikten yetişme emîrler için de kullanılmıştır

(Genç, 1981:195).

 90

TĐRNEK : Karahanlılar ve Selçuklular Devletleri’nde, budunun (halkın) işlerini

konuşmak için zaman zaman yapılan bir nevî kurultay toplantılarına denir (Köymen,

1992:301).

TĐYUL : Akkoyunlular Devleti’nde, tımar arâzîlerine verilen isimdir (Erdem,

1991:89).

TOY : Karahanlılar Devleti’nde, devlet meclisine verilen isimdir. Bir “millet

meclis”i, bir “yasama kurulu” karakteri taşıyan bu meclis, Türk siyâsî topluluklarında

MÖ.’ki asırlardan beri süregelen büyük bir “devlet meclisi” müessesesinin devamından

ibarettir. Belirli yer ve tarihlerde, hükümdarın açılış konuşması ile başlayan toy, devlet

ve millet meselelerini uzun uzun müzâkere ederek kararlara bağlardı, sonra zengin

sofralar kurulur ziyâfet verilirdi. Toyun tabiî başkanı hükümdar idi. Toya katılan üst

düzey devlet görevlilerine ise “toygun” ismi verilirdi. Devlet teşlilâtında toy; siyâsî,

iktisâdî ve kültürel meselelerde umûmî kararların alınduğı en yüksek kuruş idi

(Kafesoğlu, 1998:261-263).

TOYGUN : Karahanlılar Devleti’nde, devlet meclisi demek olan toya katılan

görevlilere verilen isimdir (Kafesoğlu, 1998:263).

TOZLUK : Padişah çadırında ve çadırlarda bulunan perdeye denir (Uzluk,

1952:6).

TÖR : Karahanlılar Devleti’nde, hükümdarın oturduğu şeref köşesi, baş köşeye

denir (Genç, 1981:147).

TÖRE : Yazılı olmayan fakat; yaptırım gücü son derece yüksek olan kurallara,

kânunlara denir (Yazıcı, 1992:140).

TÖRĐÇĐ : Karahanlılar Devleti’nde, kânun yapan kimseye denir (Donuk,

1988:88).

 91

TÖRÜLÜG : Karahanlılar Devleti’nde, kânûnî, yasaya uygun anlamında

kullanılan terimdir (Donuk, 1988:87).

TUDUN : Karahanlılar Devleti’nde, köyün büyüğü ve tanınmışı olup, köylülere

içme suyu dağıtan kimseye verilen isimdir (Genç, 1992:175).

TUĞ (TURRE-Đ MÂHÇE-Đ ÂLEM) : Hâkimiyet ve bağımsızlık sembollerinden,

turuncu, kırmızı renkte, ipekten veya kumaştan yapılan bir çeşit sancağa denir (Genç,

1981:151). Karahanlılar Devleti’nde, hükümdarlık alâmetlerinden, bir nevî mızıka

takımına da tuğ denir (Genç, 1981:152).

TÛĞAG (TUĞCU) : Nevbet takımını teşkil ederek, günde üç veya beş defa

saray kapısı önünde mehter marşları çalmak, hâkimiyet sembollerinden olan tûğları

hazırlamak, lüzûmu halinde usûlüne uygun yer ve şekilde taşımakla görevli vazifeliye

denir (Turan, 1998:55).

TUĞRA : Hâkimiyet sembollerinden olan tuğra, resmî yazışma dîvânı olan

Dîvân-ı Đnşâ’dan çıkan vesîkaların üst tarafına devletin ve hükümdarın alâmeti olarak

yazılmış işâretlerle isim, elkab ve dua cümlesinden ibâret olan, hükümdarın mühür ve

imzasına denir (Şeşen, 1983:124).

TUĞRAÎ : Hükümdarlık alâmetlerinden olan tuğrayı çeken görevliye denir.

Çekilen bu tuğra yay şekline benzemektedir (Uluçay, 1977:265).

TUKTAUL : Altın Ordu Devleti’nde, yol göstergelerine bakmakla görevli

memura denir (Devlet, 1992:169).

TURAĞLAN : Tuğra (hükümdarın imzası) ile mühürlemeye denir (Kaşgarlı

Mahmud, 1998:273).

TURRE : Memlûk hükümdarlarının, imzaatmak üzere kullandıkları, fermanların

üst kenar kısmına verilen isimdir (Özcan, 2006:83).

 92

TUŞĐMEN : Altın Ordu Devleti’nde, yüksek devlet memurlarına denir (Kesik,

2003:294).

TÜKSE : Halktan olup, hakandan üç derece aşağıda bulunan devlet adamına

denir (Genç, 1981:238).

TÜRKMEN : Mâverâünnehr ve Harzem gibi Đslâm ülkelerine yakın olan

Oğuzlara Müslüman olduklarında verilen ve göçmen Oğuzlara verilen isimdir (Turan,

1998:67).

UCAVUR : Timurlular Devleti’nde, köylülerin, askerî iktâya tâbi olmayan ve

hâsılâtı sadece kendisine ait olan toprağa verilen isimdir (Kesik, 2003:290).

UFKÎ HÂK ĐMĐYET : Bir devletin toprak bütünlüğüne sahip olmasına denir

(Köymen, 2004:118).

UKÂB : Eyyûbiler Devleti’nde, istiklâl alâmeti olarak, özel bayraklarında

bulunan kartala denir (Şeşen, 1983:103).

ULAĞ : Beyin emri ile hızla giden postacının başka bir ata erişip bininceye

kadar kullandığı ata denir (Kaşgarlı Mahmud, 1998:122).

ULAK : Karahanlılar Devleti’nde, haberciye, postacıya verilen isimdir (Kaşgarlı

Mahmud, 1998:121).

ULU BEY : Anadolu Beylikleri’nde, ailenin en yaşlısına ve aile tarafından baş

olarak kabul edilen en nüfuzlusuna Emîr-i Âzam yerine halk ve aşîret arasında

kullanılan unvândır (Uzunçarşılı, 1969:198).

ULUĞ HÂSS ALP UĞURLU : Selçuklularda, askerî emîrlere verilen unvânlara

denir (Turan, 1988:174).

ULUĞ HÂSS KED-HUDÂ BEG (ĐNANÇ KABIZ BEG) : Selçuklularda,

valilere verilen unvândır (Turan, 1988:174)..

 93

ULUĞ ĐNANÇ NAĐB BEG : Selçuklularda, naiblere (vekîl) verilen unvândır.

(Turan, 1988:174).

ULUĞ LALA BEG : Harzemşahlar Devleti’nde, atabeylere verilen unvânlardan

biridir (Nesîmi, 2004:375).

ULÛN : Bir yerde olayların akışının gizlice öğrenilmesi için gönderilen

gözcülere denir (Köymen, 1992:172).

ULUŞ : Hükümdarın korumakla vazifeli olduğu, belirli sınırlara sahip devlet

arâzisi, ülkeye denir (Kafesoğlu, 1987:24).

UMERÂ-I HALVET : Padişaha yakın olan emîrlere denir (Đbn Bibi, 1996:183).

UMERÂ-Đ GUREBÂ : Selçuklularda, yabancı beylere verilen isimdir (Kaymaz,

1967:32).

UMERÂ-Đ TAVACI : Timurlular Devleti’nde, Büyük Dîvân’ın (devlet işlerinin

yürütüldüğü en yüksek dâire) başında bulunan emîrlere denir (Aka, 1991:152).

UMMÂL : Vâliler için kullanılan terimdir (Aka, 1991:124).

URUG : Karahanlılar Devleti’nde, aileler birliği, soy için kullanılan terimdir

(Donuk, 1988:89).

ÜNDEMEK : Karahanlılar Devleti’nde, hükümdarın, vezir, hâcip v.b. ileri

gelenleri huzuruna çağırmasına denir (Genç, 1981:160).

ÜSTÂDDÂR-I SOHBE : Memlûk Devleti’nde, sultanın yemek ve mutfağı ile

ilgilenen, yemek çıktığı vakit diğer görevlilerle birlikte yemekleri denetleyip,servis

yapılacağı vakit sultanın tablasının önünde bulunan görevliye verilen isimdir

(Uzunçarşılı, 1988.341).

ÜSTÂDÜ’D-DÂR (VEKÎL- Đ HÂSS): Sarayın nâzırı olup, saraya ait bütün

malları korumaya ve harcamaya memur olan, saray teşkilâtını ve saray teşkilâtındaki

 94

bütün memur ve hademelerin en büyük âmirine denir (Đbn Bibi, 1996:107). Üstâdü’d-

dâr, hazinenin gelirleri ve vergilerden belli bir miktarı sarayın fırın, mutfak ve ahırın

gerekli harcamaları, maiyetindekilerin elbise ve öteki masrafları için kullanırdı (Merçil,

2000:170). Sultanın gelirlerini toplayarak harcamaları yapan ve aynı zamanda sultanın

vakıfları ile de sorumlu olan saray yöneticisi olarak açıklayabileceğimiz bu görevli,

saray kapısının açılıp kapanması işinden de sorumlu idi (Turan, 2002:153). Bu

görevliye büyük ve yüce mânâlarına gelen “üstâddârü’l- azâm”, “üstâddârü’l-âliye”

unvânları da verilmiştir (Uzunçarşılı,1988:338).

ÜSTÂDÜ’S-SALTANATÜ’L-MUAZZAMA : Selçuklular Devleti’nde, sultanın

civârında âlim ve fâzıl ilim, lisan ve yazı fenlerinde ileri gelen âlim kimselere verilen

unvânadır (Turan, 1988:58).

ÜSTÂZ- I HOŞDAŞ : Memlûk Devleti’nde, toplum liderlerine denir (Çetin,

2005:425).

VAKIF ARAZ Đ : Mîri veya mülk arazi gelirlerinin ilmî veya sosyal

müesseselerin masraflarına karşılık olarak tahsis edilen araziye denir (Merçil, 1985:84).

VÂSĐ : Ihşîdîler Devleti’nde, hükümdarın yaşı küçük olursa, işleri onun adına

idâre eden kimseye denir (Kopraman, 1992:215).

VEKÎL- Đ DER : Civardaki vâli ve ümerâya bağlı olup sultanın sarayında ikâmet

eden ve onlara âit işleri yürütmek, nezâret etmek, gerektiğinde onlara âit durumları

sarayına bildirmekle görevli memura denir (Palabıyık, 1996:191).

VELÂYET- Đ PEDERÂNE : Türk Devlet Telakkîsi’nde hükümdarın, halkı

korumak, giydirmek. çoğaltmak gibi babalık vazifelerine ve dolayısıyla milletin babası

sıfatına denir (Demir, 2004:166).

 95

VEZÂRETÜ’L-TEFVÎZ : Kılıç erbâbından olup, halife ve sultan adına bizzat

bütün hükümet işlerini yürütüp devleti fiilen, müstakil olarak idâre etmeye vazifeli

memur olan vezârete denir (Taneri, 1977:49).

 VEZÂRETÜ’L-TENFĐZ : Halifenin veya sultanın emîrlerini yerine getirmekle

görevli olan, icrâ selâhiyeti bulunmayan vezârete denir (Taneri, 1967:99).

VEZĐR (SÂHĐB, SÂHĐB-Đ DĐVÂN, HÂCE-Đ BÜZÜRG) : Sultandan sonra

gelen, dîvânın en büyük adamı, hükümdarın mutlak vekîli olan, padişahın hemen hemen

bütün işlerini yüklenen ve hükümdarlıkla ilgili meselelerde görüş ve tedbîri ile

hükümdara yardımcı olan görevliye denir (Uluçay, 1977:264).Vezirlik makamına tayin

edilen kişi kalem erbâbından olduğu zaman buna “sahib” lakâbı verilir, kılıç erbâbından

olduğu zaman bu lakâb verilmezdi (Yiğit, 1991:188). Vezirin alâmeti altın divit ile taç

idi, bir de kendisine özel hil’at (özel elbise) verilirdi (Uzunçarşılı, 1988:46).

VĐLÂYET : Hanedan üyelerinin elinde bulunan idâri bölgeleri nitelemek üzere

kullanılmıştır, bir hükümdarın tasarrufu altında bulunan toprakların tamamını ifade

eder. Ancak daha çok bir şehzâde veya askerî vâlinin idâresinde bulunan bölgeye denir

(Genç, 1981:270).

VOYVODA : Türkmen teşekküllerinin vergilerini toplayarak hazineye ulaştıran

Türkmen ağalarına denir (Gündüz, 2005:58).

YA HOND : Eyyûbiler Devleti’nde, sultana karşı yapılan bir tür hitap şeklidir

(Şeşen, 1983:104).

YALAVAC : Altın Ordu Devleti’nde, elçilere verilen isimdir (Devlet,

1992:169).

YAMÇI : Akkoyunlular Devleti’nde, posta işlerinden sorumlu görevliye denir

(Devlet, 1992:169).

 96

YARGU : Karahanlılar Devleti’nde, hâkanın başkanlık ettiği devlet

mahkemesine denir (Donuk, 1988:91).

YARLIG : Karahanlılar Devleti’nde, hükümdarların gerek sözlü emirlerine

gerekse yazılı emirlerine denir (Genç, 1981:256).

YASACI : Selçuklularda, Emîr-i Hâcib’den sonra en büyük âmir olan saray

muhafızlarına denir (Şapolyo, 1972:221).

YASAVUL : Akkoyunlu Devleti’nde, yasakçı, yasak memuru, muhafaza

memuru olarak görev yapan, teşrifatçı ve koruyuculuk vazifesinde bulunan görevliye

denir (Paydaş, 2002:215).

YAVGU (YABGU) : Karahanlılar Devleti’nde, halktan olup, hakandan iki

derece aşağıda bulunan kimseye denir (Genç, 1981:238).

 YĐĞĐT BAŞI : Ahî ocağına (esnaf ve sanatkâr birliklerinin işlerini yürütmek

için idâre heyetleri), köy kethüdâsı tarafından tâyin edilen görevliye denir.

YĐĞĐT BAŞI-SERVER : Ahî (esnaf ve sanatkâr birliklerinin işlerini yürütmek

için idâre heyetlerinde seçilen yaşlı, bilgili yönetici) yardımcısına denir (Uluçay,

1977:282).

YĐR SUV : Hükümdar tarafından hânedân üyelerine, vezirlere, büyük emirlere

v.s. verilen arâzîye, iktâ deyimini benimsemeden önce Karahanlıların verdikleri isimdir

(Genç, 1981:280).

YOL KESMEK : Karahanlılar Devleti’nde, bir kimsenin hâkanla görüşmesinin

sona ermesine denir (Genç, 1981:160).

YOL KILMAK : Karahanlılar Devleti’nde, hâkanın huzuruna çıkmak isteyen bir

kimseye izin verilmesine denir (Genç, 1981:160).

 97

YOL KOLMAK : Karahanlılar Devleti’nde, hâkanın huzuruna çıkmak üzere bir

kimsenin izin istemesine denir (Genç, 1981:160).

YOL ÖDĐ : Karahanlılar Devleti’nde, bir kimsenin hâkanla görüşme vaktine

denir (Genç, 1981:160).

YOLAK (YARGUCI) : Đktâlara ve askerlere ait işlere bakan idârî hâkimlere

denir (Turan, 1988:313).

YUĞRUŞ : Karahanlılar Devleti’nde, halktan olup vezirlik derecesine ulaşmış

olan hükümdar adına çeşitli devlet işlerini yürüten, merkez teşkilâtının başında bulunan

görevliye denir (Kösoğlu, 1991:48).

YURTÇU : Altın Ordu Devleti’nde, posta noktalarından sorumlu memura denir

(Devlet, 1992:169).

ZÂHĐRÜ’L-MEDÎNE (RABAZ, BÎRUN) : Surların dışında genişleyerek oluşan

dış şehire denir (Turan, 1998:344).

ZAÎM : Şehirlere göre daha küçük yerleşim birimlerinin reislerine denir (Sevim

ve Yücel, 1990:374).

ZILLULLÂH Đ FĐ’L-ÂLEM : Tanrı’nın yeryüzündeki gölgesi, anlamında

Anadolu Beylikleri’nde hükümdarların kullandıkları unvândır (Yücel, 1991:305).

ZIMMÎ : Đslâm ülkelerinde yaşayan gayri müslimlere denir (Turan, 1998:354).

ZĐMÂM ĐYYETÜ’D-DÂRÜ’S-SULTÂN ĐYYE (ZĐMAMDÂR) : Sultanın evini

koruyan kişi demektir. Memlûk Devleti’nde, sultan dâirelerinin müfettişine denir (Holt,

1988:238). Sulatanın harem dâiresinin ve sultanın kızlarının muhafazaları ile yükümlü

görevlilerdir (Uzunçarşılı, 1988:343).

ZÜ’L-KARNEYN NÖBETĐ : Harzemşah Hükümdarı Âlâaddin Muhammed’in

kendisi için yeni bir nöbet sistemi olarak vaz’ettiği, güneş doğarken ve batarken olmak

 98

üzere günde iki defa çalınan nevbete (resmî bando takımının belli zamanlarda verdiği

bir tür konser) denir (Taner, 1993:110).

ZÜMRE-Đ HAVÂSS VE HADEM (UMERÂ-Đ HÂSS) : Selçuklularda, saray

erkânına verilen isimdir (Sevim, 1966:131)

 99

3.2. ĐLK TÜRK- ĐSLÂM DEVLETLER Đ’NDE KULLANILAN ASKERÎ

TERĐM VE UNVÂNLAR

ABDALAN : Savaş sırasında alevî aşîretlerin gençlerinin kurdukları askerî

birliklere denir (Şapolyo, 1972:228).

ÂDĐLĐYYE : Memlûk Devleti’nde, Melîk Âdil b. Selahaddîn tarafından kurulan

memlûk (köle) birliğine denir (Tomar, 1986:8).

AHADÎ : Seçkinler kıtası olarak, özel olarak seçilen askerlerden oluşturulan

kıtaya verilen isimdir (Merçil, 1985:356).

AHDÂS : Alparslan’ın yerli muhafız kuvvetlerine denir (Sevim, 1982:124).

AHDAŞ : Böriler Atabeyliği’nde, ihtiyaç halinde savunmaya yardım ve bir nevî

zabıta vazifesi gören ayrıca yangınları söndüren kimselere denir (Alptekin, 1978:204).

AHÎ Y ĐĞĐT ALAYLARI : Selçuklularda, yapıcı ve satıcı işçi ve esnafların

teşkilâtlarında askerî eğitim alan alaylara denir (Şapolyo, 1972:228).

AHÎCUP : Ahî (esnaf birliği) yiğit alaylarının komutanlarına verilen isimdir

(Şapolyo, 1972:228).

ÂLÂT-I KAL’ÂT KU ŞÂDEN (ALÂTÜ’L-H ĐSAR) : Muhasara sırasında, kale

surlarını yıkmak için kullanılan mancınık (ağır taşlar fırlatan savaş âleti) tarzında bir

âlettir (Ayaz, 1998:205).

ALP : Yiğit, kahraman, bahadır, cesur anlamında savaşlarda kahramanlık

gösterenlere verilen unvândır (Kaşgarlı Mahmud, 1998:205).

ALP HAN (KIR HAN, HAS HAN, SUNGUR HAN) : Harzemşahlar

Devleti’nde savaşta yararlılık gösterenlere verilen unvândır (Taneri, 1993:120).

 100

ALPAGUT (YILPAGUT) : Kahramanlık ifade eden unvânlardandır. Düşmana

tek başına saldıran ve hiçbir şekilde yakalanmayan yiğit anlamına gelmektedir (Koca,

2005:238).

AMAN D ĐLEMEK : Karşı konulamayan güç karşısında boyun eğerek

bağışlanma isteğinde bulunmaktır. Karşı tarafın buna olumlu cevabı ise “aman vermek”

tir (Koca, 2005:220).

ARGUN : Birçok devlet adamı ve hükümdarın cesareti, enerjisi ve atılganlığı

sebebiyle kullandığı unvândır (Sümer, 1991:354).

ARRÂDE : Hafif taşlar fırlatan âlettir. Kale ve şehir kuşatmalarında genellikle

arrâde kullanılmaktadır. Arrâde ile atılan güllelerle, özellikle dışardaki mancınığın

(büyük taşlar fırlrtan savaş âleti) tahrip edilmesi hedeflenmektedir. Bu âletler,

kuşatılacak müstahkem mevkîye, yani kalenin veya şehrin önüne öküzlerle çekilen

arabalar üzerinde getirilmektedir. Genellikle arrâde atmakta uzmanlaşmış kişiler

tarafından kullanılmaktadır. Arrâde, bir tür küçük mancınıktır ve kuşatma silahlarının

en önemli âletlerinin başında gelir. Günümüzün topuna benzemektedir (Koca,

2005:144-145).

 ARRÂDE-DÂRÂN : Hafif taşlar fırlatan âleti (arrâde) kullanan askerlere denir

(Koca, 2005:272).

ARTUT : Sefere çıkarken beylere halk tarafından sunulan hediyelere verilen

isimdir (Köymen, 1973:43). Beylere ve başkalarına verilen at ve ata benzer tüm

armağanlara denirdi (Kaşgarlı Mahmud, 1998:109).

ARZGÂH : Harzemşahlar Devleti’nde, askerî teftiş ve geçit merâsiminin

yapıldığı sahaya verilen isimdir (Erdoğan, 2004:112).

 101

ARZ-NÂME : Harzemşahlar Devleti’nde, askerî merasimleri tasvir eden yazı

veya risâlelere denir (Erdoğan, 2004 :112).

 ASÂKĐR : Askerler, orduyu teşkil eden askerî kısımdır (Đbnü’l-Adim,

1989:263).

ASES : Gece bekçilerine verilen isimdir (Nizâmü’l-Mülk, 1982:72).

ASHÂB-I ETRAF (AZÎZÂN-I DERGÂH, NEVBET-SÂLÂRÂN) : Karahanlılar

Devleti’nde, devlet adamlarının askerlerine denir (Kafesoğlu, 1972:36).

ASKER-Î HORASAN (ASKER-Î SĐVAS, ASKER-Î KAYSERĐ v.b.) : Đktâlı

askerlere bulundukları memlekete göre ad verilmesinden dolayı aldıkları isimlerdir

(Uluçay, 1977:272).

AT ÇERMETMEK (KUYRUK TÜGMEK) : Savaşçıların, savaşa girmeden

önce atların kuyruk kıllarının atın ayaklarına dolanmasını önlemek amacıyla ipekle örüp

bağlamasıdır. Yiğitlik alâmetlerindendir (Kaşgarlı Mahmud, 1998:305).

 ATABEKÜ’L-ASÂK ĐR (EMĐRÜ’L-KEB ĐR, ATABEKÜ’L-CÜYÛŞ) :

Memlûk Devleti’nde, ordunun başkumandanı olup bugünkü genelkurmay başkanı

demektir (Keleş, 2002:311). Bu memurun asıl görevi; faaliyet zamanında, orduların

başında olmak ve sultanın istişâre meclisine katılmakdı (Holt , 1988:239). Binler

emîrliği rütbesinde olan kişiler arasından seçilen atabekü’l-asâkir, Memlûk

Sultanlığı’nın en seçkin mevkîlerinden idi. Bu görev saltanat makamına giden yolda en

önemli adımlardan biri olarak görülüdü. Atbekü’l-asâkir’in emrinde binlerce memlûk

(köle) bulunurdu. Bu vazîfe Memlûk Devleti’nin son dönemlerinde önemini yitirmiş ve

“memleket idâresi hakkında tedbir alan kişi olarak emîrler arasında ileri gelme” ile eş

anlamlı olmuştur (Özcan, 2006:121-122).

 102

ATĐK : Memlûk Devleti’nde, eğitimini tamamlamış memlûklara (köle) verilen

mezuniyet belgesidir (Koca, 2005:160).

AY BĐTĐĞĐ : Karahanlılar Devleti’nde, bütün ordu mensuplarının özlük

haklarının ve görevlerinin yazıldığı deftere denir (Koca, 2005:92). Askerlerin aylık

ücret ve tahsilatlarını kaydeden, asker yoklamaları, kayıt ve silinmelerle ilgilenen, dîvân

defterlerine işleyen dâireye de bu isim verilir (Yazıcı, 1992:91).

AYAK : Okun 17-24 cm.’lik kısmına verilen isimdir (Erdoğan, 2004:180).

AYRIÇ : Đki çatallı olan oktur (Donuk, 1988:95).

AZAP (ÇUBUK BÖRK AZAP) : Anadolu Beylikleri’nde rütbesiz askerlere

verilen isimdir (Öden, 2000:366).

AZMÂY ĐŞ (EZMÂYĐŞ) : Çamdan yapılan demir temrenli bir tür eğitim okuna

denir (Kafesoğlu, 1972:183).

AZUK OK : Nereden geldiği, kim tarafından atıldığı belli olmayan oka denir

(Genç, 1988:326).

BAALBEKK Đ : Memlûk Devleti’nde, askerlerin giydiği beyaz pamuktan ve

iplikten yapılmış kumaş elbiseye verilen isimdir (Uzunçarşılı, 1988:331).

BABA : Türkiye Selçukluları’nda, sultana bağlı askerlerin eğitimi ile uğraşan

öğretmenlere denir (Koca, 2005:87).

BÂCIYÂN : Selçuklularda, kadın alaylarına denir (Şapolyo, 1972:229).

BAĞACIK : Anadolu Beylikleri’nde, kale kuşatmalarında kullanılan kağnı

üzerine kurulan içinde sur dibine kadar korunarak gelmekte kullandıkları eve verilen

isimdir (Öden, 2000:311).

BAĞIR : Yay kavisinin orta kısmına verilen isimdir (Donuk, 1988:95).

 103

BAHADIR : Kahramanlık ifade eden unvânlardan olarak, güçlü, kuvvetli, yiğit,

cesur, cengâver kişilere verilen isimdir (Koca, 2005:238).

BAHRÎ : Memlûk Devleti’nde, Türk kölelere Ravza Adası’nda eğitildiklerinden

dolayı verilen isimdir (Açıkgözoğlu, 1975:137).

BAHŞI (NUV ĐSENDEĞÂN-I TÜRK) : Altın Ordu Devleti’nde, en büyük

dîvânlardan biri olan Tavacı Dîvânı’nın (gerektiğinde askerin toplanması ve sevki ile

ilgili i şlerin görüldüğü dâire) kâtiplerine denir (Devlet, 1992:157).

BALÇAK : Kılıcın sapına denir (Donuk, 1988:95).

BARANGAR : Timurlular ve Karakoyunlular Devletleri’nde, ordunun sağ

kanadına denir (Devlet, 1992:526).

BARGĐR : Askerî amaçla yük taşıyan atlara denir (Koca, 1997:78).

BÂRU-YĐ DERVÂZE : Kale kapısı burcuna verilen isimdir (Devlet, 1992:442).

BASIG : Akıncıların gece baskını yaparak ansızın düşmanı yakalamak üzere

kararlaştırılan yere denir (Kaşgarlı Mahmud, 1998:372).

BASIMÇI : Düşmanı ordugâhında aniden bastıran kuvvetlere denir (Genç,

1988:303).

BAŞ : Okun ilk kısmına verilen isimdir (Erdoğan, 2004:180).

BAŞAK : Okun veya mızrağın ucuna geçirilen demire (temren) verilen isimdir

(Donuk, 1988:95).

BAŞNAK ER : Başında tulgası (başlık), eğninde zırhı olmayan askere denir

(Genç, 1981:324).

BATRAK (BADRUK) : Askerlerin yiğitlik alâmeti olarak mızraklarının ve

bazen bayraklarının ucuna ipek parçalar takmalarına denir. Bir askerî birliği, resmî ve

 104

gayri resmî bir kuruluşu temsil eden bir alâmet olarak da kullanılıyordu (Genç,

1981:305).

BEÇKEM : Karahanlılar Devleti’nde, alâmet, belge. Savaş günlerinde yiğitlerin

belge olmak üzere takındıkları ipek parçası ya da dağ sığırı kuyruğuna denir (Kaşgarlı

Mahmud, 1998:483).

BEG SÜSĐN YASDI (BEG SÜSĐN TARLI) : Karahanlılar Devleti’nde,

düşmanını yenen hükümdar veya beyin, hassa askerleri dışında kalan kuvvetleri

yurtlarına dağıtmasına denir (Genç, 1998:313).

BELĐNĞ : Düşman gelmesi dolayısıyla halka düşen korkuya denir (Köymen,

1992:13).

BELLEME : Eyerin üstünde bulunan, eyerin sertliğini yumuşatması ve teri

çekmesi için konulan örtüye denir (Koca, 2005:135).

BENNEYÂN-I MÜHENDĐS : Kuşatma sırasında kale duvarlarında açılan yarık

ve çatlakları onarmak için görevli kimselere verilen isimdir. Đnşaat mühendislerine de

bu isim verilirdi (Đbn Bibi, 1996:305).

BERGE : Kırbaça, kamçıya verilen isimdir (Koca, 2005:137).

BEZE-Đ KEMÂN : Yay kirişine isimdir (Arık, 1999:88).

BĐLGE ĐNANÇ YAHŞĐ BEG : Selçuklularda, askerlere verilen unvândır (Turan,

1988:174).

BĐLÜK (BELĐG, SADAK,CA’BE) : Okluğa verilen isimdir (Sümer, 1990:206).

BĐRZEVNÎ : Eyyûbi Devleti’nde binek atına denir (Şeşen, 1983:140).

BĐSTEGÂNÎ (MEVÂCĐB, ULÛFE, CÂMEGÎ, CÂMEGĐYE) : Saray

gulâmlarına yılda dört defa ödenen maaştır (Turan, 1998:98).

BOĞAZ : Okun baş kısmının bittiği yere denir (Erdoğan, 2004:180).

 105

BOLDACI : Kahramanlık uvânlarından olarak kullanılan, her şeyi bol olan

kendisinden her türlü iyilik beklenen yiğit, cesur insan demektir (Koca, 2005:238).

BORI : Başağın ok ucu giren delikli kısmına denir (Genç, 1988:325).

BÖGDE (BÜKTE) : Hançere verilen isimdir (Kaşgarlı Mahmud, 1998:31).

BÖĞÜRLEMEK : Düşmanın karşısına çıkmadan bir manevra ile sağından

saldırmaya denir. Böğründen vurmak anlamında kullanılmıştır (Kaşgarlı Mahmud,

1998:310).

BÖKE (UNUR) : Kudretli, kuvvetli anlamında kullanılan yiğitlik

unvânlarındandır (Genç, 1988:140).

BÖRÜLÜK : Altın Ordu Devleti’nde kurt bekçilerine denir (Genç, 1992:157).

BUK’AT : Askerî kıtalara verilen isimdir (Köymen, 1979:262).

BÛK-I TÜRKÎ : Askerî bando takımında kullanılan boruya verilen isimdir 8Đbn

Bibi, 1996:289).

BULGAK (BULGAŞ) : Karahanlılar Devleti’nde, düşmanın gelmesi üzerine

halk arasına düşen karışıklığa denir (Kaşgarlı Mahmut, 1996:332).

BULUN (TUTGUN) : Karahanlılar Devleti’nde, savaşta esir alınan tutsağa denir

(Genç, 1988:311).

BUNDUK : Ahî (esnaf birlikleri) yiğit alaylarının kullandıkları silahlara denir

(Şapolyo, 1972:228).

BUNDUKDÂR : Merâsim günlerinde sultanın gerisinde durarak bir torba veya

zenbil içerisinde fındık şeklinde olan mermileri taşıyan ve tüfekçi anlamına gelen

görevliye verilen isimdir (Uzunçarşılı, 1988:346).

BURÇ : Kale bedenleri üzerinde bir kısmı beden duvarlarının dışına taşacak

şekilde inşa edilen savunma kulelerine denir (Kaymaz, 1977:132).

 106

BURUNDUK (TĐN) : Atı bir yere bağlamak veya götürmek için kullanılan

yulara denir (Koca, 2005:134).

BUTSA : Donanmada kullanılan yolcu ve yük gemilerine denir (Şeşen,

1983:167).

BÜRÜME : Anadolu Beylikleri’nde, baştan aşağı zırhlı olan kimseye denir

(Öden, 2000:311).

CÂLĐŞĐYE : Eyyûbiler Devleti’nde, hücum müfrezelerine denir (Şeşen,

1992:406).

CÂNDAR : Hükümdar ve sarayın muhafazasına memur görevlilere verilen

isimdir (Devlet, 1992:82). Aynı zamanda hükümdarın idam emirlerini yerine getirir,

savaşta ve konaklarda hükümdara bağlı askerlerle birlikte sultanı korurlardı. Çok iyi

binici idiler. Silahları yay, kılıç, kalkan ve nacak idi (Uluçay, 1977:263).

CEBOGA : Malazgirt Savaşı’ndan sonra Anadolu’nun fethinde görev yapan

Selçuklu Prensleri için kullanılan isimdir (Sakaoğlu, 2005:165).

CENBĐYET : Harzemşahlar Devleti’nde, yedek at anlamında kullanılan bir

terimdir (Erdoğan, 2004:217).

CENĐBED : Sultan’ın savaş sırasında kullandığı ata denir (Đbn Bibi, 1996:196).

CERĐLETEN SEFER : Eyyûbiler Devleti’nde, ağırlık ve ordu çarşısı,emniyetli

bir yerde bırakılarak gidilen seferlere denir (Şeşen, 1992:407).

CEVK : Türk Ordusu’nda uygulanan birlik, bölük, grup sistemine denir.

(Arslanoğlu ve Kayabalı, 1973:131)

CEVŞEN (ÇOKAL) : Zırha verilen isimdir (Öden, 2000:311).

CIDA : Mızrak, süngü olarak kullanılan savaş aletidir (Sümer, 1974:407).

 107

CUND (CEYŞ, CÜND, CÜYUŞ, ECVÂD, LEŞKER, SĐPÂH) : Selçuklularda,

ihtiyat kuvvetlerini teşkil eden genellikle piyâdelerden meydana gelen askerî birliktir

(Özaydın, 2001:213).

CUVANGAR : Karakoyunlular ve Timurlular Devletleri’nde, ordunun sol

kanadına denir (Aka, 1991:526).

CÜLBAN : Memlûk Devleti’nde, hükümdarın maiyeti olarak bulunan, çoğu

Habeşli kölelerden oluşan yaya askerlere verilen isimdir (Uzunçarşılı, 1988:428).

CÜNDÜ’L-HALKA (ECNÂDÜ’L-HALKA) : Memlûk Devleti’nde , ordunun

üçüncü kısmını oluşturan halka erleri, sultan köleleri, emîr çocukları ve emîr

kölelerinden müteşekkil bölüme denir (Uluçay, 1977:138). Halka askerleri, iktâlı

askerler anlamında kullanılır. Bu guruptaki askerler şahsen iktâlı askerler olup,

iktâlarının başında veya yakınında bulunurlardı. Cündü’l-halkanın iktâ işlerine Dîvân-ı

Ceyş (askerî dîvân) bakardı. Halka askerleri ya sultan memlûkları (köleleri) arasından

ya da emîrlerin memlûkları arasından seçilirdi. Bunlardan iktâya tâlip olanlar bizzat

sultanın huzuruna getirilip görülür ve orada iktânın hangisine verilmesi uygun görülürse

nâzır-ı ceyş (milli savunma bakanı) tarafından gerekli işlemler yapılarak kaydedilirdi.

ÇAĞDAVUL : Timurlular Devleti ‘inde, ordunun artçı kuvvetlerine denir (Aka,

1991:110).

ÇALIK : Vurucu, kırıcı, zarar verici, savaşlarda, akınlarda, çarpışmalarda

gösterilen başarılarla ilgili olarak verilen unvânlardandır (Koca, 2005:242).

ÇALIŞ : Karahanlılar Devleti’nde, karşılıklı olarak silahlı çarpışmaya,

muharebeye denir (Donuk, 1988:97).

ÇARÇI . Akkoyunlular Devleti’nde, dellâl, askerî haberci olarak görev yapan

kimselere verilen isimdir (Erşahin, 2002:202).

 108

ÇARH (TÎR-Đ ÇARH, ZEMBEREK, ZENBUREK) : Mancınık ve arrâde

tarzında kurgulanmış ve kale muhâsaralarında düşman üzerine ok atmaya yarayan âlete

denir (Arslanoğlu ve Kayabalı, 1973:167).

ÇARHACI (TALĐA, PĐŞTARA) : Anadolu Beylikleri’nde, ordunun önünde

giden öncü birliklere denir (Yavuz, 2003:90).

ÇARHÎ : Kale müdafaalarında birkaç ok birden atabilenlere, çarh kullananlara

verilen isimdir (Şeşen, 1983:143).

ÇAVUŞ (DÛR-BAŞ, SERHENG, SAVUŞĐYYEN) : Askerî (kumandan), idârî

(sivil muhafız, haberci) ve diplomatik (elçi) bir unvândır. Orduda safların tertip ve

tanzîmi ile uğraşan, askerin zulüm etmesine engel olan, askerleri tanzîm eden

görevlilere denir (Kaşgarlı Mahmud, 1998:368).

ÇEKDĐR-GALERĐ (ŞĐNĐ) : Eyyûbi ve Memlûk Devletleri’nde, donanmada en

fazla kullanılan hem yelken hem kürekle gidebilen küçük gemilere verilen isimdir

(Şeşen, 2002:71).

ÇEPER : Ordugâhların etraflarında kurulan savunma setlerine denir (Aka,

1991:111).

ÇER : Karahanlılar Devleti’nde, savaşta karşılıklı duran saflara ve aynı zamanda

bu safların savaş yapmasına denir (Donuk, 1988:97).

ÇERGE : Sefer sırasında, Selçuklularda kullanılan seyyar hamamlara verilen

isimdir (Koca, 2005:124).

ÇERĐG (ÇERĐ) : Savaş nizâmında düzenlenmiş askerî güç, ordu anlamında

kullnılan terimdir (Kuşçu, 2003:466).

ÇERĐG BAŞI :Selçuklu ordularında baş kumandana verilen isimdir (Koca,

2005:68).

 109

ÇERĐG SÖKMEK : Savaşta düşman saflarını bozmaya denir (Genç, 1988:311).

ÇERĐK : Anadolu Beylikleri’nde ve Akkoyunlular Devleti’nde, orduyu

oluşturan kuvvetlerden olan aşiret süvârilerine denir (Taneri, 2004:79).

ÇERĐK DÜZMEK : Bir orduyu savaş nizamına sokma işine denir (Genç,

1988:304).

 ÇEVGANDÂR (ÇEVGÂNÎ) : Gazneliler Devleti’nde, hükümdarın çevgan,

silah, mızrak, ok atma gibi sportif faaliyetlerinden sorumlu olan ve çevganını taşımakla

yükümlü olan görevliye denir (Nuhoğlu, 2002:292).

ÇIGILWAR OKI : Bir çeşit küçük oka verilen isimdir (Kaşgarlı Mahmud,

1998:493).

ÇIRGUY : Ok temreninin (ucu sivri demir) şişkince olan yerine denir (Kaşgarlı

Mahmud, 1998:241).

ÇOKAL : Zırh altına giyilen ipekli hırkaya denir (Donuk, 1988:97).

ÇOKRAMAK : Saldırı durumunda atılan savaş nâralarına denir (Koca,

2005:209).

ÇOMAK : Ahşap gürze verilen isimdir (Koca,2005:137).

ÇOMAKDÂR : Alay ve merâsim günlerinde sultanın sağ tarafında bulunup,

yaldızlı ve topuzlu sopayı kalkık vaziyette tutan görevliye verilen isimdir (Uzunçarşılı,

1988:347).

ÇULBAN : Memlûk Devleti’nde, XV. yy.dan itibaren nispeten yaşlı (eğitilmesi,

ezilip bükülmesi zor) memlûk (köle) gruplarına denir (Kopraman, 2002:117).

ÇURAM : Kavla denilen okları sırt üstü fırlatmaya denir (Genç, 1988:326).

DÂRÜ’S-SĐNÂ’A : Eyyûbiler Devleti’nde, tersâneye denir (Şeşen, 1983:163)

 110

DEBBUS (DEBBUZ, BOZDOĞAN) : Türklerin, çomak şeklinde kendilerine

özgü olan demir topuzlarına verilen isimdir (Đbn Bibi, 1996:234).

DEKAL : Gemi direğine verilen isimdir (Şeşen, 1991:85).

DERRÂCE : Gazneliler Devleti’nde, askerin kaleye yaklaşmak için kendilerine

siper yaptıkları hareketli duvar görünümünde, daha ziyâde savunma silahı olarak

kullanılan âlettir (Nuhoğlu, 2002:302).

 DESTÇE : Karakoyunlular Devleti’nde, otuz manganaya birden verilen isimdir

(Uzunçarşılı, 1988:47).

DEVECĐ : Harp ağırlıklarını nakletmekle görevli askerlere denir (Uzunçarşılı,

1988:206).

DEVĐYYE : Hiçbir hükûmete tâbi olmayan, evlenmeyerek dâima silah tâlimi

yapan, kendilerini Müslimler ile muharebeye vakfetmiş, Frenklerden oluşan tayfaya

verilen isimdir (Baybars, 2000:24).

DĐR (KOZAGEND, KÛBE, YARIK, ÇOKAL) : Kollar ve dizlerin alt kısmı

hariç bütün vücûdu örten zırhtır (Koca, 2005:143).

DÎVÂN-I CEYŞ (DÎVÂN-I ARIZ) : . Ordunun genel işlerini yürütmekle

yükümlü olan dîvâna denir (Sevim, 1995:509). Askerlerin yazılarak kayıtlarının

tutulduğu, silah gibi askerî levâzımın sağlandığı, askerlerin maaşlarının ödendiği, iktâ

işlerinin yürütüldüğü, ordunun tüm mâli işlerinden sorumlu olarak devletin bütün

askerî işlerine bakmakla yükümlüdür (Özkuymcu, 2002:55). Bu dîvânda yürütülen işler

“nâzır-ı ceyş” adı verilen görevlinin sorumluluğunda idi. Ona yardımcı olarak ise;

“şahid” adı verilen müfettişler, çeşitli müsteşarlar ve memurlar bulunurdu (Uzunçarşılı,

1989: 283). Bu dîvân daha çok ordunun ihtiyaçlarıyla uğraşır, fakat askerlerin öğretim

ve öğrenimi ile alâkadar olmazdı. Ordunun sevk ve idâresi ve teknik işlerden de

 111

sorumlu idi. Dîvân-ı Arız bugünkü Milli Savunma Bakanlığı’na benzemektedir

(Uzunçarşılı, 1988:96-97)

DÎVÂN-I MÜFRED : Kölelerden oluşan maiyet askerlerinin (müfred), yani

hükümdarın memlûklarının (köle) maaşları, hayvanlarının yemleri ve bazı saray

levâzımatını tedârik eden dâireye verilen isimdir (Uzunçarşılı, 1988:386).

 DÎVÂN-I USTUL : Eyyûbi Devleti!nde donanma dîvânına verilen isimdir.

Donanmanın bilhassa mâlî işlerinden sorumlu olarak görev yapmıştır (Şeşen,

1992:407).

DĐZDÂR : Kale komutanı. Đç kaleyi muhafaza ile görevli komutana denir

(Öngül, 1986:135).

DOYUMLUK : Savaşlardan elde edilen ganimete verilen isimdir (Koca,

2005:4).

DURĐ BETU’L-BEŞÂĐR : Sevinçli zamanlarda, fetihlerden sonra, şenliklerde

vurulan nevbete (resmî bando takımının belli zamanlarda verdiği bir tür konser) denir

(Köymen, 1976:78).

EBU’L FETH : Alp Arslan’a, Ani Kalesi’ni alması nedeniyle halife tarafından

fetih babası anlamında verilen unvâna denir (Köymen, 1992:52). Bu unvân Melikşah’a

da feth ettiği topraklar dolayısıyla verilmiştir (Uluçay, 1977:58).

EBÛ’Ş-ŞÜCÂ : Alp Arslan’a savaşlarda gösterdiği cesaret ve yiğitliklerinden

dolayı verilen çok cesur, yiğit anlamında kullanılan bir unvândır (Uluçay, 1977:49).

ECR-Đ HÂR : Selçuklular’da, asker kâfi gelmediği takdirde orduya alınan ücretli

askerlere denir (Atçeken ve Bedirhan, 2004:55).

ECR-Đ HÂR : Selçuklularda, büyük emîrlerin şahıslarına bağlı paralı askerî

kuvvetlere denir (Kuşçu, 2002:179).

 112

EĞĐRME SAVAŞI : Kuşatma savaşına verilen isimdir (Koca, 2005:170).

EĞĐRMEK : Düşmanı muhâsara etmeye denir (Genç, 1988:313).

EKDÜ . Kılıç kını ve buna benzer şeyleri yapmakta kullanılan ucu eğri bıçağa

verilen isimdir (Genç, 1988:331).

 EL-ARZ : Eyyûbiler Devleti’nde, hükümdarın askerlerin sayı ve teçhizat

durumunu kontrol ettirmesine denir (Şeşen, 1983:137).

ELLĐBAŞI : Tımarlı sipâhilerden elli tanesi bir müfreze teşkil etmek üzere

oluşturulan kısımların kumandanlarına verilen isimdir (Đbn Bibi, 1996:209).

EMÂN : Himâye etmek, emniyet vermek, teslim alma, düşmana emniyet altında

olduğuna dâir verilen söz veya yapılan işaret yerine kullanılan bir tâbirdir. Bir çok

çeşidi vardır (Bozkurt, 1995:75).

EMÂN-I AMM : Harbeden düşmanın hepsine birden verilen emâna denir

(Bozkurt, 1995:75).

EMÂN-I BĐ’L-K ĐTÂBE : Harb edenlere yazılı emân göndermek sûretiyle

verilen emâna denir (Bozkurt, 1995:75).

EMÂN-I HASS : Salâhiyetli bir kimsenin, düşmandan bir veya daha fazla şahsa

vermiş olduğu emândır (Bozkurt, 1995:75).

EMÂN-I MUVAKKAT : Muayyen bir zamana kadar verilen emândır.

Belirlenen müddetin bitmesiyle sona erer (Bozkurt, 1995:76).

EMÂN-I MÜEBBET : Zaman kaydı olmaksızın verilen emândır. Sulh yapmak

anlamına gelir (Bozkurt, 1995:76).

EMGENMEK : Karahanlılar Devleti’nde, hâkanların savaşlar veya benzerî

seferler olmak üzere bir takım yorucu işlerden sonra dinlenmek maksadıyla saraya

inişlerini ifade eden terimdir (Genç, 1988:170).

 113

EMÎR-Đ ÂRIZ (NÂZIR-I CEYŞ) : Ordunun her türlü ihtiyacını karşılamak,

askerlerin maaşlarını dağıtmakla görevli olan Dîvân-ı Arz’ın başkanına verilen isimdir

(Đbn Bibi, 1996:149).

EMÎR-Đ ÂZAM : Ordu kumandanlıklarından en büyük rütbe sahiplerine denir

(Uzunçarşılı, 1988:22).

EMĐR-Đ EĞÂDĐŞE : Selçuklularda, devşirme kuvvetinin kumandanına verilen

isimdir (Uzunçarşılı, 1988:106).

 EMÎR-Đ HARES : Ceza, infaz emîrine denir (Nizâmü’l-Mülk, 1981:160). Saray

ve çevresinin emniyet ve muhafazası, her türlü sopa atma ve hapsetme olayları, zindana

atma, idam etme görevlerinden sorumlu memura verilen isimdir. Emîr- i Hares, her

devirde büyük bir emîrlik olmuştur ve emrinde çok sayıda asker vardır ve sefer

sırasında da askerlik yapmaktadırlar. Emîr-i Hares görevini ifâ ederken sopa ve kırbaç

kullanmışlardır bu sebeble bu görevlinin alâmeti sopa taşımalarıdır (Palabıyık, 1996:

199).

EMÎR-Đ SĐLAH :Merâsim ve alay günlerinde sultanların silahını taşıyan ve aynı

zamanda silahhâneyi muhafaza eden görevlilerin şefine verilen isimdir. Silahhâneye

giren çıkan silahlardan da bu görevli soruludur (Keleş, 1998:136).

EMÎR-Đ TEBER : Sultanın etrafında siper vazîfesi gören ve baltacıladan sorumlu

olan, kendisi de balta taşıyan ayrıca sultan ata binerken balta tutan tutan görevliye

verilen isimdir (Uzunçarşılı, 1988:343).

EMÎR-Đ TELÂYE (EMÎR-Đ MUKADDEME) : Selçuklu ordusunun öncü

kuvvetlerinin kumandanına denir (Đbn Bibi, 1996:296).

EMÎRÜ’L-ÜMERÂ : Selçuklu ordularının genel komutanına verilen isimdir

(Đbn Bibi, 1996:159).

 114

ER YAGIKA ĐLĐNDĐ : Karahanlılar Devleti’nde, bir kimsenin düşmana tutsak

olmasına denir (Genç, 1988:313),

ERBÂBÜ’S-SÜYÛF : Kılıç sahipleridir. Askerî işlere bakmakla vazifeli olan,

aynı zamanda hükümdarın sarayında da görev alabilen üst düzey yöneticilere denir (Cin

ve Akgündüz,1989:197).

ESHÂBÜ’L-MEŞÂ’ ĐL : Orduda meşaleleri tutmakla vazifeli olan görevlilere

verilen isimdir (Köymen, 1967:39).

EVBAŞ (AYYÂR) : Savaştan sonra bir şeyler elde edebilmek için ordunun

arkasında savaşa katılan çapulcu takımına denir (Sevim, 1955:262).

EVLÂDÜ’N-NÂS : Memlûk Devleti’nde, askerî hizmete alınan emîr oğullarına

verilen isimdir (Çiçek, 2002:332).

FETĐHNÂME (BEŞARET-Đ FETH) : Bir savaş kazanıldıktan sonra, dostların

sevinmesi, düşmanların üzülmesi ve çekinmesi için komşu hükümdarlara, hanlara,

prens, şehzâdeve valiler gönderilen, içinde savaşan padişah, başkomutan ve

komutanların, cesaret ve kahramanlıklarının dile getirildi ği mektuba denir (Şeşen,

2002:73).

FĐDYE-Î NECÂT (RESM-Î HUN-BEHÂ, HUN BEHÂ) : Kurtuluş akçesi.

Selçuklu sultanlarının savaşlarda aldıkları esirleri serbest bırakmak maksadıyla

uyguladıkları kurtuluş akçesi, kan parasıdır (Bayrak, 2002:250).

FĐLBÂNÂN : Gazneliler Devleti’nde, orduda fillere bakmakla vazifeli kimselere

verilen isimdir (Nuhoğlu, 2002:294).

FRENGÜS ASKERLERĐ : Selçuklularda, silahlı olarak bulunan ve Frengüs

denilen gayr-i müslim bir sınıfın da hükümdârın maiyetinde bulunduğu bilinmektedir,

bu sınıfa verilen isimdir (Đbn Bibi, 1996:56).

 115

GACARCI (KARAVUL) : Timurlular Devleti’nde, düşman hakkında haber

toplamak için de kullanılan kılavuzlara denir (Aka, 1991:111).

GÂRET : Savaşlarda yağmalama işine denir (Demir, 2002:261).

GAZĐYÂN : Đlk Türk-Đslâm Devletleri’nde, ordunun muntazam kuvvetlerinden

başka olarak, savaşlara gönüllü olarak katılan askerlere verilen isimdir (Uzunçarşılı,

1988:55). Selçuklularda, uçlarda vurucu kuvvet olarak bulunan Türkmenlerin savaşan

kuvvetlerine denir (Sevim, 2005:192).

GEMĐCĐ : Altın Ordu Devleti’nde, nehir seyr-i seferi için görevli memura

verilen isimdir (Devlet, 1992:169).

GEZ : Çam ağacından yapılmış yeleksiz bir tür oka verilen isimdir (Kafesoğlu,

1972:183).

GÖBEK : Bir okun ilk 5-11cm.’lik kısmına gelen yere denir (Erdoğan,

2004:180).

GÖĞÜS : Okun hemen hemen orta kısmına denk gelen yere verilen isimdir

(Erdoğan, 2004:180).

GULÂM (GILMAN) : Oğlan anlamında hizmetkârlara verilen isimdir (Genç,

1988:231).

GULÂMÂN-I SARAY : Çeşitli milletlerden küçük yaşlarda satın alınan veya

toplanan çocuklardan meydana getirilen askerî birliktir (Uluçay, 1988:270).

GULÂMHÂNE : Selçuklularda, askerî teşkilâtın kaynağı olan, gulâmların

eğitiminin yapıldığı bir çeşit askerî okuldur (Çetin, 1981:104).

GURAB : Memlûk Devleti’nde, donanmada bulunan uzun, kürekleri mazgallı

deliklerden geçirilmiş olarak bulunan, düşmanın ok ve mermilerinden korunmak için

gayet yüksek şekilde yapılan bir tür gemiye verilen isimdir (Uzunçarşılı,1988:435).

 116

GÜRDE (PALA, GÜRZ, DEBÛS) : Saldırı silahı olarak kullanılan ağır topuza

verilen isimdir (Öden, 2000:311).

GÜRZDÂR (HARATEKÎNÎDÂR, BALAKARA-TEK ĐN, DEBÛSDÂR) :

Gürzcülere verilen isimdir (Koca, 2005:123).

HABS EL-CUYÛŞ : Eyyûbiler Devleti’nde, orduya ait vakıflara denir (Şeşen,

1983:167).

HACCÂRUN : Eyyûbiler Devleti’nde mancınık, arrâde (ağır taşlar fırlatan

kuşatma silahları), gibi muhasara âletlerini kullananlara taşçılar anlamında verilen

isimdir (Şeşen, 1983:143).

HÂK Đ : Ağaçtan yapılan ve en eski menzil oku diyebileceğimiz bir tür silaha

denir (Kafesoğlu, 1972:183).

Halka askerlerinin her kırk neferinin arasından “mukaddemü’l- halka” denilen

bir komutan seçilirdi. Mukaddemler, askerin hareketlerinde ve ikâmetlerinde kumandan

olarak görev yaparlardı. Her yüz neferin başında ise “nâkibülceyş”adı verilen komutan

bulunurdu. Tüm bu nâkiblere ise “nükebâ-i ulûf” denirdi. Bu askerlerin önemi, Memlûk

Devleti’nin sonlarına doğru azalmış ve teşkilâtları bozulmuştur (Uzunçarşılı, 1988:422-

427).

HALKÂTÜ’S-SULTAN : Sultanın özel birliği ve doğrudan kendisinden emir

alan ve muharebede bulunan, sultanı korumakla görevli askerlere denir (Uluçay,

1977:239).

HAMÂLE : Donanmalarda kullanılan yük gemilerine verilen isimdir (Yücel,

1991:256).

HAN TOYI : Karahanlılar Devleti’nde, ordugâha verilen isimdir (Kafesoğlu,

1972:37).

 117

HARBEDÂR : Mızrak kullanıcılarına verilen isimdir (Koca, 2005:123).

HARBE-Đ ZEBRAGÎN : Gazneliler Devleti’nde ucu zehirli mızraklara denir

(Nuhoğlu, 2002:302).

HARP MECLĐSĐ : Harzemşahlar Devleti’nde, başkumandan sıfatıyla sultanın

başkanlık ettiği ve savaşa katılan hanlar, emîrler gibi görevlilerden meydana gelen,

savaştan önce toplanıp, savaş sırasında takip edilecek taktiğin kararlaştırıldığı meclîse

denir (Taneri, 1993:161).

HARRAKA : Ateşli silahları taşımak için kullanılan bir çeşit harp gemisine

denir (Palabıyık, 1996:92).

HASSA ORDUSU (KAPIKULU) : Đlk Türk-Đslâm Devletleri’nde hükümdarın

şahsına bağlı ve her an savaşa hazır bulunan atlı askerlerden meydana gelen kuvvetlere

denir (Uluçay, 1977:271). Hassa ordusu askerlerine “sipâhiyân” ismi de verilmekteydi

ve “salâr” denilen komutanlar yönetiminde bulunur hizmetleri karşılığında kendilerine

iktâ verilirdi. Đsimleri, künyeleri, sicilleri, gelirleri dîvân defterlerinde kayıtlı bulunur,

maaş dağıtımı, herhangi bir sebeble ordudan ayrılanların belirlenmesi yönünde tedbir

alınırdı. Hassa askerlerinin sanat, ticaret, ziraat ve başka işlerle ilgilenmesi kesin olarak

yasaklanmış olup, yalnızca silahlı güç olarak istihdam edilirlerdi. Askerî teçhizatları,

iâşe, giyim… v.b. bütün ihtiyaçları Dîvân-ı Ceyş (Askerî Dîvân) tarafından karşılanırdı.

Sultan tarafından zaman zamn teftîş edilir gerekirse tasfiye edilerek yerlerine yenileri

alınırdı (Yazıcı,2004:307).

HAŞEM (HAŞEM-Đ MÜTENECCĐDE) : Ordunun asıl gücünü teşkil eden askerî

kıtalara denir (Taneri, 1977:124).

HAŞEM-U ÂYÂN : Ordunun ve eşrâfın (halkın önde gelenleri) ileri gelenlerine

denir (Đbn Bibi, 1996:194).

 118

HAŞER :Đhtiyaç duyulduğu zaman, halktan ücretli olarak toplanan geçici,

gönüllü kuvvetlere denir (Kafesoğlu, 1977:124).

HATT-I AMÂN (AH ĐDNÂME, SEVGENDNÂME) : Bağışlanan kişinin hem

şahsî ve maddi varlığı için güvence sağlayan, hem de onun geleceği, siyâsî durumu için

önemli bir karar olarak verilen belgeye denir (Koca, 2005:221).

HAVÂ ĐC-KEŞAN (LEVÂZIM MEMURLARI) : Gazneliler Devleti’nde,

sarayın mutfağı için gerekli olan malzemeyi tedârikle görevli olan ve sultanın hassa

ordusu koğuşlarının levâzım işlerini üstlenen vazifelilere denir (Nuhoğlu, 2002:393).

HAVÂŞÎYÜ’D-DÂR : Hükûmet Sarayı’nı muhafazaya memur kıt’alara denir

(Merçil, 1985:206).

HAYL : Bazen öncü kuvvet olarak, bazen de kanatlarda savaşan askerî birliği

ifade ettiği gibi en küçük askerî birlikten orduya kadar her kademedeki askerî birliği

ifade etmek için kullanılan isimdir (Genç, 1988:318).

HAYL BA ŞI : On kişi ile elli kişi arasındaki atlı birliğin başındaki kumandana

verilen isimdir (Koca, 1993:81).

HAYME : Ordunun barınma ihtiyacını karşılamak için kullanılan çadırlara denir

(Erdoğan, 2004:234).

HENDEK : Kalelerin en dış kısmına, düşmana engel olmak için açılan çukurlara

denir (Bedirhan ve Atçeken, 2004:264).

HEŞT : Gazneliler Devleti’nde, ortasına takılan ipekten örülmüş halkaya işaret

parmağı takılarak fırlatılan mızraktır (Nuhoğlu, 2002:302).

HEVÂŞĐ : Büyük emîrlerin şahıslarına bağlı paralı askerlerin hepsine birden

verilen isimdir (Kuşçu, 2002:179).

HEZÂNE : Bin askerden oluşan birliğe, tümene denir (Aka, 1997:110).

 119

HĐSAR : Kalelerdeki son sığınma ve savunma yeri olup, hükümdar sarayının

bulunduğu kısıma denir (Gündüz, 2005:213).

HORASÂNĐYYE : Harççı olarak kale yapımında çalışan ve mazgallar, müdafaa

hendekleri yapan birliklere denir (Şeşen, 1983:143).

HUYÛL : Đktâ askerleri ve vasal hükümdarların yardımcı kuvvetlerini ifade

etmek için kullanılan terimdir (Köymen, 1967:39)

 HÜDDÂMÜ’L-TIBAK (TAVÂ ŞĐYATÜ’L-TIBAK, SAVVÂKÜN) : Memlûk

Devleti’nde, askerî okullarda eğitim-öğretim saatleri dışında, köle öğrenciler arasındaki

düzeni sağlayan ve karışıklıkları önlemekle görevli kimselere denir (Çiçek, 2002:333).

ĐBRĐŞ (ABRIŞ, KALVA, ULUN) : Kamıştan yapılan, antrenman sırasında

kullanılan bir tür oka verilen isimdir (Kafesoğlu, 1972:183).

ĐBRĐŞ (ABRIŞ, KALVA, ULUN) : Kamıştan yapılan, antrenman sırasında

kullanılan bir tür oka varilen isimdir (Kafesoğlu, 1972:183).

ĐGRĐBAR (KAYIK) : Anadolu Beylikleri’nde, adalara akınlar yapmada

kullanılan küçük, süratli teknelere denir (Kafesoğlu, 1972:80).

ĐKÂMET : Ordu, sefer sırasında herhangi bir yere konduğu zaman, vasal

hükümdarın ödediği muayyen miktardaki ayak bastı parasına denir (Köymen, 1967:20).

ĐL ALMI Ş (ĐL ALDI, ĐL BASMIŞ, ĐL KATMI Ş, ĐL BASAR, ĐL URMUŞ, ĐL

YIĞMIS) : Ülke zaptetmiş hükümdara, beye verilen unvândır (Koca, 2005:242).

ĐM : Umumiyetle silah veya kuş adlarından seçilen parolaya denir (Genç,

1988:301).

ĐNÎ : Memlûk Devleti’nde, askerî okullarda, yaşça küçük memlûka (köle) denir

(Ayalan, 1989:243).

 120

ĐSTABL : Hükümdarlık sarayına ait binek ve yük hayvanlarının barındırıldığı

yere denir (Cahen, 2000:181). Memlûk Devleti’nde, Sultan’ın hüküm günlerinde

oturduğu ağaçtan yapılmış odaya denir (Kopraman, 1989:92).

ĐSTĐ’RÂZ : Askere almadan ve seferlerden önce askerlerin teftiş edilmesine

denir (Özaydın, 2001:202).

ĐTÂKA : Azât edilmiş memlûğa (köle) verilen isimdir (Koca, 2005:160).

Memlûk Devleti’nde, bir memlûkun askerî eğitimini tamamlamasıyla verilen diplomaya

denir (Ayalan, 1989:233).

KA’ ĐDÜ’L-CEYŞ : Selçuklularda, ordu kumandanlarına verilen isimdir (Turan,

1998:107).

KABA YÜLÜ Ğ OK : Yüksek yülekli (tüylü) oklara denir (Genç, 1988:325).

KABAK : Askerî eğitim amacıyla uygulanan polo oyununa denir (Turan,

1998:194).

KABZA (BALÇAK) : Kılıç sapını ifade etmel için kullanılan isimdir

(Kafesoğlu, 1972:190).

KAÇUT : Saldırı silahı olarak kullanılan kısa mızrağa verilen isimdir (Uluçay,

1977:264).

KAFTAN : Savaşta zırh üzerine giyilen bir çeşit pamuklu elbiseye denir

(Erdoğan, 2004:214).

KAHILKACI : Timurlular Devleti’nde, orduda bulunan istihkâmcılara verilen

isimdir (Aka, 1991:154).

 KÂĐD : Gazneliler Devleti’nde, yüz kişilik süvari birliğinin komutanına verilen

isimdir (Nuhoğlu, 2002:301).

 121

KALB : Đlk Türk-Đslâm Devletleri’nde, ordu tertibatına göre ordunun merkez

kuvvetlerine verilen isimdir (Uzunçarşılı, 1988:108).

KALE : Müdafaya müsait ve dışarı ile teması kesilebilen surlarla çevrili yapıya

denir (Sevim, 1965:213).

KALEDÂR : Kale komutanına verilen isimdir (Đbn Bibi, 1996:299).

KALKAN : Oktan veya kılıçtan korunmak için savaşçıların kullandığı

korunmalığa denir (Genç, 1988:335).

KALKAN YAPINMAK : Karahanlılar Devleti’nde, kalkanı siper edinmek

anlamında kullanılan kelimedir (Genç, 1988:335).

KALVA (ULUN) : Ok atma tâlimi için ucunda başak yerine yuvarlak bir tahta

parçası bulunan oklara denir (Genç, 1988:326).

KANGLI : Savaş esnasında kullanılan, iki tekerlekli savaş arabalarına verilen

isimdir (Kafesoğlu, 1972:217).

KARA : Güçlü, kuvvetli anlamında kullanılan yiğitlik unvânlarındandır (Genç,

1988:19).

KARABATAK : Bo ğazının ve yeleğinin daha uzun oluşuyla diğer oklardan

ayrılan ve yeleğinde karabatak kanadı bulunan menzil okuna verilen isimdir (Erdoğan,

2004:182)

KARAKÜLAH : Harezmşahlar Devleti’nde, askerlerin başlarına taktıkları

başlığa denir (Taneri, 1993:130).

KARÂN ĐS (MEMÂLĐKÜ’S-SELÂTĐN-Đ MÜTEKADDĐME) : Memlûklar

Devleti’nde, iktidarda olmayan sultanların memlûklarına (köle) denir (Çiçek,

2002:331).

 122

KARAVUL : Timurlular Devleti’nde, düşman hakkında haber toplamak için

çıkarılan casuslara verilen isimdir (Aka, 1991:153).

KARGI : Ucu sivri ve demirli uzun mızrağa verilen isimdir (Koca, 2005:137).

KARGU : Ülkeyi emniyette tutmak ve âni baskınları önlemek için uygun yerlere

yapılan, erken haber almayı sağlayan içinde daimi nöbetçilerin bulunduğu ateş

kulelerine denir (Donuk, 1988:99).

KÂRURE : Mızrak atan bir muhasara aletidir (Erdoğan, 2004:206).

KÂT ĐBÜ’L-CEYŞ : Memlûk Devleti’nde, ordu dîvân kâtiplerine verilen isimdir

(Holt, 1988:236).

KÂTUTLÛ OK : Zehirli oka verilen isimdir (Genç, 1988:325).

KEÇĐĞ : Karahanlılar Devleti’nde, rütbe anlamında kullanılan terimdir (Genç,

1988:235).

KEÇĐM : Harzemşahlar Devleti’nde, atlara giydirilen zırhlara verilen isimdir

(Erdoğan, 2004:217).

KEDÜK : Göz kısımları hariç tüm baş ve yüzün örtüldüğü miğfere denir

(Erdoğan, 2004:200).

KELÛTE : Eyyûbi Devleti’nde, askerlerin başlarına giydikleri içi pamuklu

külahlara verilen isimdir (Şeşen, 1992:407).

KEMÂN-I RÂD : Savaşlarda çok büyük taşları atan mancınık türü ancak ondan

daha ağır ve büyük olan âlete verilen isimdir (Sümer, 1967:132).

KEMÂN-KEŞ : Yay kulanıcılarına verilen isimdir (Koca, 2005:123).

KEMEND : Muhasara yapmaya çalışan askerlerin kale surlarının ele geçirmek

üzere yaptıkları hücum sırasında kullandıkları merdivenlere denir (Erdoğan, 2004:206).

 123

KEMEND-ENDÂZAN : Kemend kullanıcılarına verilen isimdir (Koca,

2005:124).

KEMÎN : Tolunoğulları Devleti’nde, pusu bölüğü olarak savaşta pusuda

bekleyen gruba denir (Elçibey, 1997:158)

KERĐŞ : Karahanlılar Devleti’nde, savaşta bir yere dayanma işine denir (Donuk,

1988:100).

KERJÜ : Karahanlılar Devleti’nde, tüfekle atılan yuvarlak tanelere verilen

isimdir (Donuk, 1988:100).

KESME : Karahanlılar Devleti’nde, enli ok temrenine (ucu) denir (Donuk,

1988:100).

KEŞ (SADAK) : Okluğa verilen isimdir (Donuk, 1988:100).

KETHÜDÂ-I LEŞKER : Sefer sırasında ordunun sivil işlerinden sorumlu olan

görevlilere verilen isimdir (Nuhoğlu, 2002:300).

KILIÇ (T ĐĞ, KARAÇUR SEYF, ŞEMŞÎR, TĐĞ) : Yakın muharebelerde

kullanılmak üzere çeşitli madenlerden imâl edilen silaha denir (Erdoğan, 2004:188).

KILIÇ KOLI : Karahanlılar Devleti’nde, kılıcın üzerinde bulunan yol

biçimindeki oyuğa verilen isimdir (Genç, 1988:336).

KILIÇ KUNDIMAK : Karahanlılar Devleti’nde, kılıcın pası giderilerek,

temizlenip parlatılmasıdır (Genç, 1988:336).

KILIÇ SAPLAMAK : Karahanlılar Devleti’nde, kılıca sap yapma işine denir.

(Genç, 1988:336).

KILIÇ-KAMÇI : Karahanlılar Devleti’nde, içinde kamçı olan kılıç silahına

verilen isimdir (Genç, 1988:336).

 124

KILIÇ-KEFEN ÂDETĐ : Harzemşahlar Devleti’nde, sultana teslim olmaya

delâlet ediyordu (Taneri, 1993:130).

KIN : Kılıcın namlu kısmının sokulduğu kılıfa denir (Erdoğan, 2004:190).

KIRMIZI OK : Harzemşahlar Devleti’nde, seferberlik kararının ordunun ileri

gelenlerine duyurulup, maiyetlerindeki askerlerle sultana katılmasını ifade eden oka

denir (Taneri, 1993:130).

KIR-YAĞI : Karahanlılar Devleti’nde, gizli düşmana denir (Donuk, 1988:100).

KIYIM : Karahanlılar Devleti’nde, düşman gelmesi yüzünden halkın korku ve

dehşete düşmesine denir (Donuk, 1988:100).

KĐNGIRAK (KAMA) : Đki tarafı keskin bıçağa verilen isimdir (Koca,

2005:141).

KĐŞ KURMAN : Karahanlılar Devleti’nde, ok ve yay konan kaba denir (Donuk,

1988:100).

KOÇBAŞI (KEBŞ, ŞAHMERDAN). Kale bendlerinde ve kapılarında gedik

açmak için kullanılan baş tarafı koç başına benzeyen demir topuza denir (Koca,

2005:144).

KOĞUŞ : Karahanlılar Devleti’nde, ok yapmak için hazırlanan ağaçlara denir

(Genç, 1988:325).

KOLAN (ORGUN) : Eyeri sabitleştirmek için, yünden örülmüş enli kuşağa

denir (Koca, 2005:135).

KORKULUK : Kılıç kullananın elini bir darbeye karşı korumaya yarayan kısıma

denir (Erdoğan, 2004:190).

KORUÇI : Karahanlılar Devleti’nde, beylerin ve köylerin korularını bekleyen

görevlilere denir (Genç, 1981:280).

 125

KORUĞ : Karahanlılar Devleti’nde, hükümdarın atları için hususî otlak yerine,

müdafa, engel, sur alanına denir (Donuk, 1988:101).

KOŞ AT : Karahanlılar Devleti’nde, hâkanın yanındaki yedek ata denir (Genç,

1981:300).

KOŞUN : Timurlular Devleti’nde, yüz askerden oluşan kısımlar olarak ayrılan

ordu birliğine denir (Aka, 1991:152).

KOVŞAMAK : Yü ğ (okun alt kısımında bulunan tüyler) ve başağı

sağlamlaştırmak için okun yağlanması işine denir (Genç, 1988:325).

KÖÇ ENCĐR (BURC, DABBÂBA) : Kuşatma silahlarından olarak kullanılan

tahta kuleye denir (Koca, 2005:144).

KÖPÇÜK : Selçuklularda, koşum takımlarından olarak binicinin ileriye ve

geriye doğru kaymasını engelleyen çıkıntılara denir (Koca, 2005:135).

KÖRÎ : Selçuklularda, ordu birliklerinin özellikle geçit töreni sırasında teftiş

edilmelerine denir (Koca, 2005:187).

KURBEYÎNE : Timurlular Devleti’nde, ordunun silah deposu olarak kullanılan

kurhânenin idâresinden sorumlu görevliye denir (Köymen, 1992:328).

KURGÛÇI : Yay kurucu. Selçuklularda yay kurmayı meslek edinenlere denir

(Köymen, 1992:328).

KURHÂNE (CEBEHÂNE) : Timurlular Devleti’nde, ordunun silah ihtiyacının

karşılandığı, depolandığı yere denir (Aka, 1991:154).

KUSKUN (KUDURGUN) : Atın kuyruğunun altından geçirilerek eyere

bağlanan, eyeri sabitleştirmek amacıyla kullanılan araca denir (Koca, 2005:135).

KUTVÂL : Vilâyetlere bğlı olarak yer alan küçük kazâlarda kale

kumandanlarına verilen isimdir (Uzunçarşılı, 1988:52).

 126

KÜBE-YARIK : Karahanlılar Devleti’nde, bütün vücûda giyilen zırha denir

(Donuk, 1988:102).

LAĞIMCI : Tünel kazmak suretiyle kale duvarlarının çökertilmesi ile görevli

askerî sınıfa denir (Konukçu, 1992:407).

LEŞKERHÂ-YI MA’HUD : Sözleşmeli askerlere verilen isimdir (Đbn Bibi,

1996:204).

LEŞKER-Đ KADĐM : Muvazzaf (görevi askerlik yapmak olan kimseleri ifâde

eder) askerlerine denir (Đbn Bibi, 1996:204).

MAHLÛL : Eyyûbiler Devleti’nde, maaşa bağlanmış askerlere verilen isimdir

(Şeşen, 1983:147).

MAKKAB (M ĐSKAB, NAKKAB) : Kale delmek için kullanılan savaş aletine

verilen isimdir (Aka, 1991: 301).

MANCINIK (KARABU ĞRA) : Kale dövmek üzere ağır taşlar atmaya mahsus

savaş aletine verilen isimdir (Koca, 2005:145).

MANCINIK-DÂRAN : Mancınık kullanıcılarına verilen isimdir (Koca,

2005:125).

MANÇUK : Harzemşahlar Devleti’nde, askerin terki heybesine verilen isimdir

(Erdoğan, 2004:218).

MANGALAY : Akkoyunlu ve Karakoyunlu Devletleri’nde, muharebe esnasında

ordunun merkez kısmının ilerisinde bulunan kuvvete verilen isimdir (Uzunçarşılı,

1988:187).

MANGLAY (ĐREVÜL) : Savaşta hükümdarın merkez kuvvetlerinin ön

tarafındaki ilk hücum birliklerine denir (Aka, 1991:110).

 127

MATRAK : Kalkan, ok, kılıç, mızrak gibi silahlara karşı askeri korumak için

imâl edilmiş bir tür kalkana denir (Erdoğan, 2004:221).

MÂYE : Selçuklularda, ordunun ağırlıklarına denir (Yüce, 1991:246).

MEÇ : Saldırı silahlarından olarak kullanılan kısa kılıca denir (Koca, 2005:137).

MEFHÂRÜ’L-KABÂ ĐR VE’L-AŞÂĐR : Büyük Selçuklular Devleti’nde, göçebe

Türk askerlerine verilen isimdir (Turan, 1988:174).

MEKÂL Đ : Selçuklular’da, sapan kullanıcılarına verilen isimdir (Atçeken ve

Bedirhan, 2004:58).

MEMÂL ĐKÜ’L-ÜMERÂ (ECNÂDÜ’L-ÜMERÂ) : Memlûk Devleti

bünyesinde idârî ve askerî alanda görevli emîrlerin askerlerine denir. Hükümdar değişse

dahi bu askerler görevde kalırlardı (Çiçek, 2002:331). Memâlikü’l-Ümerâ, her emîrin

kendisine âit iktâ karşılığında beslemeğe mecbur olduğu askerlerdi; mesela yüzler emîri

denilen birinci sınıf ümerâ (emîrler), iktâları nisbetinde memlûk (köle) olarak yüz

askerin techiz ve istihdâmı ile sorumlu idiler. Bu askerlerin vasıfları ve sicilleri dîvân-ı

ceyş (milli savunma bakanlığı) tarafından tutulurdu. Askerlik şerefini ihlâl edecek bir

durum bulunmadıkça hiçbir emîr, askerin elinden iktâsını alamazdı. Kabahatli askerin

durumu ise tahkîkat neticesinde ve kanuna göre belli olurdu. Bu askerler emîr-i mie

(yüzler emîri), ümerâi aşere (onlar emîri), mukkadem (kırklar emîri) gibi komutanların

yönetimi altında bulunurlardı (Uzunçarşılı,1988:421-423)

MEMLÛK : Sultanlar ve emîrler tarafından ,satın alındıktan sonra yetiştirilerek

azâd edilen ve ordunun çekirdeğini oluşturan kölemenlere denir (Holt, 1999:149).

MEŞALEDAR : Orduda meşale tutucularına denir (Ahmet b.Mahmud,

1977:57).

 128

MEYDAN-I AHDAR : Atlı birliklerin tâlim gördüğü hipodroma denir

(Alptekin, 1978:208).

MEYMENE : Đlk Türk-Đslâm Devletleri’nde, ordu tertibatına göre ordunun sağ

koluna verilen isimdir (Yazıcı, 2004:309).

MEYSERE : Đlk Türk-Đslâm Devletleri’nde, ordu tertibatına göre ordunun sol

koluna verilen isimdir (Yazıcı, 2004:309).

MIZRAK ÇEVĐRME : Savaş esnasında askerlerin karşı kuvvet karşısında tek

tek veya toplu olarak savaşı kesme ya da saf değiştirme alâmeti olarak mızrağı, tuğu

tersine çevirmelerine denir (Koca, 2005:217).

MĐNDÂR : Bin kişilik askerî birliği kumanda eden komutana denir (Erdoğan,

2004:135).

MĐRAHOR : Selçuklular’da onbaşıya verilen isimdir (Sevim ve Yücel,

1990:63).

MĐRLĐVÂ : Anadolu Beylikleri’nde, yönetim birimlerinde, hânedan

mensuplarından veya askerî kanattan biri olmak üzere hem bölgesindeki tebanın

güvenini sağlayan hem kapısı halkı ve emrindeki tımarlı sipâhi ile birlikte daima hazır

bekleyen sancak yöneticisine denir (Yücel, 1991:309).

MÖÇHELKA : Timurlular Devleti’nde, hükümdar buyruklarının orduya tebliğ

edilip, binbaşı ve yüzbaşılardan bu emri aldıklarına dâir olan evrağa denir (Aka,

1991:152).

MÖÇHELKACI : Timurlular Devleti’nde, möçhelka denen buyrukları getirip-

götüren vazifeliye denir (Aka, 1991:152).

MUASKER : Selçuklular’da ordugâha verilen isimdir (Đbn Bibi, 1996:184).

 129

MUHTÂRA : Tolunoğulları Devleti’nde, hükümdarı koruyan seçilmiş özel

alaylara denir (Özkuyumcu, 2002:30).

MUKADDEM- Đ PĐLBANÂN : Gazneliler Devleti’nde, fil bakıcılarından

sorumlu komutana verilen isimdir (Nuhoğlu, 2002:294).

MUKADDEMÜ’L-MEMÂL ĐK (MUKADDEMÜ’L-TABAKA) : Memlûk

Devleti’nde, memlûkları (köleleri) eğitmek ile vazifeli hadımların başında bulunan

görevlidir (Kaçar, 2006:58).

MUKADDEMÜ’L-MEMÂL ĐK : Her kışlanın başında bulunan yüksek rütbeli

subaylara denir (Koca, 2005:154).

 MUTAVV ĐA : Gayri müslimlere karşı yapılan savaşlarda, özellikle savaş

mahalline yakın şehir ve bölgelerden orduya katılan gönüllü askerlere denir (Atçeken ve

Bedirhan, 2004:53).

MÜBÂREZE : Savaşmak için karşı karşıya gelen iki ordudan en iyi savaşçıların,

henüz savaş başlamadan birer birer er meydanına çıkıp kendi aralarında çarpışmalarına

denir (Koca, 2005:205).

MÜFÂREDE (MÜFRED) : Gulemân-ı saray askerlerinden (hükümdarın şahsına

bağlı askerler) seçilen seferde ve savaşda sultanın yanında bulunup onu korumakla,

işlerini görmekle vazifeli olan ayrıca merâsimlerde hizmet gören, sayıları yaklaşık iki

yüz kadar olan boylu poslu , yakışıklı askerlere verilen isimdir (Uluçay, 1988:271).

MÜFREDÂN-I EBVÂB : Harzemşahlar Devleti’nde, hükümdarın özel

muhafızlarına denir (Erdoğan, 2004:146)

MÜLÂZIM: Teğmen rütbesindeki askerlere denir (Koca,2005:184).

MÜLÂZIMÂN-I YATAK : Hükümdarın çadırını bekleyen askerlere denir (Aka,

1991:220).

 130

MÜNHÎ : Savaş esnasında görev yapan gizli habercilere verilen isimdir

(Nizâmü’l-Mülk, 1982:98).

MÜRTEZĐKA : Ücretli askerlere verilen isimdir (Erdoğan, 2004:45).

MÜSÂDEME : Küçük çapta yapılan savaşlara denir (Sümer, 1992:131).

MÜSRĐ’ÂN : Selçuklularda, habercilere verilen isimdir (Köymen, 1984:358).

MÜSTE’MEN : Savaşta af dileyen kimseye denir (Donuk, 1989:166).

MÜŞTERAVÂD (CÜLBÂN, ECLÂB) : Memlûk Devleti’nde, iktidarda bulunan

sultanın memlûklarının (köle) oluşturduğu bölüme denir (Keleş, 2002:331).

NA’L BAHÂ : Direnme ve savunma gücünü kaybetmiş bir kuvvetin, bölge ve

şehirlerinin yağma ve tahrip edilmemesine karşılık rakip kuvvete ödemiş oldukları sefer

masrafına denir (Koca, 2005:227).

NÂCAHDÂRÂN : Nacak (küçük balta) kullanıcılarına denir (Genç, 1988:264).

NAKÎBÜ’L CÜYÛ Ş : Memlûk Devleti’nde, geçit merâsimlerinde ve yoklama

sırasında askerin düzeni, tertibi ve kıyafetinin nizâmı ile ilgilenen, seferlerde

veya alaylarda bulunarak muhafızlık görevi yapan kimselere verilen isimdir

(Holt, 1988:234).

NÂVEK ĐYYE (OKÇULAR) : Balkan Türkmenleri, Irak Türkmenleri,

Nâvekiyye isimleriyle de anılan, Horasan’ın Nesâ, Bâverd, Ferâve şehirleri çevresindeki

sahalara yerleşmiş olan Türkmenlere denir (Koca, 2002:536).

NÂZIR-I HAZÂ’ ĐN EL-SĐLÂH : Eyyûbiler Devleti’nde, sultanın silahlarının ve

silah deposunun bakımıyla, merâsimlerde sultanın silahlarını taşımakla görevli

kimselere denir (Şeşen, 1983:108).

NECDE : Acil durumlarda yardıma çağrılan imdat kuvvetine verilen isimdir

(Đbn Bibi, 1996:278).

 131

NEFFAT (NEFT-ENDÂZÂN) : Sanatı ateş vermek, yakmak olan, neftî yani

neftçiler (ateş fırlatıcıları), barutçular ve nekkablara (kale delicileri) denir (Đbn Bibi,

1996:421).

NEFĐR : Anadolu Beylikleri’nde, askerî mızıka takımlarından boruya verilen

isimdir (Öden, 2000:316).

NEFT (NEFFETÂN) : Saldırı silahlarından olarak düşman kuvvetlerini yakmak

için kullanılan ateş topları fırlatan saldırı silahıdır (Ulusoğlu, 2005:316).

NEKKÂB :Kale muhasaralarında kaleleri delmek için kullan alete ve

kullanıcılarına verilen isimdir (Đbn Bibi, 1996:421).

NEVBET SÂLÂR : Saray mızrakçılarının emîrine denir (Genç, 1981:153).

NĐKAVUL : Timurlular Devleti’nde, kaçan düşmanı takip eden birliklere denir

(Aka, 1991:152).

NÎM-Î TERK : Sefer sırasında ordugâhda kurulan ve dîvânların bulunduğu,

resmî işlerin yürütüldüğü çadıra denir (Nuhoğlu, 2002:295).

NÖKERLER : Akkoyunlular Devleti’nde, bağlı bulunduğu reisin karargâhında

harp ve akın zamanlarında savaşan asker, av merasimlerinde en yakın muâvin, dost ve

müşâvir konumundaki görevlilere denir (Saray, 1989:540).

OK : Yayla atılan, ucunda sivri bir demir bulunan, ince ve kısa tahta çubuk

şeklinde olan saldırı silahına denir. Ok, tâbiîlik ve bağlılık sembolü olarak da kullanılan

bir araçtır (Koca, 2005:244).

OK GÖNDERMEK : Sefere ve savaşa davet, çağrı anlamında birlik

komutanlarına, boy beylerine ok gönderme usûlüne denir (Koca, 2005:586).

OKÇU : Ok atan kimselere verilen isimdir (Genç, 1988:231).

 132

OLCA : Karahanlılar Devleti’nde, savaşalarda elde edilen ganimete verilen

isimdir (Sümer, 1967:46).

ON OTAĞ : Karahanlılar Devleti’nde, seksen ile yüz kişi arasında bulunan

askerî birliğe verilen isimdir (Genç, 1988:316).

ONLAR EMÎRLĐĞĐ : Memlûk Ordusu’nda, emîrler arasında rütbe itîbâriyle

üçüncü derecede olan ve her birisi en az on memlûka (köle) sahip bulunan emîrlere

denir (Kopraman, 1989:20).

ORDU ÇARŞISI : Eyyûbiler Devleti’nde, ordunun ihtiyacı olan hamamların.

lokantaların, dükkanların bulunduğu yere denir (Şeşen, 1992:407).

OTAĞ : Karahanlılar Devleti’nde, on kişiden oluşan en küçük askerî birliğe

verilen isimdir (Genç, 1988:315).

OTAĞ BAŞI : On kişilik birliklerin başında bulunan kumandana denir (Genç,

1988:315).

OYAN : Atı sevk ve idâre etmek için kullanılan ağızlık ve dizginden meydana

gelen geme denir (Koca, 2005:134).

ÖGLĐGE : Timurlular Devleti’nde, savaşa girişmeden önce askerlerin şevkini

artırmak için dağıtılan hediyelere denir (Aka, 1991:111).

ÖRÜĞ : Sefer sırasında ordunun geçeceği yollar üzerine önceden oluşturulan

konaklama yerlerine, menzillere denir (Koca, 2005:69).

ÖTLEŞTĐ : Karahanlılar Devleti’nde, alpler, yiğitler savaştı, uğraştı anlamında

kullanılan kelimedir (Kaşgarlı Mahmud, 1998:239).

PEYKÂR-I MÜBAREK : Selçuklularda, sultanların katıldığı cihâda denir

(Turan, 1988:15).

 133

PĐŞDÂR (TELÂYE): Đlk Türk-Đslâm Devletleri’nde uygulanan ordu tertibatına

göre ordunun öncü kuvvetlerine denir (Öngül, 1986:85).

PĐŞEGÂNĐ : Gulâm denilen aylıklı askerlere senede dört defa verilen maaşlarına

verilen isimdir (Uzunçarşılı, 1988:53).

PĐŞREV : Çok ileri giden bir tür menzil okuna verilen isimdir (Erdoğan,

2004:118).

PĐYÂDE (RACĐL, MÂŞÎ) : Ordunun savaşçı unsurlarından olan yaya birliklere

denir (Koca, 2005:81).

PĐYÂDEGÂN-I KAL’ÂT : Gazneliler Devleti’nde, kalelerde bulundurulan, kale

müdafasıyla görevli birliklere denir (Nuhoğlu, 2002:300).

PUŞANDÂR : Akkoyunlular Devleti’nde, tepeden tırnağa kadar zırhlı birliklere

verilen isimdir (Erdem, 1991:90).

PUTA : Temrenli (ucu sivri demir) bir tür oka denir (Erdoğan, 2004:183).

RÂD’ENDÂZ (NÂRECĐ) : Harp zamanında ordu efrâdını cesaretlendirmekle

vazifeli görevliye denir (Uzunçarşılı, 1988:206).

RÂHDÂR (TUTGAVUL) : Kervanların güvenliğini ve ihtiyaçlarını karşılamak

için görevlendirilen muhafız kıtasının komutanına denir (Yazıcı, 2002:317).

RANK : Memlûklar Devleti’nde, memlûklar tarafından göğüste taşınan, mensup

oldukları emîri veya sultanı gösteren bir tür damgaya denir (Tekindağ, 1961:162).

RE’SÜ’N-NEVBE : Memlûk Devleti’nde, Sultan Memlûkları’nın kumandanlığı

görevinde bulunan, Sultan Memlûkları’nın bütün davranışlarını takip etmek,

aralarındaki ihtilafları, problemleri çözüme kavuşturmakla vazifeli kimselere denir

(Kaçar, 2006:59). Ayrıca Sultan Memlûkları’nın yükselmesi, isteklerinin yerine

getirilmesi ve hapsedilmesi de bu görevli aracılığı ile yapılırdı (Keleş,2002:311).

 134

REĐSÜ’L BAHR (MELÎKÜ’S-SEVÂH ĐL) : Ordu teşkilâtında, donanma

komutanlarına verilen isimdir (Merçil, 1985:172).

 REZM : Anadolu Selçukluları’nda, savaş yapmak anlamında kullanılan terimdir

(Uluçay.1977:262).

RÜMH (NÎZE, HARBE) : Saldırı silahı olarak kullanılan bir tür süngüye denir

(Koca, 2005:137).

SADAK (TĐRKEŞ, GELELEÇ, BĐLÛK) : Okların konulduğu torbaya verilen

isimdir (Erdoğan, 2004:81).

SAHĐBÜ’L-BERĐD-Đ LEŞKER : Ordunun sefer sırasındaki durumu, savaşın

seyri, ganîmetlerin paylaştırılması gibi durumlardan sultanı haberdâr etmek için

görevlendirilen kimselere denir (Nuhoğlu, 2002:300).

SAHĐBÜ’Ş-ŞURTE : Polis kuvvetleri kumandanına verilen isimdir (Özaydın,

2001:221). Tolunoğulları Devleti’nde ise hükümdardan sonra gelen en büyük devlet

memuruna denir (Elçibey, 1997:157).

SÂĐFE : Türk kumandanlarının Bizans’a düzenledikleri yaz seferlerine denir

(Şeşen, 1971:16).

SAKA : Đlk Türk-Đslâm Devletleri’nde, ordu tertibatına göre ordunun artçı

kuvvetlerine denir (Merçil, 1985:171).

SAKÇI : Ordugâh nöbetçilerine denir (Genç, 1981:302).

SÂLAR : Uçlarda savaşan Türkmenlerin kumandanlarına denir (Köymen,

1984:443).

SARAY GULÂMLARI : Çeşitli kavimlerden seçilerek, sarayda özel bir

eğitimden geçirilen ve doğrudan doğruya hükümdarın şahsına bağlı birliklere denir

(Koca, 1993:20).

 135

SARAY MUHAFIZLARI . Sarayı ve hükümdarı korumakla görevli özel

biriliklere denir (Koca, 2005:82).

SAY YARIK : Sadece demir göğüslükten ibâret olan zırha denir (Koca,

2005:143).

SEHM VE KAVS : Selçuklularda ok ve yayın ikisine birden verilen isimdir

(Koca, 2005:137).

SELÇUK (SALÇUK, SELÂCIKA, SELÇUKĐYYÂN) : Mücadeleci, savaşçı

anlamında Selçukluları ifade eden isimdir (Turan, 1998:54).

SEPER-GER : Kalkan ustasına denir (Koca, 2005:119).

SERÂPERDE (SERÂDĐK, OTAĞ) : Hâkimiyet sembollerinden olarak

kullanılan, keten, yün ve pamuk kumaşlardan yapılan, hükümdara has bir renkteki

çadıra verilen isimdir. Hükümdar, savaş ve sefer esnâsında burada kalır, resmî kabulleri

burada gerçekleştiridi (Kafesoğlu, 1953:143).

SER-HAYLAN : Selçuklularda, uç vilayetlerin komutanlarına denir (Đbn Bibi,

1996:97).

SERHENG (ÇAVUŞ) : Yüz kişilik süvâri birliğinin başına denir (Đbn Bibi,

1996:234).

SERHENG-Đ KAL’AT : Kalelerdeki birliklerin sorumlusuna denir. (Nuhoğlu,

2002:300).

SERHENG-Đ SARAYÎ : Saray gulâmlarından (sarayda hükümdarın şahsına

bağlı olarak bulunan askarler) oluşan birlikleri komuta eden ve saraydaki inzibat

işlerinden sorumlu görevlilere denir (Nuhoğlu, 2002:300).

SER-Đ VĐSAK (HAYLTA Ş) : Gazneliler Devleti’nde, on kişilik süvâri birliğinin

başına denir (Nuhoğlu, 2002:300).

 136

SEVERÂN-I DERGÂHÎ (SEVÂR-I SULTÂNÎ) : Gazneliler Devleti’nde,

sultanın şahsına ait daimî süvâri gücüne denir (Nuhoğlu, 2002:300).

SEVKÜ’L-CEYŞ : Askerî manevralar ve harp usûllerine denir (Kafesoğlu,

1972:218).

SEYYAF : Kılıç ustasına verilen isimdir (Yücel, 1991:160).

SĐBA : Altın Ordu Devleti’nde, düşmandan şehri korumak için etrafına örülen

koruma duvarlarına denir (Kamalow, 2003:37).

SĐLAHDÂR (EMÎR-Đ SĐLAH) : Hükümdarın silahlarını taşıyan, silahhânenin

idâresinden sorumlu olan (Öğün, 1987:122), maiyetinde bulundurduğu memlûklarla

(köle) birlikte sultana ait özel silah takımlarını muhafaza ila görevli kimseye verilen

isimdir (Keleş, 1998:136).

SĐNGĐR : Yayın sinirine verilen isimdir (Genç, 1981:128).

SĐPAH-BÛD : Harzemşahlar Devleti’nde, süvârileri kumanda eden yüksek

rütbeli subay sınıfına denir (Taneri, 1993:127).

SĐPÂHĐ : Hizmet karşılığında bir yerin öşür ve vergilerini almak sureti ile bir

dirliğe sahip olan eyâlet askerlerine denir (Merçil, 1985:9).

SĐPEHDÂR-I LEŞKER : Selçuklularda, ordu komutanlarına verilen isimdir

(Đbn Bibi, 1996:301).

SĐPEHSALÂR (ĐSFEHSÂLÂRĐYYE, BEYLERBEYĐ) : Hassa ordusunun

(savaşa her an hazır bulunan ordu) yetiştirilmesinden ve savaşa her an hazır

bulundurulmasından sorumlu başkomutana denir (Uluçay, 1977:202). Bu görevli aynı

zamanda bulunduğu vilâyetin vâlisi idiler (Uzunçarşılı, 1988:55).

SĐPERKEŞAN : Ordu teşlilâtında, kalkan kullanan askerlere verilen isimdir

(Nuhoğlu, 2002:300).

 137

SĐTÂRE (CEFTÎ, CENEVÎ, TARÎKĐ) : Siper maksadıyla kullanılan bir tür

savunma âletine denir (Erdoğan, 2004:206).

SÖKMEN : Düşman saflarını söken, bozan, dağıtan yiğit, anlamında kullanılan

unvândır (Koca, 2005:242).

SUR : Aralıklı kulelerle takviye edilmiş, mazgallı savunma duvarlarına denir

(Sakaoğlu, 2005:213).

SÜ : Karahanlılar Devleti’nde, asker ve ordu anlamında kullanılan terimdir

(Genç, 1981:311).

SÜ SANÇILDI (SÜ SINDI) : Karahanlılar Devleti’nde, yenilen orduya denir

(Genç, 1981:311).

SÜBAŞI : Đktalı askerlerin mühim vilâyet merkezlerindeki kumandanlarına

verilen isimdir (Genç, 1981:324). Sübaşılar “serleşker” denilen mıntıka kumandanlarına

bağlı idiler. Bulundukları yerlerin emniyet ve asâyişi ile sorumludurlar (Uzunçarşılı,

1988:104)

SÜ-BAŞLAMAK (SÜLEMEK) : Karahanlılar Devleti’nde, orduyu sevk ve

idâre işine denir (Genç, 1981:324).

SÜNGÜ (SITA) : Karahanlılar Devleti’nde, yakın savaş silahı olarak kullanılan

mızrağa denir (Genç, 1981:327).

SÜNGÜ BAŞLAMAK : Karahanlılar Devleti’nde, süngüye başak (ucu sivri

demir) takmaya denir (Genç, 1981:327).

SÜNGÜ TURKÎ : Karahanlılar Devleti’nde, süngü boyunun uzunluk ölçüsüne

verilen isimdir (Genç, 1981:327).

SÜNGÜŞMEK : Karahanlılar Devleti’nde, savaşta iki kişinin karşılıklı

süngüleşmesine denir (Koca, 2002:195).

 138

SÜRÂDIK: Sefer zamanında sultanın kaldığı büyük çadırlara denir (Şeşen,

1983:107).

SÜRGÜN AVI (SÜREK AVI) : Savaşa çıkmadan birkaç gün önce bütün ordu

mensuplarıyla yapılan savaş provası olan sığır avına denir (Koca, 2002:195).

ŞÂTĐYE : Türk kumandanlarının Bizans’a düzenledikleri kış seferlerine denir

(Sevim, 1988:16).

ŞEFFARE : Selçuklularda, ateş gemilerine denir (Şeşen, 1971:228).

ŞEFRE (YALMAN) : Kılıcın uzun namlulu kısmına denir (Kafesoğlu,

1972:190).

ŞEVÂNĐ (GALERĐ) : Donanmada kullanılan muharebe gemilerine denir (Şeşen,

1983:167).

ŞĐMŞÎRDÂR (ŞĐMŞĐRGER) : Kılıççılara verilen isimdir(Koca, 2005:123).

TA’B ĐYE : Selçuklularda savaş düzenine denir (Köymen, 1979:49).

TABĐRE-Đ SĐPAH : Ordu trampetine denir (Đbn Bibi, 1996:295).

TAKADDUMÂTÜ’L-MEMÂL ĐK : Memlûk Devleti’nde, sultan memlûklarının

(köle) eğitiminden sorumlu olan kumandanlara denir (Holt, 1988:202).

TAKL ĐD : Selçuklularda, kılıç kuşanmaya denir (Turan, 1998:135).

TAKRÎR-Đ EYÂLET : Askerî emîrin, bir vilâyete tâyinine denir (Turan,

1988:177).

TALÂ Đ’ : Doğrudan doğruya, bir emîrin kumandasında bulunan keşif birli ğine

denir (Özaydın, 2001:214).

TANĞUG : Hükümdarlar sefere çıktıklarında kendilerine halk tarafından

yiyecek maddeleri, kumaşlar gibi hediyeler verilirdi. Bunlara verilen isimdir (Köymen,

1973:43). Karahanlılar Devleti’nde, askerlerin yiğitlik alâmeti olarak mızraklarının ve

 139

bazen bayrakların ucuna taktıkları ipek parçalarına da bu isim verilirdi (Genç,

1981:305).

TARAKOL : Karakoyunlular Devleti’nde, harp esnasında gönderilen öncü

birliklere denir (Uzunçarşılı, 1988:98).

TARDA (TARÎ) : Donanmada kullanılan hayvan ve yük gemilerine denir

(Yücel, 1991:106).

TAVACI (TOKACI) : Akkoyunlu ve Karakoyunlu Devletleri’nde, askerin

toplanması gerektiği zaman asker toplayıp gerekli yerlere sevk eden, ordu tertibâtını

yapan, ordu resmî geçit yapacağı zaman da bu geçiti askerlere ilân eden görevlilere

denir. Bu görevlilerin başında bulunan kimseye isie “emîr-i tavacı” ismi verilirdi

(Uzunçarşılı, 1988:286).

TAVÂŞĐ : Eyyûbiler ve Memlûk Devletleri’nde, Türklerden satın alınarak ve

devşirilerek, asker olarak yetiştirilip belli bir eğitimden geçirildikten sonra azat edilen

memlûklara denir (Şeşen, 1983:144).

TEBER : Saldırı silahlarından baltaya verilen isimdir (Kılıç, 2001:158).

TEBERDÂR (NAKKÂRE) : Her alayda on tane bulunan ve sultanın etrafında

siper vazifesi gören balta taşıyıcı ve kullanıcılarına denir (Kılıç, 2001:158).

TEMÜRK : Karahanlılar Devleti’nde, ok temrenine (ucu sivri demir) verilen

isimdir (Kılıç, 2001:158).

TERLĐK (ÖRTÜK) : Eyerin sertliğini yumuşatması ve teri çekmesi için eyerin

üstüne konulan örtüye denir (Kılıç, 2001:158).

TEZĐK : Karahanlılar Devleti’nde, düşman gelmesi yüzünden halk arasında olan

paniğe denir (Donuk, 1988:104).

 140

TIBAK (ATBAK) : Memlûk Devleti’nde, sultanın satın aldığı her bir memlûkun

(köle) ilk önce yetiştirildi ği askerî okula denir (Kızıltoprak, 2002:333).

TIGILMAK : Karahanlılar Devleti’nde, okun başının körelmesine denir (Genç,

1981:326).

TIL INÇGINMAK : Karahanlılar Devleti’nde, düşmandan erken davranarak

karşı tarafın durumu hakkında bilgi sahibi olmaya denir (Genç, 1981:202).

TIMARLI SĐPÂHĐ : Đktâ sahiplerinin maiyyetinde olan, savaş zamanlarında

sübaşı denilen komutanların emrinde orduya katılan askerlere denir (Yazıcı, 2004:309).

TĐL : Karahanlılar Devleti’nde, harpte karşı taraftan haber almak için tutulan

adama, tutsağa denir (Donuk, 1988:104).

TĐLĐ : Karahanlılar Devleti’nde, ok temreni üzerine sarılan sırıma denir (Donuk,

1988:104).

TÎR : Saldırı silahlarından olarak kullanılan oka verilen isimdir (Merçil,

1989:183).

TÎR ENDÂZAN (TÎR ENDÂZĐ) : Ok atan kişiye verilen isimdir (Koca,

1997:96).

TĐRAD : Avlanma veya yakın dövüş silahı olarak kullanılan zıpkınlara denir

(Nuhoğlu, 2002:302).

TĐRKEŞ : Savaş oku olarak kullanılan, askerlerin boyunlarında takılı kaplara

konan bir tür oka denir (Erdoğan, 2004:184).

TĐR-TIRAŞ : Ok yapıcılarına verilen isimdir (Merçil, 2000:160).

TĐRÜLGÜ YĐR : Karahanlılar Devleti’nde, askerin sefer maksadı ile toplandığı

yere verilen isimdir (Genç, 1981:296).

 141

TOLGA (TULGA, YAŞUK) : Düşmanın uzaktan veya yakından kullanacağı

silahlara karşı muhâribin başını korumaya yarayan mâdenî başlığa, miğfere verilen

isimdir (Koca, 2005:14).

TOLUN : Karahanlılar Devleti’nde, silaha verilen isimdir (Donuk, 1988:105).

TOLUN MANMAK : Karahanlılar Devleti’nde, silah kuşanmaya denir (Donuk,

1988:105).

TOLUNLUĞ ER : Her türlü silah ile donanmış kimseye denir (Genç, 1981:324).

TONGA : Karahanlılar Devleti’nde, fili öldürecek kadar kuvvetli, kahraman

asker anlamında kullanılan unvândır (Genç, 1981:140).

TOP (GUL) : Askerî eğitim için kullanılan bir tür oyuna denir (Turan,

1998:194).

TOPUZ : Saldırı silahlarından demir gürze verilen isimdir (Koca, 2005:137).

TOY : Karahanlılar Devleti’nde, ordunun muayyen müddet kalmak maksadıyla

durduğu geçici ordugâhlara denir (Genç, 1981:301).

TOZ : Yayların bağır kısımlarına sırım sarmaya denir (Genç, 1981:309).

TUB : Eyyûbiler Devleti’nde, bir emîr tarafından kontrol edilen, elli bin askerlik

süvâri birliğe denir (Şeşen, 1992:40).

TUGRAG : Karahanlılar Devleti’nde, hâkanların gerek sefere giderken, gerekse

başka vesîlelerle yaptıkları alay ve biniş günlerinde, han tarafından daha sonra geri

alınmak üzere yaya ve gulâmlara at verilmesine denir (Kaşgarlı Mahmud, 1998:273).

TUGRU : Kılıç, bıçak, hançer gibi şeylerin saplarının içlerine geçirilen ince

demire denir (Kaşgarlı Mahmud, 1998:421).

TULB : Memlûk Devleti’nde miktarı belirlenmemiş askerî kıtalara verilen

isimdir (Uzunçarşılı, 1988:432).

 142

TUPAK : Karahanlılar Devleti’nde, küçük topa, tüfeğe verilen isimdir (Donuk,

1988:105).

TURA : Karahanlılar Devleti’nde, savaşta düşmandan sakınmak için kullanılan

her türlü âlete denir. Ayrıca siper anlamını da ifade etmektedir (Genç, 1981:335).

TURGAG : Sarayı ve hükümdarı veya herhangi bir kaleyi gündüz beklemekle

vazifeli bekçilere denir (Donuk, 1988:105).

TUTGAG (YELMEĞ) : Geceleri keşif kolu olarak düşman gözcülerini ve ileri

karakollarını yakalamak için çıkarılan atlı bölüğe denir (Genç, 1981:299).

TUTUŞ : Tutuşmaya, çekişmeye, çıkışmaya, savaşmaya denir (Koca, 2005:242).

TUVAÇI DÎVÂNI : Karakoyunlu, Akkoyunlu, Timurlular Devletleri’nde

görülen, harbiye bakanlığına benzeyen askerî idâre müessesesine denir (Kesik,

2003:237).

TÜMEN (HEZÂRE, MĐNNĐK) : On bin kişilik askerî birliğe verilen isimdir

(Aka, 1991:152).

TÜMEN EMÎRĐ : On bin kişilik askerî birliğin komutanına denir (Erdem,

1995:446).

TÜRKÂN : Genel olarak askerî teşkilât mensuplarına verilen isimdir (Taneri,

1967:146).

ULAGA : Karahanlılar Devleti’nde, savaş atına verilen isimdir (Donuk,

1988:106).

ULUĞ KOL : Karakoyunlular Devleti’nde, ordunun merkez kısmına verilen

isimdir (Başar ve Özaydın, 1994:126).

ULUN : Karahanlılar Devleti’nde, temrensiz (ucu sivri demir) oka denir.

 143

ÜCRETLĐ ASKERLER : Ordunun temel unsurlarından birini teşkil eden, ihtiyaç

halinde istihdâm edilen, içinde gayri müslimlerin de bulunduğu paralı askerlere denir

(Yazıcı, 2004:308).

ÜKEK : Karahanlılar Devleti’nde, şehrin etrafında, savaş için hazırlanmış olan

burçlara denir (Kaşgarlı Mahmud, 1998:78).

ÜKEKL ĐĞ TAM : Karahanlılar Devleti’nde, burçları bulunan hisara denir

(Genç, 1981:313).

ÜLKER (ÜLKER ÇERĐĞ) : Savaşta askerlerin her yandan bölük bölük toplanıp,

birisi ilerleyince diğerlerinin de ona uyduğu, mütemâdiyen dağılıp- toplanma şeklindeki

savaş taktiğine denir (Kaşgarlı Mahmud, 1998:95).

ÜMERÂ’ÜL HAMSEVÂT : Memlûk Devletin’nde emîrlerin evlatlarına verilen

ve beş askeri beslemekle yükümlü olan kişiye denir (Özcan, 2006:99).

ÜMERÂ’ÜL ĐŞRÎNÂT : Memlûk Devleti’nde, Yirmiler kumandanı anlamında

kullanılan ,yirmi kişilik sipâhi (atlı asker) birliğinin başında bulunan komutana verilen

isimdir (Uzunçarşılı, 1988: 327).

ÜMERÂÜ’L-A ŞERÂT : Memlûk Devleti’nde,on başı anlamında on kişilik bir

sipâhi birliğinin başında bulunan komutana verilen isimdir (Uzunçarşılı, 19888:327).

ÜMERÂÜ’L-ERBÂ ĐN (ÜMERÂÜ’L-TABILHÂNÂH) : Memlûk Devleti’nde,

Yüzler emîrinin altında bulunan sayıları en az kırk ile seksen arasında değişebilen

süvarî askerlerin komutanına verilen isimdir (Holt, 1999:197).

ÜMERÂÜ’L-M ĐÎN (MUKÂDEM’ ÜL ELF) : Memlûk Devleti’nde, yüzler

emîri anlamında kullanılan, yüz sipâhi (atlı asker) ile bin piyâdeden oluşan bir kuvvetin

komutanına verilen isimdir (Holt, 1999:149).

 144

ÜRKÜN : Karahanlılar Devleti’nde, düşman yüzünden bodun (halk) arasına

düşen ürküntüye denir (Donuk, 1988:107).

ÜZENGĐ : Askerin basamak ve dayanak olarak kullandığı âlete denir (Koca,

2005:134).

VĐSAK BAŞI (ODA BAŞI) : Hükümdarın yattığı odayı korumakla sorumlu

vazîfelilerin başında bulunan komutana denir (Koca, 2005:85).

VĐŞÂK Đ: Memlûk Devleti’nde, doğrudan sultanın şahsına bağlı olan ve daimâ

merkezde bulunan kuvvete denir (Kuşçu, 2002:178).

YA BAĞIRLAMAK : Karahanlılar Devleti’nde, yayın bağır kısmını düzeltmeye

denir (Genç, 1981:332).

YA SĐNGĐRLEMEK : Karahanlılar Devleti’nde, yaya sinir geçirmeye denir

(Genç, 1981:332).

YADA TA ŞI : Karşılarına çıkan orduları yenmek ve zafer kazanmak için,

seferlerde su sıkıntısını gidermek, serinlemek için kullanılan özel bir taşa denir (Donuk,

1988:105).

YADAG SÜ : Karahanlılar Devleti’nde, yaya askerlere verilen isimdir (Temir,

1972:1120).

YADÇI (YADACI) : Kar şılarına çıkan orduları yenmek ve zafer kazanmak için,

seferlerde su sıkıntısını gidermek, serinlemek için yağmur, kar, dolu yağdıran, fırtına

çıkaran kişilere denir (Koca, 2005:1904).

YAĞI BASAN : Düşmana baskın yapmaya verilen isimdir (Koca, 2005:241).

YAĞI SANĞDAMAK : Karahanlılar Devleti’nde, savaşta gâlip gelen taraftan

bilhassa atlı kuvvetlerin, kaçan mağlupların peşinden kovalamalarına denir (Genç,

1981:311).

 145

YALIG KILIÇ : Kınından çıkarılmış kılıca verilen isimdir (Genç, 1981:331).

YALMA : Karahanlılar Devleti’nde, üste giyilen askerî elbiseye denir (Donuk,

1988:107).

YAMÇI : Askerlere geçecekleri yolu göstermekle vazîfeli kılavuzlara denir

(Uzunçarşılı, 1988:206).

YANCIK : Savaşçının yiyecek torbasına denir (Koca, 2005:135).

YANGIN : Şehirlerde savaş sırasında yangın çıkarmak için kullanılan oklara

denir (Erdoğan, 2004:184).

YARIK (KUYAG) : Savunma âleti olarak kullanılan zırha denir (Genç,

1981:334).

YARIKLI Ğ ER : Zırh sâhibi olan, zırhı bulunan kimseye denir (Genç,

1981:334).

YASIC : Hem süngü hem de oklara takılan bir çeşit yassı başlığa denir

(Erdoğan, 2004:182).

YASIĞ (KURUGLUĞ) : Karahanlılar Devleti’nde, yay kılıfına denir (Erdoğan,

2004:182).

YAY (YA) : Ok atmaya yarayan, iki ucu arasına kiriş gerilmiş, eğri ağaç veya

metal çubuğa denir (Koca, 2005:244).

YEKSÜVAR : Tek parça kamıştan yapılan, kelebek kanatlı menzil okuna denir

(Erdoğan, 2004:182).

YELĐM : Yüğleri (tüy) oka yapıştırma işinde kullanılan tutkala denir (Donuk,

1988:108).

YELĐMEN : Karahanlılar Devleti’nde, dağınık şekilde yapılan çapula denir

(Donuk, 1988:108).

 146

YELĐMLEMEK : Okun hedefe isâbetinde mühim rol oynayan tüyleri oka

yapıştırma işine denir (Genç, 1981:325).

YELME (FÂRĐS) : Selçuklu ordularının savaşçı unsurlarından olan atlı

birliklerden birine verilen isimdir (Koca, 2005:81).

YETEN : Karahanlılar Devleti’nde, ok atılan tahta yaya denir (Donuk,

1988:109).

YETÜT : Karahanlılar Devleti’nde, savaş sırasında ihtiyaç halinde, lüzumlu yere

gönderilen imdat ve takviye kuvvetine denir (Genç, 1981:308).

YEZEK : Karahanlılar Devleti’nde, daimâ ordunun önünden giden, geçilecek

yerlerde bir düşman kuvveti, pususu olup olmadığını öğrenmek maksadıyla gönderilen

öncü birliklere verilen isimdir (Genç, 1981:298).

YILKI : Selçuklularda, askerin binit hayvanı olarak kullandığı ata verilen

isimdir (Şeşen, 1971:78).

YIŞIGLIG ER : Karahanlılar Devleti’nde, miğfer takan askere denir (Demir,

2004:200).

YOL KERMEK : Karahanlılar Devleti’nde, hükümdarı ve şehri müdafaa ile

vazifeli beyin, tehlike durumunda şehre tanınmayan kimselerin girmesini önlemek

amacıyla düşman gözetleme yerlerine gözcüler yerleştirmesine denir (Genç, 1981:313).

YOL YELĐMLEMEK : Karahanlılar Devleti’nde, öncü birliklerin de önünde

keşif kolu olarak ileri gönderilen vazîfelilerin, pusu veya düşman kuvveti olup

olmadığını araştırma işine denir (Genç, 1981:299).

YOLUG : Karahanlılar Devleti’nde, tutsaklardan alınan fidyeye denir (Genç,

1981:312).

 147

YORTUG (MEVKĐB) : Gece ve gündüz bekçilerinden özel olarak oluşturulan,

av, cirit, çevgan oyunu ve gezilerde hükümdara refâkat etmekle vazifeli özel atlı

birliklere denir (Koca, 2005:83).

YÜĞ : Okun arkasına yapıştırılan ve hedefe girmesini sağlayan tüylere denir

(Genç, 1981:325).

YÜZDÂR (YÜZBAŞI) : Yüz kişilik askerî grubu komuta eden vazifeliye denir

(Kafesoğlu, 1972:135).

YÜZLER EMÎRLĐĞĐ (EMÎR-Đ MĐE, MUKADDEM-Đ ELF) : Memlûk

Devleti’nde, Mısır Ordusu’nda emîrlerin ulaşabileceği en yüksek derecede olup, harp

zamanında bin kişilik askerî birliği komuta eden kumandana denir (Palabıyık, 1996:23).

Ümerâ-i miîn de denilen bu görevli, birinci sınıf ümerâ olup, iktâları nisbetinde yüz

askerin techîz ve istihdâmı ile sorumlu idi. Savaş zamanında ise iktâlı askerler olan

“ecnâdü’l-halka”dan olarak maiyetinde bulunan bin askerinde kumandanı idi. Bundan

dolayı kendisine binler kumandanı (mukaddem-i elf) veya ikisinin birleşmesi ile “emîr-i

mie ve mukaddem-i elf” denilirdi. Yüzler emîrlerinin iktâları çoğunlukla senede âzami

ikiyüz bin ve asgarî seksen bin dinar olurdu (Uzunçarşılı, 1988:421-422).

ZEGERDÂN : Boğaz kısmına ustasının nişanı olan tel sarıldığı için bu ismi alan

oka denir (Erdoğan, 2004:182).

ZERED-HÂNE : Silah ve zırh deposuna denir (Đbn Bibi, 1996:204). Burada

hükümdarın şahsına âit silahlar ve her çeşit savaş âleti bulunurdu (Uzunçarşılı,

1988:336). Ayrıca üst düzey devlet görevlilerinden suçlular için yapılmış özel bir

hapishâne olarakta kullanılırdı. Burada suçlular kısa süre için tutulurdu (Uzunçarşılı,

1988:358).

 148

ZEREDKÂR : Silah işleri ile vaz3ifeli olan ve savaş zamanlarında sultanın

isteği doğrultusunda savaş levâzımı göndermekle vazîfeli kimseye verilen isimdir

(Uzunçarşılı, 1988:337).

ZERED-SÂLAR : Silahhâne komutanına denir (Đbn Bibi, 1996:72).

ZIRH-GER : Zırh yapıcıya, zırh ustasına denir (Merçil, 2000:160).

ZĐMAM : Memlûk Devleti’nde saray teşkilâtında, “hadım ağası” denilen,

sultanın şahsına bağlı esirlerden meydana gelen tavâşilerden altı yüz tanesinin âmirine

verilen isimdir (Uzunçarşılı, 1988:348).

ZĐMAMDÂR : Sultanın ve emîrlerinin perdedârlığını yapmakla vazîfeli olan

hadım ağalarının arasından seçilen, sultanın kızlarının ve harem dâiresinin muhafazaları

ile yükümlü bulunan vazîfeliye verilen isimdir (Uzunçarşılı, 1988:343).

 149

4. BULGULAR

 Đlk Türk-Đslâm Devletleri’nde kullanılan unvân ve terimlerin her birinin ayrı bir

kavramı ifade ettiği muhakkaktır. Araştırmacılar, bunların birçoğunu mânâ itibarıyla

farklı kelimelerle karşılamışlardır. Kaynaklarda yer alan ifade farklılıklarından doğan

değişiklikler de kullanılan kelimeler hakkında kesin bir neticeye varılmasını

zorlaştırmakta, terim ve unvânların yanlış anlaşılmasına zemin hazırlamaktadır. Türk

dilinin özelliklerinden kaynaklanan eş sesli ve eş anlamlı kelimeler; ayrıca, idârî ve

askerî yönden kesin çizgilerle ayrıma gidilememesi ve Đlk Türk-Đslâm Devletleri’nin,

çok farklı bölge ve kültür çevrelerinde kurulmuş olmasıyla aynı kelimenin veya

mânânın çok farklı ifâde edilmesi, o dönemde Arapça ve Farsça’nın yaygın olması

dolayısıyla, kullanılan unvân ve terimlerin bu dillerle ifâde edilmesi, Türkçe, Arapça,

Farsça’nın farklı gramer yapıları, konumuzunl kapsamı içinde yer alan unvân ve

terimlerin açıklanmasını zorlaştırmaktadır.

Biz, yukarıda zikrettiğimiz noktaları açıklayıcı olması bakımından aşağıdaki

örnekleri verebiliriz.

“Dergâh, bergâh, hodrât” terimleri saray anlamını taşımakla birlikte başkent

anlamında da kullanılmaktadır. “Beg” unvânı; boyların başında bulunan reislere dendiği

gibi, büyük memurlara da bu unvân verilmiştir. Hükümdarlık sembollerinden olarak

kullanılan “çadır, serâperde ve otağ” gibi çeşitli kelimelerle ifâde edildiği gibi , askerî

amaçla kullanılması durumunda askerî bir tâbîr olarak da yer almaktadır. “Ay bitiğ”i

terimi; ordu defterleri mânâsını aynı zamanda ordu defterlerini tutan dâireyi ifâde

etmektedir. Benzer şekilde, “muhassıl” terimi, vergilerin toplanmasını sağlayan memur

anlamına geldiği gibi, daha genel olarak mâlî işlere bakan tüm görevlileri de kapsayan

 150

bir unvân olarak da kullanılmıştır. “Dihkân”; bölge başkanına dendiği gibi, geniş

topraklara sahip sınıf anlamında da kullanılmıştır. “Batrak”; mızrakların ucuna ipek

parçalar takılması şeklinde yiğitlik sembolü olarak görüldüğü gibi, resmî bir kuruluşu

temsil eden alâmet olarak da kullanılmıştır. “Çer”; karşılıklı duran ayrı ayrı safları

belirttiği gibi, bu safların savaş yapmaları da aynı terimle karşılanmıştır. “Hayl” tâbiri,

öncü kuvvet için kullanıldığı gibi, ordunun her kademesindeki birlikler için de

kullanılmıştır. “Azât” edilmiş memlûka “itâka” ismi verilmekle birlikte, resmî eğitimini

tamamlayan memlûka da bu isim verilmiştir.

“Havâşi”; hükümdar maiyyetini ifade etmekle beraber, bu anlamdan çok farklı

olarak, şerhlerdeki bazı noktaları açıklamak amacıyla yazılan belgeleri de ifâde etmiştir.

“Tuğ”; mızıka takımına denildiği gibi, bugün de kullandığımız sancak, bayrak

terimlerini de karşılamıştır.”Tanğug”; Karahanlılar Devleti’nde, yiğitlik alâmeti olarak

mızrakların ucuna takılan ipek parçalarına verilen isimken, diğer ĐlkTürk-Đslâm

Devletleri’nde hükümdarlar sefere çıktıklarında kendilerine halk tarafından verilen

çeşitli hediyeleri ifade için de kullanılmıştır. “Kethüd”; Ahî teşkilâtlarının işlerinin

yürütülmesini sağlayan kişiye verilen unvân olmakla birlikte, aşiretlerin iç düzenini

sağlayan kişiye de bu unvân verilmiştir. “Battallık”; Memlûklar’da kızağa çekilen

memlûkları ifâde ederken, Eyyûbiler’de emekli askerler için kullanılan bir terimdir.

Söyleyiş farklılıklarına örnek olmak üzere: “ağı, ağılık”; “tegin, tigin”; “otağ,

otak” kelimeleri gibi bir çok kelime aynı mânâları ifade etmek için kullanılmıştır.

Teşkilât tarihi açısından baktığımızda, dikkatimizi çeken bir husus da, Đlk Türk-

Đslâm Devletleri idârî ve askerî teşkilâtlarında, hem kendilerinden önce Orta Asya’da

kurulan Bozkır Türk Devletleri hem de Ortadoğu ve Đran’da kurulan Đslâm

Devletleri’nin özelliklerini yansıtmaktadır.

 151

Kullanılan terim ve unvânlar arasında en farklı tâbirlere Đlk Müslüman Türk

Devleti olan Karahanlılar Devleti’nde rastlanmaktadır. Bununla birlikte Türk Tarihi’nin

bütünlük ve devamlılık arz etmesi dolayısıyla, kullanılan terim ve unvânlar bütünlük ve

devamlılık gösterir. Yani, Đlk Türk-Đslâm Devletleri siyâsî ve medenî bakımdan pek

farklılık arz etmezler.

 152

5. SONUÇ VE ÖNERĐLER

 Türk Tarihi’nin bir bölümünü teşkil eden Đlk Türk-Đslâm Devletleri Tarihi

kapsamında incelediğimiz idârî ve askerî teşkilât konusunda dikkat çekeceğimiz nokta,

devlet teşekküllerinin, bu safhada bozkır medeniyetinden ayrıldığıdır. Tarih boyunca bir

çok devlet kurmuş olan Türkler, gittikleri yerlerde yeni bölge ve kültür şartlarına

uymuşlar, dolayısıyla birbirlerinden ve eskisinden farklı teşekküller ortaya

koyabilmişlerdir. Türkler hâkim oldukları sahalarda doktrinci olmamış, çevrenin siyâsî,

askerî ve ictimâî yapısına uyum sağlamışlar, aynı zamanda çevrelerinde kuvvetli bir etki

bırakmışlardır. Bu îtibarla Türkler’in kullandıkları unvân ve terimlerde, devlet-ordu

teşkilâtlarında Đslâm Dîni’nin, mevcut kültür çevresi değerlerinin ve Bozkır Türk siyâsî,

hukûkî, askerî karakterlerin kaynaştırıldığını görüyoruz.

 Muhakkak ki bu kaynaşma bir süreç içerisinde olmuştur. Đlk Türk-Đslâm idârî ve

askerî teşkilâtlanma Karahanlılar zamanında başlamış ve bu dönem bir köprü vazifesi

görmüştür. Diğer Đlk Türk-Đslâm Devletleri’nin, çok farklı bölgelerde kurulmuş

olmalarına rağmen, bu teşkilâtlanma bir bütün olarak devam etmiş ve ancak

Selçuklular’da tamamlanabilmiştir.

 Bunu şu şekilde ifade edebiliriz; Türk Tarihi siyâsî, idârî, askerî, ictimâî yönden

bütünlük ve devamlılık arz eder. Yani; tarih boyunca birbirini takiben kurulmuş olan

halef-selef bütün Türk Devletleri pek farklılık arz etmezler.

Devletleri hanedânlar temsil eder ve hanedânlar değiştikçe devletlerin adı

değişir, aslında hepsi aşağı-yukarı aynı karakterdedir. Bu bakımdan gerek askerî ve idârî

unvân ve terimler, gerek diğer teşkilâtlarda kullanılan unvân ve terimler de büyük

farklılıklara rastlanmaz.

 153

Biz bu tezimizde zikrettiğimiz idârî ve askerî terim ve unvânlar yoluyla, Đlk

Türk-Đslâm Devletleri Millî Kültürü’nün idârî ve askerî yönden kolaylıkla tespit

edilebileceği kanaatindeyiz.

Đlk Türk-Đslâm Devletleri’nde, tezimiz içerisinde arz ettiğimiz bazı unvân ve

terimler vardır ki, bunların açıklanması ile Đlk Türk-Đslâm Devletleri’nin ve hatta

günümüz idârî ve askerî teşkilâtlarının bünyesini ve teşkilâtını anlamak mümkündür.

Örneğin; oluşumundan îtibaren gelişerek devam etmiş olan dîvân teşkilâtına bakarak

ele alacağımız devletlerin hangi alanlarda geliştiğini, yenilik yaptığını ve devlet

düzeninde ne gibi uygulamalara yer verdiğini rahatlıkla görebiliriz. Çeşitli dîvânları

günümüz devlet kurumlarıyla karşılaştırdığımızda ise bu kurumların hem ne kadar

köklü olduğunu, gelişim seyrini ve temel dayanaklarını öğrenebiliriz. Benzer şekilde

ordu teşkilâtlarına baktığımız zaman; devletlerin askerî yapılarını, askerî gelişimlerini,

ordu düzenlerini, silah teknolojisindeki değişimleri, günümüz ordu teşkilâtının temelini,

hatta kullanılan unvânların, oluşturulan birliklerin esas kaynağını görebiliriz.

Çalışmamız aynı zamanda dil ve kültür tarihi açısından da; kullanılan dil ve gramer

yapısı, kelime zenginliği, geçmişte var olan kurumları göstermesi açısından önem

arzetmektedir.

Bu çalışmamız, büyük çapta, kendinden önce yapılan ve dağınık halde bulunan

araştırmaların derli-toplu şekilde bir araya getirilmesi, bizim katkı ve

değerlendirmemizle sunulmasından ibarettir.

Bizden sonra yapılacak incelemelerde bütün Türk-Đslâm Devletleri’nin bir arada

ve idârî, askerî, ictimâî, iktisâdî, hukûkî, dînî tüm yönleriyle teşkilât yapılarının hep

birlikte yer alacağı kapsamlı bir çalışma sunulmasını temennî ederiz.

 154

KAYNAKLAR

Abdülaziz Ed-Dûri (1994), “Dîvân”, Đslâm Ansiklopedisi, (IX): 377-381, TDV

Yayınları, Đstanbul.

Açıkgözoğlu, M. (1975), Đslâm Devletleri Tarihi, Yeni Asya Yayınları, Đstanbul.

Ağırakça, A. (1997), Salahaddîn Eyyûbi ve Kudüs’ün Yeniden Fethi, Beyan Yayınları,

Đstanbul.

Ahmed b. Mahmud (1977), Selçuk-Nâme, (haz. Merçil, E.), Kervan Kitapçılık, Đstanbul.

Ahmedbeyoğlu A. (2001), Altın Ordu ve Çöküşü, TTK Yayınları, Ankara.

Aka, Đ. (1991), Timur Devleti, TTK Yayınları, Ankara.

Aka, Đ. (1992), “Timurlular Devleti”, Doğuştan Günümüze Büyük Đslâm Tarihi, (IX):

270-289, Çağ Yayınları, Đstanbul.

Aka, Đ. (1993), Timurlular, TDV Yayınları, Ankara.

Akdağ, M. (1977), Türkiye’nin Đktisâdî ve Đçtimâî Tarihi, Cem Yayınevi, Đstanbul.

Akyüz, V. (2002), “Müslüman Türk Devletleri’nde Dîvân-ı Mezâlim Kurumu, Türkler

Ansiklopedisi, Yeni Türkiye Yayınları (V): 210-218, Đstanbul.

Ali Feyyûmi (2005), Kuruluş Devrinde Eyyûbiler, (çev. Timurtaş, A.), Kent Yayınları,

Đstanbul.

Allâaddîn Ata Melîk Cüveynî (1998), Tarih-i Cihan Güşâ, (haz. Öztürk, M.), TC Kültür

Bakanlığı Yayınları, Ankara.

Almaz A. ve Anat Y. (2003), Karahanlılar Tarihi, Oku Yayınları, Đstanbul.

Alptekin, C. (1985), Dimaşk Atabegliği, MÜ Fen Edebiyat Fakültesi Yayınları, Đstanbul.

Alptekin, C. (1991), “Atabeg”, Đslâm Ansiklopedisi, (IV): 38-42, TDV Yayınları,

Đstanbul.

 155

Altundağ, Ş. (1974), “Tolunlular”, Đslâm Ansiklopedisi, (XII): 110-132, MEB Yayınları,

Ankara.

Andre Clot (2005), Kölelerin Đmparatorluğu Memlûklar’ın Mısır’ı, (çev. Ilgaz, T.),

Epsilon Yayınları, Đstanbul.

Anna Komnena (1996), Malazgirt’in Sonrası, (çev. Umar, B.), Đnkılâp Kitapevi,

Đstanbul.

Arabacı, C. ve Küçükdağ, Y. (1999), Selçuklular ve Konya, Damla Matbaacılık, Konya.

Arık, F.Ş. (1999), “Türkiye Selçuklu Devleti’nde Siyâseten Katl”, Belleten Dergisi,

LXII (236): 88-113.

Artuk, Đ. (1944), Artukoğulları Tarihi, Gençler Kitabevi, Đstanbul.

Aşur, S.A. (1976), El-Asri’l- Memâlikî fî Mısr ve’ş- Şam, Kahire

Atalar, M. (1995), “Emîr-i Hac”, Đslâm Ansiklopedisi, (XI): 131-133, TDV Yayınları,

Đstanbul.

Atalar, M. (1999), Surre-i Hümâyûn ve Surre Alayları, Diyânet Đşleri Bakanlığı

Yayınları, Ankara.

Ayalar, D. (1971), “Memlûklar ve Deniz Kuvvetleri”, ĐÜ Edebiyat Fakültesi Tarih

Dergisi, (25): 53-57.

Ayalon, D. (1989), “Memlûk Devleti’nde Kölelik Sistemi”, Tarih Đncelemeleri Dergisi,

(çev. Kortantamer, S.), (IV): 221-226.

Ayaz, F.Y. (1998), Bahrî Memlûklar Dönemi’nde Haremeyn Hizmetleri, yayınlanmamış

yüksek lisans tezi, MÜ Sosyal Bilimler Enstitüsü, Đstanbul.

Aziz, B. Erdeşir-i Esterâbadi (1990), Bezm- u Rezm, (çev. Öztürk M.), Kültür Bakanlığı

Yayınları, Ankara.

Baybars (1941), Baybars Tarihi, (çev. Yaltkaya, Ş.), TTK Yayınları, Đstanbul.

 156

Baykal, B.S. (2000), Tarih Terimleri Sözlüğü, Đmge Yayınevi, Ankara.

Baykara, T. (1990), Anadolu’nun Selçuklular Devri’ndeki Sosyal ve Đktisâdî Tarihi

Üzerine Araştırmalar, Ege Üniversitesi Edebiyat Fakültesi Yayınları, Đzmir.

Baykara, T. (2004), Türkiye Selçukluları’nın Sosyal ve Ekonomik Tarihi, IQ Kültür

sanat Yayıncılık, Đstanbul.

Bayrak, O. (2002), Türk Đmparatorlukları Tarihi, Bilge Karınca Yayınları, Đstanbul.

Bayram, M. (1982), Anadolu Selçukluları Dönemi’nde Ahî ve Bacı Teşkilâtı,

yayınlanmamış doçentlik tezi, Selçuk Üniversitesi Edebiyat Fakültesi, Konya.

Bayram, M. (2003), Türkiye Selçukluları Üzerine Araştırmalar, Kömen Yayınları,

Ankara.

Bedirhan, Y. ve Atçeken, Z. (2004), Malazgirt’ten Vatan’a Anadolu Selçuklu Devleti

Tarihi, Eğitim Kitapevi, Konya.

Bedirhan, Y. ve Atçeken, Z. (2004), Selçuklu Müesseseleri ve Medeniyeti Tarihi, Eğitim

Kitapevi, Konya.

Bıyıktay, H. (1989), Timurlular Zamanında Hindistan Türk Đmparatorluğu, TTK

Yayınları, Ankara.

Bosworth, C.E. (1980), Đslâm Devletleri Tarihi, (çev. Merçil, E. ve Đpşirli, M.), Oğuz

Yayınları, Đstanbul.

Bozkurt, N. (1995), “Eman”, Đslâm Ansiklopedisi, (IX): 75-77, TDV Yayınları, Đstanbul.

Brockelmann, C. (1992), Đslâm Ulusları ve Devletleri Tarihi, (çev. Çağatay, N.), TTK

Yayınları, Ankara.

Claude Cahen (2000), Osmanlılardan Önce Anadolu, (çev. Üyepazarcı, E.), Tarih Vakfı

Yurt Yayınları, Đstanbul.

Corci Zeydan (2002), Salahaddîn Eyyûbi ve Haşhaşîler, Milenyum Yayınları, Đstanbul.

 157

Cürcânî, S.Ş. (1997), Arapça-Türkçe Terimler Sözlüğü “Kitâbu’t-Ta’rifât”, Bahar

Yayınları, Đstanbul.

Çağatay, N. (1989), Bir Türk Kurumu Olan Ahîlik, TTK Yayınları, Ankara.

Çay, A. (1992), “Akkoyunlular”, Türk Dünyası El Kitabı, (I): 344-348, Türk Kültürünü

Araştırma Enstitüsü Yayınları, Ankara.

Çay, A. (1992), “Karakoyunlular”, Türk Dünyası El Kitabı, (I): 348-351, Türk

Kültürünü Araştırma Enstitüsü Yayınları, Ankara.

Çeçen, A. (1986), Türk Devletleri, Đnkılâp Kitapevi, Ankara.

Çetin A. (2005), “Memlûk Devleti’nde Battâllık ve Tarhanlık, Ramazan Şeşen

Armağan’ı, Đslâm Tarih Sanat ve Kültürünü Araştırma Vakfı Yayınları, Đstanbul.

Çetin, O. (1981), Selçuklu Müesseseleri ve Anadolu’da Đslâmiyet’in Yayılışı, Marifet

Yayınları, Đstanbul.

Çiçek, K. (2002), “Đlk Müslüman Türk Devletleri’nde Toplum ve Ekonomi, Türkler

Ansiklopedisi, (V): 333-346, Yeni Türkiye Yayınları, Đstanbul.

Çubukçu, A. (1994), “Devâtdâr”, Đslâm Ansiklopedisi, c:IX, Türkiye Diyânet Vakfı

Yayınları, Đstanbul.

Çubukçu, A. (1994), “Emîr-i Meclis”, Đslâm Ansiklopedisi, c:IX, Türkiye Diyânet Vakfı

Yayınları, Đstanbul.

Demir, M. (2004), Büyük Selçuklular Tarihi, Sakarya Kitapevi, Sakarya.

Demirkent, I. (1996), Sultan I. Kılıçarslan, TTK Yayınları, Ankara.

Devellioğlu, F. (2004), Osmanlıca-Türkçe Ansiklopedik Lûgat, 21. baskı, Aydın

Kitapevi, Ankara.

Devlet, M. (1992), “Altın Orda”, Doğuştan Günümüze Büyük Đslâm Tarihi, (IX): 103-

124, Çağ Yayınları, Đstanbul.

 158

Divikçioğlu, S. (1992), Nasıl Bir Tarih, Bağlam Yayınları, Đstanbul.

Divitçioğlu, S. (2000), Oğuz’dan Selçuklu’ya, Yapı Kredi Yayınları, Đstanbul.

Donuk, A. (1988), Eski Türk Devletleri’nde Đdârî-Askerî Unvân ve Terimler, Türk

Dünyası Araştırmaları Vakfı, Đstanbul.

Donuk, A. (1989), “Eski Türk Devlet Teşkilâtı’nda Bey Unvânı ve Tarihi Gelişmesi”,

MÜ Fen Edebiyat Fakültesi Türklük Araştırmaları Dergisi, (1): 64-68.

Ebu Bekr-i Tihrâni (1962), Kitab-ı Diyarbekriyye, (nşr. Lugal, N. ve Sümer, F.), TTK

Yayınları, Ankara.

Ebulfez (1997), Tolunoğulları Devleti, (çev. Akalın, S.), Ötüken Yayınları, Đstanbul.

Erdem, Đ. (1991), “Akkoyunlu Ordusunu Oluşturan Đnsan Unsuru”, Ankara Üniversitesi

Dil Tarih ve Coğrafya Fakültesi Tarih Araştırmaları Dergisi, XV (26): 17-22.

Erdem, Đ. (1995), Türkiye Selçukluları-Đlhanlı Đlişkileri, yayınlanmamış doktora tezi,

Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Erdoğan, A. (2004), Harzemşahlar Đmparatorluğu’nda Askerî Teşkilât, yayınlanmamış

yüksek lisans tezi, MÜ Türkiyat Araştırmaları Ensitüsü, Đstanbul.

Erkal, M. (1991), “Âmil”, Đslâm Ansiklopedisi, (III): 136-137, TDV Yayınları, Đstanbul.

Erkoç, E. (2000), Salahaddîn Eyyûbi, Sarmaşık Yayınları, Đstanbul.

Erşahin, S. (2002), “Akkoyunlu Hâkimiyet Anlayışı ve Yönetim Yapısı”, Türkler

Ansiklopedisi, (VII): 205-215, Yeni Türkiye Yayınları, Đstanbul.

Erşahin, S. (2002), Akkoyunlular, Bizim Büro Basımevi, Ankara.

Genç, R. (1981), Karahanlı Devlet Teşkilâtı, Kültür Bakanlığı Yayınları, Ankara.

Genç, R. (1992), “Karahanlılar”, Doğuştan Günümüze Büyük Đslâm Tarihi, (IX): 137-

176, Çağ Yayınları, Đstanbul.

 159

Genç, R. (1997), Kaşgarlı Mahmud’a Göre XI. Yüzyılda Türk Dünyası, Türk Kültürünü

Araştırma Enstitüsü Yayınları, Ankara.

Gorldlevski, V. (1988), Anadolu Selçuklu Devleti, (çev. Yaran, A.), Onur Yayınları,

Ankara.

Göde, K. (1997), Türk-Đslâm Kültür ve Medeniyet Tarihi, Süleyman Demirel

Üniversitesi Fen Edebiyat fakültesi Tarih Bölümü, Isparta.

Gök, N. (2001), “Selçuklu Diplomatikası’nın Osmanlı Diplomatikası’na Etkileri”, I.

Uluslar Arası Selçuklu Kültür ve Medeniyeti Kongresi Bildirileri, Selçuk

Üniversitesi Selçuklu Araştırmaları Merkezi Yayınları, Konya.

Gregori Abû’l-Farac (1987), Abû’l-Farac Tarihi, (çev. Doğrul, Ö.R.), TTK Yayınları,

Ankara.

Güner, A. (2004), “Melîk”, Đslâm Ansiklopedisi, (XXIX): 51-52, TDV Yayınları,

Đstanbul.

Güngör, E. (1992), Tarih’te Türkler, Ötüken Yayınları, Đstanbul.

 Haroldlamb, (1948), Timur, (çev. Osman, M.), Batı Yayınları, Đstanbul.

Hasan Đbrahim Hasan (1986), Siyâsî Dînî Kültürel Sosyal Đslâm Tarihi, (çev. Bolelli, N.

ve Yiğit, Đ.), Kayıhan Yayınları, Đstanbul.

Holt, P.M. (1988), “Memlûk Sultanlığı’nda Devlet Yapısı”, Belleten Dergisi, (çev.

Kortantamer, S.), LII (202): 219-237.

Đbn Bibi (1996), El Evâmirü’l-Ala’iyye Fi’l-Umûri’l-Ala’iyye, (çev. Öztürk, M.), TC

Kültür Bakanlığı Yayınları, Anakara.

Đbnü’l-Adim (1982), Biyografilerle Selçuklular Tarihi, (çev. Sevim, A.), TTK

Yayınları, Anakara.

Đbnü’l-Âzimi (1988), Âzimi Tarihi, TTK Yayınları, Ankara.

 160

Đbrikçioğlu, S. (2006), Türk Đslâm Devletleri’nde Kullanılan Đdârî Đktisâdî Đçtimâî

Unvân ve Terimler, yayınlanmamış yüksek lisans tezi, GOP Üniversitesi, Sosyal

Bilimler Enstitüsü, Tokat.

Kaçar, Y. (2006), Bahrî (Türk) Memlûk Devleti’nin (Kölemenler) Eğitim Sistemi ve

Medreseler, yayınlanmamış yüksek lisans tezi, GOP Üniversitesi Sosyal

Bilimler Enstitüsü, Tokat.

Kafesoğlu, Đ. (1973), Büyük Selçuklu Đmparatoru Sultan Melîkşah, Başbakanlık Kültür

Müsteşarlığı Yayınları, Ankara.

Kafesoğlu, Đ. (1984), Harzemşahlar Devleti Tarihi, 2. baskı, TTK Yayınları, Ankara.

Kafesoğlu, Đ. (1984), Sultan Melîkşah Devri’nde Büyük Selçuklu Đmparatorluğu, ĐÜ Fen

Edebiyat Fakültesi Yayınları, Đstanbul.

Kafesoğlu, Đ. (1992), “Timurlular Devleti”, Türk Dünyası El Kitabı, (I): 447-448, Türk

Kültürünü Araştırma Enstitüsü Yayınları, Ankara.

Kafesoğlu, Đ. (1992), Selçuklu Tarihi, MEB Yayınları, Ankara.

Kafesoğlu, Đ. (1998), Türk Millî Kültürü, 17. baskı, Ötüken Yayınları, Đstanbul.

Kamalow, Đ. (2003), Altın Ordu-Đlhanlı Münasebetleri, yayınlanmamış yüksek lisans

tezi, MÜ Türkiyat Araştırmaları Enstitüsü, Đstanbul.

Kaşgarlı Mahmud (1998), Divân-ü Lûgat-it-Türk, (çev. Atalay, B.), 4. baskı, TTK

Yayınları, Ankara.

Kayabalı, Đ. ve Arslanoğlu, C. (1973), “Selçuklularda Ordu Kuruluşu Silahları ve

Gelişmeler”, Türk Kültürü Dergisi, (131): 167-171.

Kayaoğlu, Đ. (1985), “Đslâm Kuruları Tarihi I, 3. Baskı, Ankara Üniversitesi Đlâhiyat

Fakültesi Yayınları, Ankara.

Kaymaz, A. (1977), Türkiye Tarihi, Dilek Matbaası, Đstanbul.

 161

Kazıcı, Z. (1991), Đslâm Müesseseleri Tarihi, Kayıhan Yayınları, Đstanbul.

Kelek, C. (1998), “Hisbe”, Đslâm Ansiklopedisi, (XVIII): 132, TDV Yayınları, Đstanbul.

Keleş, B. (1998), “Bahrî Memlûklar’da Đktisâdî ve Ticârî Hayat”, yayınlanmamış

doktora tezi, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri.

Keleş, B. (2002), “Memlûklar Dönemi’nde Đdârî Yapı”, Türkler Ansiklopedisi, (V).315-

320, 1.Baskı, Yeni Türkiye Yayınları, Ankara.

Kemal, N. (1964), Salahaddîn Eyyûbi, Bedir Yayınları, Đstanbul.

Kerîmüddîn Mahmud B. Muhammed Aksarayî (2000), Müsâmeretü’l-Ahbâr, (haz.

Öztürk, M.), TTK Yayınları, Ankara.

Kesik, M. (2003), Türkiye Selçuklu Devleti Tarihi, TTK Yayınları, Ankara.

Kılıç, M. (2001), Melîk Nasır Salahaddîn Yusuf II. Devri’nde Eyyûbiler Devleti,

yayınlanmamış yüksek lisans tezi, MÜ Türkiyât Araştırmaları Enstitüsü,

Đstanbul.

Kızıltoprak, S. (1997), Memlûk Sistemi ve Memlûk Devleti’nin Kuruluşu,

yayınlanmamış doktora tezi, Mimar Sinan Üniversitesi Sosyal Bilimler

Enstitüsü, Đstanbul.

Kızıltoprak, S. (2002), “Memlûk Sistemi”, Türkler Ansiklopedisi, (V): 320-333, Yeni

Türkiye Yayınları, Đstanbul.

Koca, S. (1993), “Selçuklular’da Teşkilât ve Kültür”, I-II. Millî Selçuklu Kültür ve

Medeniyeti Bildirileri, Selçuk Üniversitesi Selçuklu Araştırma Merkezi

Yayınları, Konya.

Koca, S. (1993), “Türkiye Selçuklu Hükümdarlarının Aldıkları ve Kullanılan Hâkimiyet

ve Hükümdarlık Sembolleri”, III. Millî Selçuklu Kültür ve Medeniyeti Bildirileri,

Selçuk Üniversitesi Selçuklu Araştırma Merkezi Yayınları, Konya.

 162

Koca, S. (1995), “Türkiye Selçuklu Sultanı I. Đzzeddîn Keykâvus’un Aldığı ve

Kullandığı Hâkimiyet Sembolleri”, Belleten Dergisi, LIX (224): 935-955.

Koca, S. (2002), “Đlk Müslüman Türk Devletleri’nde Teşkilât”, Türkler Ansiklopedisi,

(V): 155-167, TDV Yayınları, Đstanbul.

Koca, S. (2002), “Oğuzlar”, Türkler Ansiklopedisi, (IV): 534-547, Yeni Türkiye

Yayınları, Đstanbul.

Koca, S. (2005), Selçuklular’da Ordu ve Askerî Kültür, Berikan Yayınları, Ankara.

Konukçu, E. (1992), “Hindistandaki Tük Devletleri, Doğuştan Günümüze Büyük Đslâm

Tarihi, (IX): 373-442, Çağ Yayınları, Đstanbul.

Konukçu, E. (1993), “Kara ve Akkoyunlular’ın Yurdunda”, Türk Dünyası Araştırmaları

Vakfı, Đstanbul.

Kopraman, K.Y. (1989), Mısır Memlûkları Tarihi, Kültür Bakanlığı Yayınları, Ankara.

Kopraman, K.Y. (2002), “Mısır Memlûkları”, Türkler Ansiklopedisi, (V): 114-127,

Yeni Türkiye Yayınları, Đstanbul.

Kopraman. K.Y. (1992), “Ihşîdîler”, Doğuştan Günümüze Büyük Đslâm Tarihi, (IX):

194-211, Çağ Yayınları, Đstanbul.

Kopraman. K.Y. (1992), “Memlûklar”, Doğuştan Günümüze Büyük Đslâm Tarihi, (IX):

434-525, Çağ Yayınları, Đstanbul.

Kopraman. K.Y. (1992), “Tolunoğulları”, Doğuştan Günümüze Büyük Đslâm Tarihi,

(IX): 55-75, Çağ Yayınları, Đstanbul.

Kortantamer, S. (1933), Bahrî Memlûklarda Üst Yönetim Mensupları ve Aralarındaki

Đlişkiler, Ege Üniversitesi Edebiyat Fakültesi Yayınları, Đzmir.

Köprülü, M.F. (1966), Anadolu Selçukluları Tarihi’nin Yerli Kaynakları, T.T.K.

Yayınları, Ankara.

 163

Kösoğlu, N. (1997), Türk Dünyası Tarihi ve Türk Medeniyeti Üzerine Düşünceler,

Ötüken Yayınları, Đstanbul.

Köymen, A. (1976), Tuğrul Bey ve Zamanı, MEB Yayınları, Ankara.

Köymen, M.A. (1970), Alparslan Zamanı Selçuklu Askerî Teşkilâtı, Ankara Üniversitesi

Basımevi, Ankara.

Köymen, M.A. (1979), Büyük Selçuklu Đmparatorluğu Tarihi: Kuruluş Devri, Ankara

Üniversitesi Dil Tarih Coğrafya Fakültesi Selçuklu Tarih ve Medeniyeti

Enstitüsü Yayınları, Ankara.

Köymen, M.A. (1984), Büyük Selçuklu Đmparatorluğu Tarihi: II. Đmparatorluk Tarihi,

2. baskı, T.T.K. Yayınları, Ankara.

Köymen, M.A. (1987), “Selçuklular’da Devlet”, Belleten Dergisi, LI (201): 1366-1384.

Köymen, M.A. (1989), Büyük Selçuklu Đmparatorluğu Tarihi, 2. baskı, TTK Yayınları,

Ankara.

Köymen, M.A. (1989), Selçuklu Devri Türk Tarihi, TTK Yayınları, Ankara.

Köymen, M.A. (1992), Büyük Selçuklu Đmparatorluğu Tarihi: Alp Arslan ve Zamanı,

TTK Yayınları, Ankara.

Köymen, M.A. (2002), “Selçuklu Ordusu”, Belleten Dergisi, LII (202): 91-101.

Kucur, S. (1994), “Debîr”, Đslâm Ansiklopedisi, (IX): 63-64, TDV Yayınları, Đstanbul.

Kurat, A.N. (1966), Çaka Bey, 3. baskı, Türk Kültürünü Araştırma Enstitüsü Yayınları,

Ankara.

Kuşçu, A.D. (2002), “Türkiye Selçukluları’nda Ordu ve Donanma, Türkler

Ansiklopedisi, (VII): 177-181, Yeni Türkiye Yayınları, Đstanbul.

SKuşçu, A.D. (2003), “Anadolu Beylikleri’nde Siyâsî Kurumlar”, Kâzım Yaşar

Kopraman’a Armağan, Berikan Yayınları, Ankara.

 164

Kütükoğlu, M. (1998), Osmanlı Belgeleri’nin Dili, Kubbealtı Neşriyatı, Đstanbul.

Kütüoğlu, M. (1991), “Berat”, Đslâm Ansiklopedisi, (III): 473, TDV Yayınları, Đstanbul.

Mardin, Ebu’l- Ulâ. (1979), “Beytü’l- Mâl”, Đslâm Ansiklopedisi, (III):591, Milli Eğitim

Basımevi, Ankara.

Merçil, E. (1985), Müslüman Türk Devletleri Tarihi, Đstanbul Üniversitesi Yayınları,

Đstanbul.

Merçil, E. (1987), Sultan Gazneli Mahmud, Kültür ve Turizm Bakanlığı Yayınları,

Ankara.

Merçil, E. (1989), Gazneliler Devleti Tarihi, TTK Yayınları, Ankara.

Merçil, E. (1989), Kirman Selçukluları, Kültür Bakanlığı Yayınları, Ankara.

Merçil, E. (1992), “Gazneliler”, Doğuştan Günümüze Büyük Đslâm Tarihi, (IX): 223-

298, Çağ Yayınları, Đstanbul.

Merçil, E. (1996), “Gazneliler“, Đslâm Ansiklopedisi, (XIII): , TDV Yayınları, Đstanbul.

Merçil, E. (2000), Türkiye Selçukluları’nda Meslekler, TTK Yayınları, Ankara.

Merçil, E. ve Sevim, A. (1995), Selçuklu Devletleri Tarihi, TTK Yayınları Ankara.

Mevdûdî (1971), Selçuklular Tarihi, (haz. Genceli, A.), Hilal Yayınları, Ankara.

Muhammed Bündâri (1943), Irak ve Horasan Selçukluları Tarihi, (çev. Kıvâmeddîn

Burslan), TTK Yayınları, Ankara.

Müneccimbaşı Şeyh Ahmet Dede Efendi (1939), Cami’üd-Düvel adlı eserinden

Anadolu Selçukluları, (haz. Turgal, H.F.), Türkiye Yayınları, Đstanbul.

Müneccimbaşı Şeyh Ahmet Dede Efendi (1940), Cami’üd-Düvel adlı eserinden

Karahanlılar, (haz. Lugal, N.), Türkiye Yayınları, Đstanbul.

Necef, E. (2005), Karahanlılar, Selenge Yayınları, Đstanbul.

Nizâmü’l-Mülk (1999), Siyâset-Nâme, (haz. Köymen, M.A.), TTK Yayınları, Ankara.

 165

Nuhoğlu, G. (2002), “Gaznelilerde Devlet Teşkilâtı”, Türkler Ansiklopedisi, (V): 287-

310, Yeni Türkiye Yayınları, Đstanbul.

Öden, Z.G. (2000), “Anadolu Beylikleri’nde Orduya Bir Bakış”, ĐÜ Edebiyat Fakültesi

Tarih Dergisi, (36): 28-32.

Ögel, B. (1986), “Türkiye Selçukluları’nda Devlet ve Ordu Mehteri”, Selçuklu

Araştırmaları Merkezi Selçuk Dergisi, (1): 12.

Öğün, G. (1987), Begteginliler, yayınlanmamış yüksek lisans tezi, Atatürk Üniversitesi

Sosyal Bilimler Enstitüsü, Erzurum.

Öngül, A.(1986), Müneccim Başı Ahmed Dede Efendi’nin Câmi’üd-Düveli’nin Tenkitli

Metin Neşri ve Tercümesi, yayınlanmamış doktora tezi, ĐÜ Edebiyat Fakültesi,

Đstanbul.

Özaydın, A. (1990), Sultan Muhammed Tapar Devri Selçuklu Tarihi, TTK Yayınları,

Ankara.

Özaydın, A. (2001), Sultan Berkyaruk Devri Selçuklu Tarihi, Đstanbul Üniversitesi

Edebiyat Fakültesi Yayınları, Đstanbul.

Özaydın, N. (2001), “Karahanlılar”, Đslâm Ansiklopedisi, (XXIV): 404-413, TDV

Yayınları, Đstanbul.

Özcan, A. (1989), “Alemdâr”, Đslâm Ansiklopedi, (II): 363-364, TDV Yayınları,

Đstanbul.

Özcan, A. (2006), Memlûk Devleti’nde Merkez Teşkilâtı, yayınlanmamış yüksek lisans

tezi, GOP Üniversitesi Sosyal Bilimler Enstitüsü, Tokat.

Özdemir, N. (1995), Abbâsi Halifeleri ile Büyük Selçuklu Sultanları Arasındaki

Münasebetler, yayınlanmamış yüksek lisans tezi, Selçuk Üniversitesi Sosyal

Bilimler Enstitüsü, Konya.

 166

Özgüdenli, O. (2002), “Selçuklu Devlet Telakkîsi’nin Teşekkülü, Türkler Ansiklopedisi,

(V): 253-264, Yeni Türkiye Yayınları, Đstanbul.

Özgüdenli, O.G. (2000), “Đncü”, Đslâm Ansiklopedisi, (XXII): 281, TDV Yayınları,

Đstanbul.

Öztuna, Y. (1996), Devletler ve Hânedanlar, TTK Yayınları, Ankara.

Öztürk, M. (2004), Irak Selçuklu Atabegleri, yayınlanmamış yüksek lisans tezi, ĐÜ

Sosyal Bilimler Enstitüsü, Đstanbul.

Pakalın, M.Z. (1971), Tarih Deyimleri ve Terimleri Sözlüğü, MEB Yayınları, Ankara.

Palabıyık, H. (1996), Gazneli Devleti Saray Teşkilâtı, yayınlanmamış doktora tezi,

Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.

Paydaş, K. (2002), “Akkoyunlular Devlet Teşkilâtı”, Türkler Ansiklopedisi, (VII): 215-

221, Yeni Türkiye Yayınları, Đstanbul.

Pehlivahlı, H. (2004), “Selçuklular ve Selçuklu Müesseseleri”, Tarih El Kitabı, (I): 117-

124, Grafiker Yayınları, Ankara.

Polat, M.S. (1997), Moğol Đstilasına Kadar Türkiye Selçukluları’nda Đçtimâî ve Đktisâdî

Hayat, yayınlanmamış doktora tezi, MÜ Sosyal Bilimler Enstitüsü, Đstanbul.

Sakaoğlu, N. (2005), Türk Anadolu’da Mengücekoğulları, Yapı Kredi Yayınları,

Đstanbul.

Saray, B. (1989), “Altın Orda Hanlığı”, Đslâm Ansiklopedisi, (II): 538-540, TDV

Yayınları, Đstanbul.

Sevim, A. (1983), Suriye Selçukluları, Ankara Üniversitesi Dil Tarih Coğrafya

Fakültesi Yayınları, Ankara.

Sevim, A. (1983), Suriye ve Filistin Selçukluları Tarihi, TTK Yayınları, Ankara.

Sevim, A. (1988), Anadolu’nun Fethi Selçuklular Dönemi, TTK Yayınları, Ankara.

 167

Sevim, A. (1988), Anadolu’nun Fethi: Selçuklular Dönemi, TTK Yayınları, Ankara.

Sevim, A. (1990), Ünlü Selçuklu Komutanları, TTK Yayınları, Ankara.

Sevim, A. (1995), Selçuklu Devletleri Tarihi, TTK Yayınları, Ankara.

Sevim, A. (2005), “Đlginç Yönleriyle Sultan Melîkşah”, Makaleler, (I):243-247, Berikan

Yayınları., Ankara.

Sevim, A. (2005), “Mir’âtü’z-Zaman, Selçuklularla Đlgili Bilgiler”, Makaleler, (III):

115-122, Berikan Yayınları., Ankara.

Sevim, A. ve Yücel, Y. (1989), Türkiye Tarihi: Fetih Selçuklu ve Beylikler Dönemi,

T.T.K. Yayınları, Ankara.

Sevim, A. ve Yücel, Y. (1989), Türkiye Tarihi: Fetih Selçuklu ve Beylikler Dönemi,

T.T.K. Yayınları, Ankara.

Sümer, F. (1988), “Ağaci”, Đslâm Ansiklopedi, (I): 447-451, TDV Yayınları, Đstanbul.

Sümer, F. (1989), “Akkoyunlular”, Đslâm Ansiklopedisi, (II): 270-274, TDV Yayınları,

Đstanbul.

Sümer, F. (1990), Doğu Anadolu Türk Beylikleri, TTK Yayınları, Ankara.

Sümer, F. (1990), Selçuklular Devri’nde, Doğu Anadolu Türk Beylikleri, TTK

Yayınları, Ankara.

Sümer, F. (1991), “Argun”, Đslâm Ansiklopedisi, (III): 447, TDV Yayınları, Đstanbul.

Sümer, F. (1992), Karakoyunlular, TTK Yayınları, Ankara.

Şapolyo, E.B. (1972), Selçuklu Đmparatorluğu Tarihi, Güven Matbaası, Ankara.

Şeşen, R. (1971), Đmâd Al-Dîn Al-Kâtib Al-Isfahânî’nin Eserleri’ndeki Anadolu Tarihi

Đle Đlgili Bahisler, Güven Matbaası, Ankara.

Şeşen, R. (1987), Salahaddîn Eyyûbi ve Devlet, Çağ Yayınları, Đstanbul.

 168

Şeşen, R. (1992), “Eyyûbiler”, Doğuştan Günümüze Büyük Đslâm Tarihi, (IX): 305-424,

Çağ Yayınları, Đstanbul.

Şeşen, R. (2000), Salahaddîn Eyyûbi ve Devri, Đslâm Tarih Sanat ve Kültürünü

Araştırma Vakfı Yayınları, Đstanbul.

Şeşen, R. (2002), “Eyyûbiler”, Türkler Ansiklopedisi, (V): 70-78, Yeni Türkiye

Yayınları, Đstanbul.

Tacü’s-Selmânî (1988), Tarih-Nâme, (çev. Aka, Đ.), TTK Yayınları, Ankara.

Taneri, A. (1977), “Selçuklu-Osmanlı Çizgisinde Harzemşahlar Vezâreti, ĐÜ Tarih

Enstitüsü Dergisi, (8): 42-49.

Taneri, A. (1977), Türkiye Selçukluları Kültür Hayatı: Menâkibü’l-Ârif’in

Değerlendirilmesi, Bilge Yayınları, Konya.

Taneri, A. (1993), Harzemşahlar, TDV Yayınları, Ankara.

Taneri, A. (1993), Türk Devlet Geleneği, MEB Yayınları, Ankara.

Tanman, B. (1994), “Divânhâne”, Đslâm Ansiklopedisi, (IX): 437- 444, TDV Yayınları,

Đstanbul.

Tekindağ, Ş. (1961), Berkuk Devri’nde Memlûk Sultanlığı, ĐÜ Edebiyat Fakültesi

Yayınları, Đstanbul.

Tekindağ, Ş. (1971), “Memlûk Sultalığı Tarihi’ne Toplu Bir Bakış”, ĐÜ Edebiyat

Fakültesi Tarih Dergisi, (25): 76-78.

Togan, Z.V. (1981), Umûmî Türk Tarihine Giriş, 3. baskı, Enderun Kitapevi, Đstanbul.

Tomar, C. (1996), Memlûk Devleti’nin Kuruluşu ve Gelişmesi, yayınlanmamış yüksek

lisans tezi, MÜ Türkiyât Araştırmaları Enstitüsü, Đstanbul.

Turan, O. (1980), Selçuklular ve Đslâmiyet, Nakışlar Kitapevi, Đstanbul.

 169

Turan, O. (1984), Selçuklular Zamanında Türkiye Tarihi, 2. baskı, Nakışlar Kitapevi,

Đstanbul.

Turan, O. (1988), Türkiye Selçukluları Hakkında Resmî Vesikalar, TTK Yayınları,

Ankara.

Turan, O. (1993), Doğu Anadolu Türk Devletleri Tarihi, Boğaziçi Yayınları, Đstanbul.

Turan, O. (1998), Selçuklular Tarihi ve Türk Đslâm Medeniyeti, Boğaziçi Yayınları,

Đstanbul.

Turan, R. (1983), Türkiye Selçukluları’nda Vezirlik Müessesesi, yayınlanmamış yüksek

lisans tezi, Anakara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Turan, R. (1995), Türkiye Selçukluları’nda Hükûmet Mekanizması, MEB Yayınları,

Ankara.

Turan, R. (2002), “Türkiye Selçukluları ve Anadolu Beylikleri’nde Teşkilât”, Türkler

Ansiklopedisi, (V): 153-157, Yeni Türkiye Yayınları, Đstanbul.

Turan, Ş. (2000), “Türk Kültür Tarihi”, 3. Baskı, Bilgi Yayınevi, Đstanbul.

Uluçay, Ç. (1977), Đlk Müslüman Türk Devletleri Tarihi, MEB Yayınları, Ankara.

Urfalı Mateos (1987), Urfalı Mateos Vekâyi-Nâmesi ve Papaz Grigor’un Zeyli, (çev.

Anadreasyar, H.D.), TTK Yayınları Ankara.

Uslu, R. (2002), “Selçuklularda Müzik ve Literatürü”, Türkler Ansiklopedisi, c.VIII,

Millî Eğitim Basımevi, Đstanbul.

Uyumaz, E. (2003), Tükiye Selçuklu Devleti Siyâsî Tarihi, TTK Yayınları, Ankara.

Uzunçarşılı, Đ.H. (1977), Anadolu Beylikleri ve Akkoyunlu-Karakoyunlu Devletleri, 2.

baskı, TTK Yayınları, Ankara.

Uzunçarşılı, Đ.H. (1982), Osmanlı Tarihi, 4. baskı, TTK Yayınları, Ankara.

 170

Uzurçarşılı, Đ.H. (1984), Osmanlı Devleti Teşkilâtı’nda Medhal, TTK. Yayınları,

Ankara.

Vladimir, A. (1988), Anadolu Selçuklu Devleti, Onur Yayınları, Đstanbul.

Wittek, P. (1986), Menteşe Beyliği, (çev. Gökyay, O.Ş.), TTK Yayınları, Ankara.

Yavuz, N.(2003), Anadolu’da Beylikler Dönemi Siyâsî Tarih ve kültür, Gündüz Eğitim

ve Yayıncılık, Ankara.

Yıldız, H.D. (2000), Đslâmiyet ve Türkler, 3. Baskı, Kamer Yayınları, Đstanbul.

Yiğit, Đ. (1991), Siyâsî Dînî Kültürel ve Sosyal Đslâm Tarihi, Kayıhan Yayınları,

Đstanbul.

Yinanç, M.H. (1961), Türkiye Tarihi Selçuklular Devri, ĐÜ Edebiyat Fakültesi, Đstanbul.

Yinanç, R. (1989), Dulkadir Beyliği, TTK Yayınları, Ankara.

Yücel, Y. (1988), Anadolu Beylikleri Hakkında Araştırmalar, 2. baskı, TTK Yayınları,

Ankara.

 171

ÖZGEÇM ĐŞ

 1980 yılında Tokat’ta doğdu. Đlk, orta ve lise tahsilini burada tamamladıktan

sonra, 1998 yılında Marmara Üniversitesi Atatürk Eğitim Fakültesi Tarih Öğretmenliği

Bölümü’nü kazandı. Bu üniversitede beş yıllık öğrenimini bitirdikten sonra 2003 yılında

Gaziosmanpaşa Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı Ortaçağ

Tarihi bilim dalında yüksek lisans yapmaya başladı. 2004 Aralık-2006 Mart tarihleri

arasında aynı enstitü kadrosu dâhilinde, Fen-Edebiyat Fakültesi Tarih Bölümü’nde

araştırma görevlisi olarak görev aldı. 2006 Mart ayı îtibâriyle, tarih öğretmeni sıfatıyla

MEB bünyesine katıldı. Hâlen Gaziantep’te tarih öğretmenliği görevini sürdürmektedir.

