
’î H
HH

El K i t a b ı

Editör
Prof. Dr. Refik Turan

Yazarlar
Prof. Dr. Refik Turan
Doç. Dr. Nermin Şaman Doğan
Doç. Dr. Haşan Hüseyin Adalıoğlu
Doç. Dr. Mehmet Ali Çakmak
Doç. Dr. Güray Kırpık
Doç. Dr. Osman Gazi Özgüdenli
Doç. Dr. Cevdet Yakupoğlu
Yrd. Doç. Dr. Tülay Metin
Yrd. Doç. Dr. Mustafa Uyar
Arş. Gör. Haşan Akyol
Arş. Gör. Muhammet Ahmet Tokdemir
Öğrt. Rıfat Dağlı

Ankara 2012

İÇİNDEKİLER

ÖN SÖZ.. 5

GİRİŞ

Türk ve İslam Tarihinin İhtişamlı Halkası: Selçuklular / Refik Turan.. 9

1. BÖLÜM
BÜYÜK SELÇUKLU SİYASİ TARİHİ

Selçukluların Kökeni / Osman Gazi Özgüdenli....................................19
Büyük Selçuklu Devleti’nin Kuruluşu / Osman Gazi Özgüdenli........39
Tuğrul Bey Dönemi / Osman Gazi Özgüdenli...................................... 57
Dandanakan Savaşı Sonrası Tuğrul Bey / Refik Turan........................ 81
Türklerin Anadolu’ya Akınlan ve Malazgirt Zaferi’nden
Önce Anadolu’da Türk Varlığı / Refik Turan..87
Malazgirt Fatihi Alp Arslan / Refik Turan...115
Sultan Alp Arslan’ın Selçuklu ve Türk Tarihi İçindeki Yeri /
Refik Turan...119
M alazgirt’te Bir Medeniyet Savaşı ve Türkiye Devleti’nin Doğuşu /
Refik Turan ... 127
Melikşah Dönemi / Haşan Akyol - Erol K ara135
Fetret Devri / Haşan Akyol - Erol Kara..145
Sultan Sancar Devri / Cevdet Yakupoğlu.. 153

2. BÖLÜM
BÜYÜK SELÇUKLU BAKİYESİ DEVLETLER

Irak Selçukluları / Haşan Akyol.. 169
Kirman Selçukluları / Haşan Akyol.. 195
Suriye Selçukluları / Haşan Akyol...215
Atabeglikler / Haşan Akyol.. 235
Harezmşahlar Devleti / Mehmet Ali Çakmak............251
Eyyübiler / Muhammet Ahmet Tokdemir.. 269
Memlukîler / Muhammet Ahmet Tokdemir..275

3. BÖLÜM
TÜRKİYE SELÇUKLU DEVLETİ SİYASİ TARİHİ

Kutalmışoğlu Süleymanşah / Güray Kırpık - Haşan Akyol.............. 283
I. Kılıç Arslan / Güray Kırpık - Haşan Akyol.....................................289
Şahinşah Dönemi / Serhat Altınkaynak.. 293
Sultan I. İzzeddin Mesud Dönemi / Serhat Altınkaynak................... 299
II. Kılıç Arslan Zamanında Türkiye Selçuklu Devleti /
Mehmet A li Çakmak - Rıfat Dağlı... 311
II. Rükneddin Süleymanşah / Güray Kırpık - Haşan Akyol........... 343
I. Gıyaseddin Keyhüsrev / Güray Kırpık - Haşan Akyol................... 347
Sultan I. İzzeddin Keykâvus / Cevdet Yakupoğlu.............................. 351
Sultan Alaeddin Keykubat Dönemi ve Ehemmiyeti / Refik Turan...387
II. Gıyaseddin Keyhüsrev Zamanında Türkiye Selçuklu Devleti /
Mehmet Ali Çakmak..395
Moğol İstilası Döneminde Selçuklular / Mustafa Uyar..................... 409

4. BÖLÜM
Se l ç u k l u m ü e s s e s e l e r ! v e m e d e n Iy e t İ t a r i h !

Selçuklular Döneminde Devlet ve Teşkilat / Refik Turan.................441
Selçuklu Dönemi Türklerde Sosyal ve Ekonomik Hayat /
Refik Turan - Güray K ırpık ... 479
Selçuklular Çağmda Şehir Hayatı / Tülay Metin................................509
Selçuklu Çağmda Kırsal Hayat: Göçebeler ve Köylüler /
Osman Gazi Özgüdenli...555
Selçuklularda Vakıf Kurumu / Cevdet Yakupoğlu.............................. 565
Selçuklular Devri İlmî Çalışmalar / Haşan Hüseyin Adalıoğlu........607
Selçuklu Devri Siyasetnâmeleri / Haşan Hüseyin Adalıoğlu............625
Selçuklu Çağmda Dil ve Edebiyat / Osman Gazi Özgüdenli............ 633
İlk Türk İslam Devletlerinde Eğitim / Güray Kırpık..........................645
Bir Yaygın Eğitim Kurumu Ahilik ve Mesleki Eğitim /
Güray Kırpık........ .. 689
Anadolu Selçuklu Yapılarından Örnekler / Mermin Şaman Doğan..701

SON SÖZ.. 763
KAYNAKLAR...767
YAZAR ÖZGEÇM İŞLERİ... 819

S E L Ç U K L U T A R İ H İ E L K İ T A B I

MOĞOL İSTİLASI DÖNEMİNDE
SELÇUKLULAR

1 M ustafa Uyar*

13. asrın başından itibaren ortaya çıkarak süratle batıya yayılan Moğol
istilası, Orta ve Yakındoğu’da bütün dengelerin altüst olmasına sebep
olmuştu. 1206 yılında, Onon Irmağı kıyısında bütün Kuzey Asya konar-
göçerlerinin lideri seçilen ve Cengiz (Çing-gis) Han unvanım alan Te-
muçin (1206-1227), Orta Asya’dan Doğu Avrupa’ya kadar uzanan bir
istila hareketi başlatmıştı. Bu hareket, başta Hârezmşâhlar Devleti gibi
büyük bir Türk-İslam siyasi teşekkülünü ortadan kaldırmış, Hârezmşâh
Celâleddin Mengübirti’nin batı yönündeki kaçışı sebebiyle, kısa bir
sürede Türkiye Selçuklu Devleti sınırlarına kadar ulaşmıştı. Tarihin
bu büyük istilası, Haşîşîleri ortadan kaldıracağı gibi Bağdad Abbasî
Hilâfeti’ni de yok edecek, Ortaçağ İslam Dünyası’nm tarihî seyrini de­
ğiştirecekti. Bu harekât ve ardı sıra gelen değişim, Türkiye Selçuklu
Devleti’ni de etkilemiş, Selçuklular hızla çöküş sürecine girmişti. Mo­
ğol istilası ardından Türkiye topraklarında tesis edilen Moğol mali ve
siyasi baskısı karşısında Türkiye Selçuklu Devleti ile Türkmen halkının
hayatta kalma mücadelesi, dönemin tarihinde önemli bir yere sahiptir.* 1

* Yrd. Doç. Dr., Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi, Tarih Bölümü, Ortaçağ
Tarihi Anabilim Dalı.

1 Moğol istilasından önce Ortadoğu’nun genel durumu için bkz. Hovvorth, Henıy Hoyle. History
o f the Mongols jrom the 9th to the 19th Century, London, 1876, s. 1-16; Barthold, W. Moğol
istilasına Kadar Türkistan, (haz. Hakkı Dursun Yıldız), TTK Yayınlan, Ankara, 1990; Erdem,
İlhan. Türkiye Selçuklulan-llhanh İlişkileri (1258-1308), Ankara, 1995, (Basılmamış Doktora
Tezi), s. 23-62; Ersan, Mehmet. Türkiye Selçuklu Devletinin Dağılışı, Birleşik Yayınevi, Anka­
ra 2010, s. 17-40; Hamdı, HâfızAhmed. el-Şark el-lslâmi Kabil el-Gazv el-Moğûlt, Dâr el-Fikr
el-Arabi, Kahire, 2000.

409

M U S T A F A U Y A R

Kösedağ Savaşı Arifesi
1227 yılında Cengiz Han’ın halefi olarak kağan seçilen Ögedey (1229-
1241), Çurmagun Noyan’ı otuz yahut kırk bin kişilik bir ordunun ba­
şında Hârezmşâh Celâleddin Mengübirti’nin (öl. 1231) üzerine gönder­
mişti. Celâleddin bu zamanda İran’ın mühim bir kısmına hâkim bu­
lunuyordu; hükümet merkezi Tebriz şehri idi. Bu şehir ilk defa onun
zamanmda İran’ın başşehri olmuştur. Çurmagun, Cengiz Han mekte­
binden yetişmiş değerli bir kumandandı. Çurmagun’un yanma kendisi
gibi muktedir ve çoğu da Cengiz Han mektebinden kumandanlar veril­
mişti. Bunlardan en önemlileri Baycu idi. Çurmagun’un başkumandanı
olduğu ordu dört tümenden müteşekkildi. Bu ordu geri dönmeyerek,
açılan yerlerde daimî olarak kalacağı için askerler ailelerini de birlikte
götürmekte idiler.2

Şüphesiz, Celâleddin gibi, çok yiğit bir düşmana karşı bundan daha az
bir kuvvet gönderilemezdi. Çurmagun Moğolistan, Türkistan, Doğu
ve Orta İran’ı geçip, Azerbaycan’a geldi. Maddeten zayıf ve bilhassa
manen çökmüş olan Türk hükümdarı kendisinden beklenen dayanma
ve direnmeyi gösteremedi. Çekilmiş olduğu Amîd dolaylarında ikin­
ci bir baskına uğrayıp tek başına Meyyafârikin dağlarına kaçtı ve ora­
da öldürüldü (1231). Bu başarı üzerine Celâleddin’in ülkesi Moğol
İmparatorluğu’na katıldığı gibi, ona tabi olan küçük devletler de Moğol
hâkimiyeti altına girdiler.3

Çurmagun, karargâhını Mugan ovasmda kurdu. Askerlerinin bir bölüğü
de Erran’da yurt tuttu. Moğolların gelişi üzerine, adlan geçen her iki
bölgede, Selçuklu devrinden beri yaşamakta olan çok kalabalık sayı­
daki Türkmenler Anadolu’ya göç etmek zorunda kaldılar. Çurmagun
Mugan’a yerleştikten sonra, daha ziyade Gökçe Göl taraflarındaki Er-
meniler4 ile Gürcüleri itaat altına almakla meşgul oldu. Arada sırada
Diyârbekir taraflanna, Musul-Erbil yörelerine ve halifelik topraklan-
na da yağma ve çapul akınlan yapılıyordu. Bu esnada Yakındoğu'da

2 Sümer, Faruk. “Anadolu’da Moğollar”, Selçuklu Araştırmaları Dergisi, I, Ankara, 1969:
1-147, s. 1-2; Çurmagun Noyan’m Yakındoğu’daki faaliyetleri hakkında ayrıntılı bilgi için
bkz. May, Timothy. Chormagan Noyan: The First Mongol Military Govemor İn the Middle
East, Indiana University 1996.

3 Sümer, “Anadolu’da Moğollar”, s. 2-3; Spuler, Bertold. İran Moğolları, (çev. Cemal Köprülü),
TTK Yayınlan, Ankara, 1987, s. 39-43.

4 Selçuklular dönemi Ermeniler hakkında ayrıntı için bkz. Ersan, Mehmet. Selçuklular Zama­
nında Anadolu 'da Ermeniler, TTK Yayınlan, Ankara, 2007; Kaşgarlı, Mehlika Aktok. Kilikya
Tâbi Ermeni Baronluğu Tarihi, Ankara, 1990.

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

Moğol hâkimiyeti altma girmemiş üç devlet vardı: Abbasî Halifeliği,
Eyyûbiler ve Türkiye Selçukluları Devleti. Abbasî Halifeliği başlıca
Irak, Huzistân ülkelerini içine alıyordu. Başta Bağdad olmak üzere
memleket mamur bir durumda idi.5

Mısır, Suriye, Doğu ve Güneydoğu Anadolu’daki Hısn-ı Keyfa,
Meyyafârikin, Ahlat gibi bazı yörelerin hâkimleri olan Eyyûbîler, bir­
birleri ile mücadele içinde bulunuyorlardı. Bunlar da hassa ordularını
Türklerden meydana getirmişlerdi. Bu Türkler, Eyyûbî hanedanı men/-
suplannın güçsüz şahsiyetler olmalarından faydalanarak 1250 yılında
kudretli Memlûk Devleti’ni6 kuracaklardır.

Türkiye Selçuklu devletine gelince, bu esnada Ortadoğu’nun en kuv­
vetli devleti olarak görünüyordu. Devletin başında bulunan Alâeddin
Keykubâd (1220-1237), bir taraftan devletinin hudutlarını genişletir­
ken, diğer taraftan da ülkesinin maddeten ve manen gelişmesine ça­
lışıyordu. Hıristiyanların Selçuklu ülkesine “Türkiye” ve ‘Türkistan”
adlarını vermeleri de bilhassa bu hükümdarın devrinde görülmektedir.
Bu husus, Moğol istilâsı sonucunda kalabalık Türkmen topluluklarının
Anadolu’ya gelmeleri sebebiyle bu ülkenin kavmî çehresinde daha ge­
niş ölçüde değişmeler vuku bulması ile ilgilidir.

Yeni gelen bu Türkmenler daha ziyade uçlara, yani devletin sınır bölge­
lerine gönderiliyorlardı. Selçukluların Eyyûbîlere karşı olan sınır böl­
gesindeki Türkmen nüfusu, yeni gelenler ile pek yoğunlaşmıştı. 1240
yılındaki Babaîler isyanını bu Türkmenler çıkarmıştı.

Alâeddin Keykubâd, Hârezmşâh Celâleddin ordusunun Doğu Anadolu’da
bulunan kalıntısını da hizmete almıştı. Bu Hârezmlilerin en büyük beyleri
Kayır Han idi. Selçuklu hükümdarı Hârezm beylerine büyük bir itibar
gösterdi ve onlara ülkesinin en fazla gelir getiren vilâyetlerinden bazı­
larım verdi. Alâeddin Keykubâd’m Hârezmlilere beklenilenden fazla
ehemmiyet vermesinin, muhtemel bir Moğol saldırısında onların tecrü­
belerinden faydalanmak istemesi ile ilgili olduğu aşikârdır. Bu suretle
Hârezmlilerin çıkarmaları muhtemel gaileler de önlenmiş olacaktı.

Alâeddin Keykubâd, ülkesindeki şehirleri surlarla çevirtmek suretiy­
le tahkim etmesine ve askerî kuvvetini artırmasına rağmen, Ögedey’in

411

5 Sümer, “Anadolu’da Moğollar”, s. 3.
6 Bu devletin tarihi hakkında ayrıntılı bilgi için bkz. Kopraman, K. Yaşar. “Memlûkler”, Doğuş­

tan Günümüze Büyük İslam Tarihi, Çağ Yayınlan, VI, İstanbul, 1987.

M U S T A F A U Y A R

123 S yılında yaptığı tabiiyyet teklifini derhal kabul etti. Gerçekte bu
tabiiyyet, her yıl kağana bir miktar hediye göndermekten ibaret ise de,
kudreti ve başarıları karşısında ondan böyle bir davranış pek beklen­
mezdi. Bu husus, tabiatıyla Keykubâd’ın Türkiye’ye yönelecek bir Mo­
ğol tehlikesini önleyecek hazırlığı kendisinde görmemesi ile ilgilidir.
Bağdad halifeliği şöyle dursun, Musul, Meyyafârikin gibi şehir devlet­
lerinin bile Moğol hâkimiyetine henüz girmemiş oldukları bir zamanda,
Ortadoğu’nun en kuvvetli devletinin başındaki hükümdarın Moğol ta-
biyyetini kabul etmesi bu şekilde izah edilebilir. Bu hükümdarın, hafif
bir tabiiyyeti kabul ederek bu tehlikeyi uzaklaştırması da akıllıca bir
hareket olarak kabul edilebilir.

Moğol istilâsı neticesinde Anadolu’ya pek çok İranlı da gelmişti. Bunlar
başlıca aydınlar, dinî sınıf, tarikatlar, tacir ve sanatkârlar zümresine men­
sup kimseler idiler. Iranlılar, Moğol istilâsından önce de Anadolu’ya gel­
mekte idiler. Bu iranlı unsurun Türkiye’nin medenî gelişmesinde mühim
rolleri olduğu inkâr edilemez. Devletin mülkî kadrosu, eskiden de olduğu
gibi, umumiyetle İranlılann elinde idi. Moğol istilâsı neticesinde yeni

------- gelenler ise, Konya, Kayseri, Sivas vb. gibi büyük şehirlerde koloniler
412 teşkil edecek derecede kalabalık bir sayıda idiler. Bu unsur, Keykubâd’m
____ halefleri zamanında devletin kadrosuna tamamen hâkim olmuştu.

1237 yılında Alâeddin Keykubâd, yediği bir av etinden zehirlenerek
öldü. Keykubâd ölmeden önce, küçük oğlu îzzeddin Kılıç Arslan’ı ve­
liaht tayin etmiş ve beylerine de bu hususta and içilmişti.7

II. Gıyâseddin Keyhüsrev Dönemi (1237-1245)
Sultan Alâeddin Keykubâd öldüğü zaman Gıyâseddin Keyhüsrev, İz-
zeddin Kılıç Arslan ve Rükneddin adlarında üç çocuk bırakmıştı. Sultan,
sağlığında îzzeddin Kılıç Arslan’ı veliaht yapmışsa da ileri gelen devlet
adamları Sa‘deddin Köpek, Şemseddin Altunaba, Tâceddin Pervâne,
Lala Cemâleddin Ferrûh ve Gürcüoğlu Zahîrüddevle’nin girişimleri so­
nucunda, diğer oğlu Gıyâseddin Keyhüsrev’i Kayseri’de Selçuklu tahtı­
na oturttular. Ölen sultanın arzusuna karşı olan bu uygulamayı, Hârezm

7 Silmer, “Anadolu’da Moğollar”, s. 3-7; Hıran, Osman. Selçuklular Zamanında Türkiye, Boğa­
ziçi Yayınları, İstanbul, 1993, s. 231 vd; Sümer, “Anadolu’da Moğollar”, s. 7; Cahen, Claude.
OsmanlIlardan Önce Anadolu 'da Türkler, (çev. Yıldız Moran), E Yayınlan, İstanbul, 1994, s.
136-141; Melville, Charles. “Anatolia under the Mongols”, The Cambridge History ofTurkey,
I, Cambridge University Press, Cambridge, 2009, s. 51-53; Ersan, Türkiye Selçuklu Devletinin
Dağılışı, s. 17-55.

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

emîri Kayır Han, Kemâleddin Kâmyâr ile Hüsâmeddin Kaymen ka­
bule yanaşmadılarsa da sonradan yeni sultam kutlamak zorunda kaldı­
lar. Sultan n . Gıyâseddin Keyhüsrev, babasının sağlığında Kayseri’ye
gelmiş bulunan elçileri kabul ettikten sonra babasının Ögedey Han’a
göndermek için hazırladığı elçiyi Moğolistan’a yolladı. Sultan, Eyyûbî
hükümdarları el-Melikü’l-Kâmil ve el-Melikü’n-Nâsır ile babası zama­
nında yapılan antlaşmaları yeniledi. el-Melikü’n-Nâsır’ın kız kardeşi
Gâziye Hâtûn’la evlenmesine karşılık kendi kız kardeşi Melike Hâtûn’u
da el-Melikü’n-Nâsır ile evlendirdi. Böylece Haleb Eyyûbî hükümdarını
kendisine tabi kıldı ve yakın bir işbirliği sağlamış oldu. Çok geçmeden
diğer Eyyûbî melikleri el-Melikü’l-Muzaffer ve el-Melikü’l-Mücâhid
ile Artuklu emirleri de sultana tabi oldular. Böylece Sultan Keyhüsrev,
M ısır Eyyûbî hükümdarına karşı kuvvetli bir ittifak kurmuştu. Kendi
aleyhine gelişen bu ittifakı dağıtmak isteyen el-Mglikü’l-Kâmil, ordu­
suyla Haleb’e karşı harekâta geçtiyse de yolda hastalanıp öldü (1238).8

Sa‘deddin Köpek ve yandaşlarının faaliyetleriyle saltanata geçen
Gıyâseddin Keyhüsrev, kendisine muhalif durumdaki Selçuklu devlet
adamlan ve Hârezm beylerine pek güvenemiyordu. Sa‘deddin Köpek,
bu muhaliflerini ortadan kaldırması hususunda, genç sultanı sürekli ola­
rak etkiliyordu. Bunun sonucunda Keyhüsrev, Hârezmlilerin başı Kayır
Han’ı, Pınarbaşı (Zamantı) Kalesi’nde zindana attırdı. Kayır Han, zin­
dan hayatma dayanamayıp çok geçmeden öldü (1237). Bunun üzerine
Hârezmliler, Selçuklu hizmetinden ayrılarak Urfa yörelerine çekildiler
ve bütün bu bölgeleri yağma akınlanna uğrattılar. Bu arada kalabalık
bir Türkmen kitlesi de kendilerine katıldı. Hatta Kemâleddin Kâmyâr
kumandasında harekete geçen bir Selçuklu ordusunu bozguna uğratma­
yı da başardılar. Hârezmliler, Güneydoğu Anadolu’da bir süre bağımsız
bir şekilde yaşamlarım sürdürdüler. Hârezmlilerin böylece bertaraf edil­
mesinden sonra Sa‘deddin Köpek, m uhalif yerli emir ve devlet adamla­
rım bertaraf etme girişimlerinde bulundu. Selçuklu Devleti’ne yıllarca
büyük hizmetlerde bulunmuş olan Kemâleddin Kâmyâr, Şemseddin Al-
tunaba, Hüsâmeddin Kaymerî ve Tâceddin Pervane gibi çok değerli ve
yetenekli devlet adamlarını, sultam kışkırtarak birer birer yok etmeyi ba­
şarmıştı.9 Hatta şehzade İzzeddin Kılıç Arslan ile Rükneddin’i hapse at­
tırıp çok geçmeden öldürtmüş, anneleri Âdiliyye Hâtun’u da Ankara’da

* Turan, Selçuklular, s. 404-407; Sevim, Ali-Merçil, Erdoğan. Selçuklu Devletleri Tarihi, TTK
Yayınevi, Ankara, 1995, s. 468; Cahen, OsmanlIlardan önce , s. 141-142.

9 Turan, Selçuklular, s. 407-409.

M U S T A F A U Y A R

yayının kirişi ile boğdurtmuştu.10 Sa’deddin Köpek, Eyyûbîlere karşı
kazandığı Samsat zaferinden (Temmuz 1238) sonra Selçuklu haneda­
nına mensup olduğunu ileri sürerek tahta geçmeyi bile planlamıştı. Du­
rumu geç de olsa anlayan sultan Gıyâseddin Keyhüsrev, Sivas sübaşısı
Hüsâmeddin Karaca’nın yardım ve desteğiyle Kubâdâbâd sarayında
Sa‘deddin Köpek’i ortadan kaldırttı (1238). Böylece Türkiye Selçuklu
Devleti onun tahakkümünden kurtulmuş oldu. Sultan, büyük ve değerli
devlet adamlarının ortadan kaldırılmaları sonucunda, geride kalabilen
Mühezzibeddin A li’yi vezirliğe, Şemseddin Muhammed Îsfahanî’yi
nâibliğe, Veliyyeddin Tercüman’ı pervâneliğe, ünlü tarihçi İbn Bîbî’nin
babası Mecdeddin Muhammed’i tercümanlığa ve Celâleddin Karatay’ı
da Hassa Hazinesi’ne atadı. Daha sonra sultan, sözlü bulunduğu Gürcü
kraliçesi Rosudan’m kızı ve Türkiye Selçuklu ülkesinde Gürcü Hâtûn
adıyla tanınmış olan Thamara ile evlendi.11

Özellikle Sa’deddin Köpek’in olumsuz faaliyetleri sebebiyle ortaya
çıkan iç buhranların bertaraf edilmesinden sonra, tekrar Hârezmliler
meselesine dönüldü. Devlet hizmetinden ayrılıp Güneydoğu Anadolu
ve Kuzey Suriye’de askerî feodal bir sistemle yönetilen Hârezmliler,
bu bölgelerde yağma ve soygunlar yapıyorlardı. Onlar, Suriye-Ana-
dolu arasındaki uluslararası ticaret yolunu neredeyse tamamen kapat­
mışlardı. Elçi olarak gönderilen Mecdeddin Muhammed aracılığıyla
yeniden devlet hizmetine alınarak tabi duruma getirildiler. Bununla
birlikte Hârezmliler, çok geçmeden yeniden yağma ve soygun hare­
ketlerine başladılar. Bunun üzerine tabi Eyyûbî ve Artuklu hüküm dar­
larının da talebi sonucunda sevk edilen Selçuklu birlikleri, Harran’da
Hârezmlileri yenilgiye uğrattılar. Ele geçirilen Harran, Eyyûbîlere bı­
rakılırken fethedilecek olan Amîd kenti de Selçukluların olacaktı. Bu
anjaçla sultan Gıyâseddin Keyhüsrev’in Sivas sübaşısı Mubârizeddin
Çavlı ve Niksar sübaşısı Mubârizeddin Yavtaş kumandasında gönderdi­
ği ordu, 1İ40 yılında Amîd’i kuşattı. Çok geçmeden şehir dört yüz bin
dirhem karşılığında ve “şehir halkının mevcut haklarının korunması,
vergiden muaf tutulması” şartlarıyla emîr Fahreddin’den teslim alındı.
Böylece Amîd, Selçuklu sınırlarına katılmış oldu. Bu arada Siverek,
Ergani, Çermik, Akil vb. kaleler de fethedilerek buralara Selçuklu asker

10 Türklerde ve Moğollarda hanedan üyesi kanı dökme yasağı için bkz. Köprülü, Fuad. ‘Türk
ve Moğol Sülalelerinde Hanedan Azasının İdamında Kan Dökme Memnuiyeti”, Türk Hukuk
Tarihi Dergisi, I, Ankara (1944): 1-9.

11 Sevim-Merçil Selçuklu Devletleri, s. 468-469.

M O ö O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

ve muhafizlan yerleştirildi; Diyarbakır sübaşılığına da Mubârizeddin
İsa Cândâr getirildi.12

Babatter Ayaklanması
Batı yönünde gelişmekte olan büyük Moğol istilâsı sebebiyle hetere-
doks13 İslâmî inanca bağlı göçebe Türkmenler, Türkiye’ye sığınıp Gü­
neydoğu Anadolu ve Siniye sınır bölgesinde yoğunlaşmaktaydılar. Bu
bölgelerde oturan Hârezmlilerin yağma ve tahrip hareketlerine paralel
olarak, göçebe hayat tarzlarının (sosyal ve dinî halamdan) değişik ol­
ması sebebiyle, buralardaki yerleşik halkla uyuşamamakta~-geçimlerini
sağlamak için geniş çapta yağma hareketlerine girişmekte ve asayişi
bozmaktaydılar. Ayrıca bu bölgelerde, Hıristiyanlarla birlikte aşın Şiî,
Mani ve Pavlakî inançlara sahip Hıristiyan zümreler de yaşamakta idi.
İşte böyle bir bölgeye gelen ve Şamanî inançlarım da koruyan göçebe
Türkmenler arasında, Samsat yörelerinde, Horasanlı Baba İlyas (veya
Baba Resul) adlı bir şeyh bulunmaktaydı. Daha çok Şamanî inançlara
bağlı bu Türk şeyhi, dinî ve siyasi amaçlara sahip olup peygamberlik id­
diasında bulunarak göçebe Türkmenleri etrafına toplamayı başardı. On­
ların ülkedeki adaletsiz ve haksız yönetime karşı harekete geçmelerini
istedi. Daha sonra o, Amasya taraflarına giderek orada faaliyetlerini sür- 415
dürdü. Bununla birlikte Baba İlyas’m Urfa yörelerindeki Hârezmlilerle -------
de ilişkilerini kesmemesi, siyasi ortamı kendi lehine nasıl değerlendir­
diğini göstermesi bakımından ilginçtir. Bir süre sonra o, Amasya’ya gi­
derek burada da faaliyetlerini sürdürmeye başladı. Bunun üzerine de,
Selçuklu kuvvetleri tarafından kent kalesinde kuşatıldı. İşte bu sıralarda
kendisinin halifelerinden olan ve Adıyaman ya da Kefersud’da bulu­
nan Baba İshak da sultan Gıyâseddin Keyhüsrev’e karşı cihat ilân etti
(1240). Çok geçmeden Kefersud, Kâhta, Adıyaman ve yörelerinde ya­
şamakta olan büyük Türkmen kitleleri, bu ayaklanmaya katıldılar. Böl­
gede geniş çapta yağma ve tahrip hareketlerinde bulunup kendilerine
katılmayanları acımasızca öldürdüler. Bunun üzerine sultan, onlara kar­
şı Malatya sübaşısı Muzaffereddin A lişîr’i bir miktar kuvvetle gönderdi
ise de bu kumandan bozguna uğradı. Bu başarı üzerine isyancı Türk­
menler, Baba İlyas ile birleşmek amacıyla Amasya taraflarına yöneldi-

12 Turan, Selçuklular, s. 409-420; Sevim-Merçil Selçuklu Devletleri, s. 469-470; Sümer,
“Anadolu’da Moğollar” , s. 7.

o Bu kavram ve isyan hakkında aynntı için bkz. Ocak, Ahmet Yaşar. Babaîler İsyanı Yahut Alevi­
liğin Tarihsel Altyapısı: Anadolu ’da Türk-İslam Hetemdoksisinin Teşekkülü, Dergâh Yayınlan,
İstanbul, 1996.

M U S T A F A U Y A R

ler. Durumun ciddiyeti üzerine Kubâdâbâd’a giden sultan Gıyâseddin
Keyhüsrev, asilere karşı Amasya sübaşılığma atadığı Mubârizeddin
Armağanşâh’ı gönderdi. Armağanşâh, Baba İlyas’ı öldürmeyi başardı;
ancak Baba İlyas’m peygamber olduğuna inanan Türkmenler, hayat­
larım hiçe sayarcasına çarpışıp Armağanşâh’ı Öldürdüler. Daha sonra
Baba îlyas’a bağlı oldukları için Babaî adım alan bu Türkmenler, Baba
İshak’m komutasında Konya yönünde ilerlemeye başladılar. Çok geç­
meden onlar, Necmeddin Behrâmşâh kumandasındaki altmış bin kişilik
Selçuklu ordusuyla karşılaştılar. Özellikle ordudaki Hıristiyan askerle­
rin korkmadan savaşmaları sonucunda, Kırşehir’e bağlı Malya ovasın­
da, kesin bir yenilgiye uğratılıp Baba İshakTa birlikte hemen tamamen
yok edildiler (1240). Böylece Türkiye Selçuklu Devleti’ni ciddi şekilde
sarsan bu tehlikeli dinî, siyasi ve ekonomik hareket bastırılmış oldu.14 *

Babaî isyanının bastırılmasından sonra Anadolu Türk birliğini kur­
mak isteyen sultan Gıyâseddin Keyhüsrev, 1241 yılında, ordusunu
Kayseri’de toplayarak Eyyûbî hükümdarı Şihâbeddin Gazi’ye ait
olan Silvan üzerine yürüdü. Selçuklu tabii Şam Eyyûbî hükümdarı
el-Melikü’s-Sâlih’in el-Melikü’l-Muazzam kumandasında gönderdiği
kuvvetler de Selçuklu ordusuyla birleşti. Öte yandan Hârezm ve Ger-
miyanlı Türkmen kuvvetlerinin yardımım sağlayan Şihâbeddin Gâzi de
Amîd üzerine yürümekte idi. Nerdeyse her iki taraf arasında savaş mey­
dana gelecekti. Fakat Moğol tehlikesine karşı Müslüman hükümdarla­
rın birleşmesini isteyen Bağdad Abbasî halifesi el-M ustansır’ın tavas­
sutu sonucunda, Şihâbeddin Gazi’nin Selçuklulara tabi olması şartıyla
her iki taraf arasında bir antlaşma yapıldı.ıs

Kösedağ Savaşı: Tabilik Döneminin Başlaması
Anadolu sınırlarına yaklaşmış Moğol ordusu kumandanlığına ata­
nan (1241) Baycu Noyan, Babaî isyanı dolayısıyla Selçukluların zayıf
düşmesini firsat bilerek 1242 sonbaharında, Erzurum üzerine yürüdü.
Sinâneddin Yâkut’un savunduğu şehri şiddetle kuşattı ve çok geçmeden
işgal ile tahrip etti.16 Böylece Moğollar, artık Türkiye’yi istilâya başla­
mış bulunuyorlardı. Bunun üzerine, bütün Türkiye’yi hedef alabilecek

14 Turan, Selçuklular, s. 420-427; Sevim-MerçiL Selçuklu Devletleri, s. 470-471.
*5 Sevim-MerçiL Selçuklu Devletleri, s. 471; Turan, Selçuklular, s. 427-428; Cahen, OsmanlIlar­

dan Önce, s. 143-144; Sflmer, “Anadolu’da Moğollar”, s. 8; Ersan, Türkiye Selçuklu Devletinin
Dağılışı, s. 63,99. 1

16 Turan, Selçuklular, s. 428-431.

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

herhangi bir Moğol saldın ve istilâ harekâtına karşı önlemler alınma­
ya başlandı, tik olarak sultan Gıyâseddin Keyhüsrev, bütün Eyyûbî hü­
kümdarlarına elçiler ve değerli armağanlar göndererek Moğollara kar­
şı birlikte hareket edilmesini bildirdi. Hatta kendilerine bazı Selçuklu
memleketlerini dirlik olarak vereceğini de vadetti. Buna rağmen sadece
tabi Haleb hükümdan el-Melikü’n-Nâsır Salâheddin bu çağnya olum­
lu bir cevap vererek iki bin kişilik bir askerî birlik gönderdi. Selçuklu
tabii durumunda olan Ermeniler de üç yüz adı gönderdilerse de sonra­
dan savaşa katılmadan geri döndüler. Sultan, Haleb kuvvetieri ile ücretli
Gürcü, Frank ve Kıpçak askerlerinden oluşan seksen bin kişilik büyük
ordusunu Sivas’a ulaştırdı. Tecrübeli Selçuklu devlet adamları ve ku­
mandanları, silâh ve yiyecek maddelerinin çok olduğu Sivas’ta kalınma­
sını, buraya kadar gelip yorgun düşecek olan Moğol ordusuyla savaşa
girişilmesini tavsiye etmişlerdi. Ancak, tecrübesiz emîr ve kumandanla­
rın ısrarlı istekleri üzerine sultan, Sivas’tan hareketle Zara-Suşehri ara­
sında, savunma bakmamdan uygun bulunan Kösedağ’a gelip buradaki
ovada konakladı. Öte yandan içinde Gürcü ve Ermenilerin de yer aldığı
Baycu Noyan kumandasındaki Moğol ordusu Kösedağ’a yalan Akşehir
yöresindeki ovaya ulaşmış bulunuyordu. Yine burada da tecrübe sahibi
devlet adamlarının ve emirlerin savunmada kalınması önerisi reddedile­
rek yirmi bin kişilik bir Selçuklu öncü kuvveti, Moğollara karşı saldırıya
geçti. Göçebe Türklerin savaş taktiğini uygulayan Moğollar,17 18 Selçuk­
lu öncü kuvvetlerini1® yok ettiler. Bu durum, ovaya inmekte olan bütün
Selçuklu ordusunda da büyük bir telâş ve panik yarattı. Bazı Selçuklu
kumandanları ordu saflarım terk ettikleri gibi, sultan Gıyâseddin Key­
hüsrev de Tokat ve Ankara üzerinden Antalya’ya kaçtı; hatta İstanbul’a
gitme girişiminde dahi bulundu. Böylece başsız kalan Selçuklu ordusu,
Moğollarla savaşmaksızın dağıldı ve yenilgiye uğradı (3 Temmuz 1243).
Öte yandan Selçuklu ordusuna rastlayamayan Moğollar, bunun bir savaş
hilesi ve taktiği olabileceğini düşünmüşlerse de çok geçmeden durumu
anlamada güçlük çekmediler. Böylece öncü savaşından sonra seksen bin

17 Moğolların savaş sanatı, taktik ve stratejisi ile bunlarda Türk etkisine dair ayrıntı için bkz.
May, Timothy. The Mongol Art o f War, Pen&Sword, South Yoıkshire, 2007; Aynı yazarın,
The Mechanics o f Conquest and Govemance: the Rise and Expansion o f the Mongol Empire,
1185-1265 adlı doktora tezi (Univetsity o f Wisconsin-Madison 2004); Uyar, Mustafa, llhanlı
Devleti ’nin Askeri Teşkilâtı, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Dok­
tora Tezi, Ankara, 2007.

18 Selçuklu askeri teşkilatı, taktik ve stratejisi için bkz. Koca, Salim. Selçuklular ’da Ordu ve
Askeri Kültür, Berikan Yayınlan, Ankara, 2005; Göksu, Erkan. Türkiye Selçuklularında Ordu,
TTK Yayınlan, Ankara, 2010.

M U S T A F A U Y A R

kişilik Selçuklu ordusu, sultanın yeteneksizliği, tecrübeli devlet adamla­
rına önem vermemesi ve taktik yanlışlıklan sebepleriyle, Türk tarihinin
hiç bir döneminde eşi görülmemiş perişan bir duruma düştü. Bu sonuç
üzerine Moğollar, Selçuklu ordugâhından sayısız ganimetler ele geçirdi­
ler. Bu zaferden sonra Baycu Noyan, Sivas’a yöneldi. Hârezm’de bulun­
duğu sıralarda Moğol istilâsının nasıl acımasızca sürdürüldüğünü bizzat
gören Sivas kadısı Necmeddin, şehir ileri gelenleriyle birlikte değerli
armağanlarla Baycu Noyan’a gidip itaatini bildirdi; böylece şehir yıkım
ve kıyımdan kurtuldu. Fakat Baycu’nun buyruğuyla, sultanın buradaki
hâzinesine el konulduğu gibi, şehir üç gün yağma edildi.19

Daha sonra Kayseri’yi kuşatan Moğol ordusu, emîr Samsameddin Kay­
maz ve sübaşı Fahreddin Ayaz’ın kumandasında direnen şehri, Hajukoğlu
Hüsâm adlı bir Ermininin ihaneti sonunda işgal edip burada geniş çapta
yıkım ve kıyımlarda bulundu. Moğollar, Sivas’tan Azerbaycan’a döner­
lerken istedikleri altınları alamadıkları Erzincan'ı da tahrip ve büyük kı­
yımlara uğrattılar. Bu korkunç ve dehşet verici Moğol istilâsı karşısında,
özellikle varlıklı kimseler Türkiye’den Haleb’e kaçtılar. Bu arada sultan

------- Gıyâseddin Keyhüsrev’in annesi ve öteki aile bireyleri, Haleb’e gitmekte
4 1 8 iken Selçuklu tabii Çukurova Ermeni prensi Hetum tarafından yakalanıp
____ Moğollara teslim edildiler. Öteki Türk kafileleri yine Ermeniler tarafın­

dan saldırıya uğrayarak tamamen yağma edilip soyuldular.20

Kösedağ felâketinden sonra Türkiye Selçuklu Devleti, merkezî
hâkimiyetini kaybetmişti. Sultan, Antalya’ya çekilmiş, taht boş kalmış­
tı. Bundan faydalanan Çukurova Ermenileri ve Trabzon Komnenoslan,
Moğol tabiliğini kabul ettiler. İznik’teki Bizans devleti ise Selçuklularla
dostluklarım sürdürmekte idiler. Bu sırada Amasya’da bulunan vezir
Mühezzibeddin Ali, şehir kadısı ile birlikte değerli armağanlarla Azer­
baycan’daki Mugan ordugâhına dönmüş bulunan Baycu Noyan’a gitti.
“Türkiye’de yüz binden fazla bir askerî kuvvetin ve daha pek çok sağ­
lam kalelerin bulunduğunu, oysaki bu kuvvetlerin Kösedağ’da savaş­
madıklarını, bu bakımdan bütün Türkiye’nin istilâ ve ele geçirilmesinin
çok zor olduğunu ve uzun yıllara gerek bulunduğunu” söyleyerek “Ba­
rışı kabul etmelerinin isabetli olacağım” bildirdi. Bunun üzerine Baycu
Noyan ile Moğollara yıllık üç yüz altmış bin gümüş sikke, on bin ko-

19 Hıran, Selçuklular, s. 431-437.
29 Sevim-MerçiL Selçuklu Devletleri, s. 471-472; Turan, Selçuklular, s. 438-441; Cahen, Osman­

lIlardan önce, s. 144-145; 263-264.

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

yun, bin sığır ve deve verilmesi şartlarıyla bir barış imzalandı. Öte yan­
dan sultan Gıyâseddin Keyhüsrev, Moğollarla barış yapıldığını haber
alınca Antalya’dan Konya’ya geldi. Bu barış anlaşmasını gerçekleştiren
Mühezzibeddin A li’nin Konya’ya dönüp haberi vermesi üzerine şehir­
de büyük sevinç gösterileri yapıldı. Ancak bir Moğol kumandanı olan
Baycu ile imzalanan tm barışın batı Moğollannın hanı olan Batu’nun
onaylaması gerekmektendi. Bu amaçla nâib Şemseddin Muhammed
İsfahanî’nin riyasetinde, İtil Irmağı ağzındaki Saray ordugâhında otur­
makta olan hana bir elçi heyeti gönderildi. Söz konusu barış anlaşması,
sağlam esaslara bağlanarak yeniden düzenlenip tasdik edildi. Sultan,
vezir Mühezzibeddin A li’nin ölümü üzerine, vezarete atadığı Şemsed­
din Muhammed İsfahanî’ye bu başarısından dolayı, hiçbir vezire ve­
rilmemiş olan “bütün ülke işlerinin yürütülmesi” görevini vermiştir.21

Batu Han ile imzalanan bu barış antlaşmasıyla, Kösedağ bozgun ve
felâketinden sonra itaatten çıkan tabi Çukurova Ermeni Krallığı’na
karşı bir askerî harekâta izin alınmış idi. Vezir Şemseddin İsfahanı ku­
mandasındaki Selçuklu ordusu, Namrun Ermeni senyörü Konstantin’in
de destek ve yardımlarıyla Çukurova’ya inip Tarsus’u kuşattı. Bu sı­
rada ağırlaşan tabiat şartlan sebebiyle Selçuklu kuvvetlerinin hareket
yeteneği zayıflamış ve aynca yiyecek sıkıntısı da başlamıştı. Aynca
sultan Gıyâseddin Keyhüsrev’in de öldüğü haberinin gelmesi üzeri­
ne, ordu geri dönmek zorunda kaldı. Bununla birlikte Türkiye Selçuk­
lu Devleti’ne yeniden tabi olmalan, savaş tazminatı ödemeleri, yıllık
vergi vermeleri, Tarsus’a karşılık Brakena Kalesi’nin teslimi şartlanyla
Ermeni prensi Hetum ile bir banş yapıldıktan sonra Selçuklu ordusu
Konya’ya döndü. Selçuklu ordusunun Tarsus’u kuşatması sırasında
aşağı yukan yirmi beş yaşlarında ve Alâiyye’de bulunan sultan, birden
bire fenalaşıp ölmüş idi (1245/1246). Sultan Gıyâseddin Keyhüsrev,
yeteneksizliği, içki, eğlenceye düşkünlüğü ve korkaklığı ile, Sa‘deddin
Köpek’in tuzağına düşerek ciddi devlet adamlarını bertaraf etmişti.
Türkiye Selçuklu Devleti’nin başsız kalması ardından devlet yöneti­
minde değerli, iş bilir ve ideal sahibi insanların kalmaması sonucunda,
ülkede genel bir çöküş ve gerileme dönemi başlamıştı.22

21 Turan, Selçuklular, s. 443-447; Sevim-Merçit Selçuklu Devletleri, s. 473; Cahen, OsmanlIlar­
dan Önce, s. 264-265.

22 Sevim-Merçil, Selçuklu Devletleri, s. 473-474; Turan, Selçuklular, s. 450-457; Silmer,
“Anadolu’da Moğollar”, s. 9-10; Melville, “Anatolia under the Mongols”, s. 53-54; Erdem,
Türkiye Selçuklulart-İlhanh İlişkileri, s. 94-103; Ersan, Türkiye Selçuklu Devletinin Dağılışı,
s. 65 vd.; Spuler, İran Moğolları, s. 53 vd.

419

M U S T A F A U Y A R

II. İzzeddin Keykâvus Dönemi (1246-1249)
Sultan Gıyâseddin Keyhüsrev’in ölümünden sonra, arkasmda İzzeddin
Keykâvus, Rükneddin Kılıç Arslan ve Alâeddin Keykubâd adlannda,
henüz küçük yaşlarda üç erkek çocuğu kaldı. Sultan, daha sağlığında,
Gürcü Hâtun’dan olan Alâeddin Keykubâd’ı veliaht atamışsa da vezir
Şemseddin Îsfahanî, Celâleddin Karatay, Fahreddin Ebûbekir vb. ile­
ri gelen devlet adamları, eski Türk töresine uyarak büyük çocuk olan
izzeddin Keykâvus’u tahta çıkardılar. Şemseddin Îsfahanî vezirlik,
Celâleddin Karatay saltanat nâibliği, Şemseddin Hasoğuz beylerbeyi-
lik ve Fahreddin Ebûbekir de pervane makamlarına atandılar. Bu sıra­
da, 1246 yılında Göyük Han’ın (1246-1248) tahta çıkması dolayısıyla
Moğolistan’da yapılacak törene Süitim izzeddin Keykâvus davet edildi;
fakat yeni sultanın ülke dışına çıkması durumunda, iç ve dış huzursuz­
lukların çıkabileceği öne sürülerek yerine, kardeşi Rükneddin Kılıç Ars­
lan Moğolistan’a gönderildi. Bununla birlikte çok geçmeden, yukarıda
adlan geçen Selçuklu devlet adanılan arasında amansız bir yetki çatış­
ması baş gösterdi. Sonunda vezir Şemseddin İsfahanı, muhaliflerini ber­
taraf ile duruma hâkim olmayı başardı, hatta sultanın annesi Berdûliye

------- Hâtûn ile evlenmek suretiyle, iktidarım daha da kuvvetlendirdi. Bununla
4 2 0 birlikte beylerbeyi ErzincanlI Şerefeddin Mahmûd, vezirin bu hareketi-
____ ni Selçuklu hanedanına karşı hakaret sayarak yandaşlarının çok olduğu

Erzincan’a çekildi ve topladığı kuvvetlerle isyana başladı. Fakat ken­
disine karşı gönderilen Selçuklu ordusu karşısında tutunamayıp teslim
oldu. Çok geçmeden de oğlu ile birlikte ortadan kaldırıldı. Bu olaydan
sonra vezir Şemseddin, sanki bir hükümdarmış gibi ülkeyi yönetmeye
başladı. Fakat bir süre sonra, ülkenin uç bölgelerinde, sultan Alâeddin’in
oğlu olduğu iddiasıyla Ahmed adlı birisi, Türkmenleri etrafına toplaya­
rak isyana başladı. Ancak üzerine gönderilen Selçuklu kuvvetleri karşı­
sında yenilgiye uğradı ve bertaraf edildi. Bu olayın bastırılmakta olduğu
sıralarda, Göyük Han’m tahta çıkması törenlerine gitmiş bulunan Rük­
neddin Kılıç Arslan, han tarafından Türkiye Selçuklu sultam; Bahâeddin
Tercüman da vezirliğe atandı. Bunun üzerine, vezir Şemseddin Muham-
med, sultan İzzeddin Keykâvus ile birlikte kaçıp isyana başladı. Fakat
ileri gelen Selçuklu devlet adamlarından Celâleddin Karatay, buna engel
olarak ülkenin yeni bir kargaşaya düşmesine izin vermedi. Bir süre son­
ra, Moğolların vezirliğe atadığı Bahaeddin Tercüman, Moğolların emri
üzerine, Mart 1249’da Şemsbddin İsfahanî’yi yakalatıp öldürttü.23

23 Turan, Selçuklular, s. 458-466; Sevim/MerçiL Selçuklu Devletleri, s. 475-476; Ersan, Türkiye
Selçuklu Devletinin Dağılışı, s. 70-74.

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

Üç Kardeş Dönemi ve Moğol tşgâl Devresini Başlatan Süreç
Moğol büyük hanı Göyük tarafından Selçuklu sultanı tayin edilen Rük-
nfeddin Kılıç Arslan’ın, saltanatın kendi üzerinde bulunduğunu iddia et-
mesinerağmen, ülkede yeni bir karışıklık ve huzursuzluk ortaya çıkmak
üzere idi. Bunu istemeyen Celâleddin Raratay, üç kardeşin, yani İzzed-
din Keykâvus, Rükneddin Kılıç Arslan ve Alâeddin Keykubâd’m birlik­
te saltanat tahtına geçmelerini teklif etti.24 Adlan, yaşça büyüklüklerine
göre hutbe, sikke ve kitabelerde okunup yazılacaktı. Ancak bu teklif
kabul görmedi. Bunun üzerine, Kılıç Arslan ve Keykâvus’un kuvvet­
leri, Konya’ya bağlı Ruzbe ovasında savaşa tutuştular (Haziran 1249).
Keykâvus’un galip gelmesi üzerine, Celâleddin Karatay’m önerisi olan
üç kardeş saltanatı yürürlüğe kondu; kendisi de saltanat nâibliğinden
aynlıp her üç sultanın atabeği görevini üstlendi. Böylece devlet yöneti­
mindeki buhran sona ermiş oldu. Fakat bununla birlikte Selçuklu devlet
adamlarının kişisel ihtiras ve çıkarlarım ön planda tutmaları, otorite ve
huzurun yeniden bozulmasına neden oluyordu. Özellikle Moğol ham
Batu’yu değerli armağanlarla ziyaret edip, ondan yeni görevler alan
birtakım Selçuklu devlet adamları, başkent Konya’ya gelip merkezî
yönetim tarafından atanan devlet erkânının görevlerine sahip çıkıyor­
lardı. Böylece devlet, iki başlı bir yönetimle yönetilme durumunda ka­
lıyordu. îzzeddin Keykâvus, Moğolların ısrarlarıyla Kayseri’den Batu
(1227-1255) ve Mengü (1251-1259) hanların huzuruna hareket ettiği
sıralarda, ünlü devlet adamı Celâleddin Karatay öldü (Kasım 1254).
Keykâvus, Kılıç Arslan’ın tek başına saltanata getirilmesini önlemek
amacıyla, Karatay’m ölümünü ileri sürerek Moğolistan seyahatinden
vazgeçip Konya’ya döndü ve yerine kardeşi Alâeddin Keykubâd’ı gön­
derdi. Bununla birlikte Alâeddin Keykubâd’m Moğolistan’dan sultan
olarak dönebileceği ihtimali, diğer iki kardeşi îzzeddin Keykâvus ve
Rükneddin Kılıç Arslan’ı, dolayısıyla da bunlara bağlı devlet adamları­
nı endişeye düşürdü. Bunun sonucu olarak Erzurum’a ulaşan Alâeddin
Keykubâd, lalası Muslih vasıtasıyla zehirlenerek öldürüldü (1254).
Böylece Celâleddin Karatay’m güçlükle kurmayı başardığı üç kardeş
saltanatı sistemi bozuldu; saltanatta iki kardeş kaldı. Bununla birlikte
her ikisi arasındaki ilişkiler de olumsuz yönde gelişmekte idi: İzzed-
din Keykâvus’un içki ve eğlenceye düşkün olması devlet adamlarını
tedirgin ediyor ve ona karşı hoşnutsuzluk yaratıyordu. İşte bu sebeple
Kılıç Arslan, kıyafet değiştirmek suretiyle yakın adamlarıyla birlikte

24 Melville, “Anatolia under the Mongols”, s. 54-55; Cahen, OsmanlIlardan Önce, s. 266.

M U S T A F A U Y A R

Kayseri’ye gelerek Selçuklu tahtına oturdu. Böylece Kayseri ve Kon­
ya sultanları arasında anlaşma sağlanamayınca, iki taraf kuvvetlerinin
Ahmedhisar yöresinde yaptığı savaşta (1254) Kılıç Arslan yenilgiye
uğradı. Tutsak alınarak, önce Amasya, daha sonra da Burgulu Kalesi’ne
gönderilip hapsedildi. Böylece II. İzzeddin Keykâvus, tek başına Tür­
kiye Selçuklu Devleti tahtında kalmış oldu.25

Bu devirde, Baycu Noyan ile diğer Moğol devlet adamlan ve kumandan­
larına, anlaşma ile yıllık ödenen miktarlardan başka birçok kez altm da
gönderildi. Fahreddin Ali, yüz bin gümüş sikke ve değerli armağanlarla
Batu Han’a gönderilerek bu tür istekleri önleyen bir ferman alındı. Fa­
kat bu durum, Baycu Noyan’ın hoşuna gitmiyordu. Aynca Hülegü’nün
(1256-1265) Iran ve batı ülkelerine Moğol genel valisi olarak atanması
üzerine Baycu, Mugan ordugâhından ayrılmak zorunda kaldı. O, yay­
lak ve kışlak bulma amacıyla Anadolu’ya ikinci bir sefer düzenledi. Bu
sıralarda bazı Ermeni hareketleri ve Türkmen ayaklanmaları Selçuk­
lu Devleti’nin içinde bulunduğu buhranı daha da artırmaktaydı. Sel­
çuklulardan kışlak ve yaylak isteyen Baycu Noyan, ordusuyla Aksaray’a
geldiği zaman Selçuklu devlet adamlarından bir kısmı Baycu’nun isteği­
nin yerine getirilmesini, diğer bir kısmı ise Hülegü’nün batıya atanması
sebebiyle Baycu’nun durumunun zayıfladığını ileri sürerek savaşa giri­
şilmesini önerdiler. Çok geçmeden Selçuklu ordusu, Aksaray yakınların­
daki Sultan Han’ı yörelerinde, Baycu Noyan’la yaptığı savaşta yenilgiye
uğradı (15 Ekim 1256). Bunun üzerine Sultan îzzeddin Keykâvus, ailesi
ve yakın adamlarıyla birlikte Konya’dan ayrılıp Alâiyye’ye kaçmak zo­
runda kaldı. Moğol ordusunun Konya’yı işgal ve tahrip amacıyla hare­
kete geçmesi üzerine, Üstâdâr Nizâmeddin Ali, büyük çabalar gösterip
halktan toplamayı başardığı altınları Baycu Noyan’a götürüp takdim
etti. Böylece şehir, kıyım ve tahribattan kurtulmuş oldu. Bununla birlikte
Baycu, şehrin dış surlarını yıktırmaktan geri kalmadı.26

İki Kardeş Dönemi
Çok geçmeden Baycu, îzzeddin Keykâvus’u yanına çağırttı; fakat
sultanın gitmemesi üzerine, torunu Yisutay’ı bin atlı ile onu î-

25 Turan, Selçuklular, s. 466-475; Sevim-Merçit Selçuklu Devletleri, s. 476-477; Cahe rı­
hlardan önce, s. 268.

26 Sevim-Merçit Selçuklu Devletleri, s. 477; Turan, 478-482; Cahen, OsmanlIlardan önce, s.
269-270; Sümer, “Anadolu’da Moğollar”, s. 29-30; Melville, “Anatolia under the Mongols”,
s. 55-57; Erdem, Türkiye Selçukluları-llhanlı İlişkileri, s. 104-128; Ersan, Türkiye Selçuklu
Devletinin Dağılışı, s. 74-83; Spuler, İran Moğolları, s. 59 vd.

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

ye gönderdi. Bu sebeple sultan, Iznik’e gidip Bizans’a sığınmak zo­
runda kaldı. Bunun üzerine Baycu’nun buyruğu ile Rükneddin Kılıç
Arslan, Burgulu (Burdûl /U luborlu’daki hapisten çıkarılarak Konya’ya
getirilip Selçuklu tahtına oturtuldu (Mart 1257). Bununla birlikte ile­
ri gelen Selçuklu devlet adamları, Aksaray yörelerinde ordugâh kuran
Baycu Noyan’a giderek onunla barış antlaşması imzaladılar. Ancak Kı­
lıç Arslan’m tek başma sultanlığı pek uzun sürmedi. îlhanlı hükümdarı
Hülegü’nün Bağdad seferine çıkarken Baycu Noyan’ı birlikte götürme­
sini fırsat bilen îzzeddin Keykâvus, İznik Bizans imparatoru II. Theo-
doros Laskaris’ten askerî yardım sağlayarak Mayıs 1257’de Konya’da
Selçuklu tahtına oturmayı başardı. Kılıç Arslan ise Muîneddin Süley­
man ile birlikte önce Kayseri, daha sonra da Tokat’a çekilmek zorunda
kaldı. Bir süre sonra o, Hülegü’den bir yarlığ alarak saltanatı yeniden
elde etmeyi başardı. Öte yandan Türkiye’deki Moğollara karşı âdeta
cihat ilân eden îzzeddin Keykâvus, aynı zamanda da Hülegü’ye bir elçi
heyetiyle başvurup sultanlığını sürdürmek istemekte idi. Fakat sonunda
Hülegü, Mengü Kağan’ın yarlığı gereğince ülkeyi, Tebriz’de huzuru­
na gelen îzzeddin Keykâvus ve Rükneddin Kılıç Arslan arasında pay­
laştırdı. Sivas’tan Bizans sınırına kadar olan memleketler Keykâvus’a,
Sivas’tan Erzurum’a kadar olan yerler de Kılıç Arslan’a olmak üzere iki 423
yönetim bölgesi halinde bölüştürdü. Ayrıca Selçuklular, Moğollara her -------
yıl iki yüz bin altın, beş yüzer at ve katır vereceklerdi. Böylece, her iki
sultan, bu karara uymak durumunda kaldılar (Temmuz/Ağustos 1258).
Bundan sonra îzzeddin Keykâvus, gayri Müslim dayılarıyla Kubâdâbâd
ve Antalya’da eğlence âlemine daldı ve Hülegü’nün elçilerine yıllık
vergiyi de vermemeye başladı. Diğer taraftan IV. Rükneddin Kılıç Ars­
lan ve bütün yönetim işlerini yürüten Pervâne Muîneddin Süleyman,
Moğollarla işbirliği yapıp iyi ilişkiler kurmak suretiyle onlan, îzzeddin
Keykâvus aleyhine kışkırtmakta idiler. Keykâvus ise Moğollarla bozu­
lan ilişkileri düzeltmek için pek çok çabalar sarf etti. Hatta 1261 yılın­
da, birçok değerli armağanlarla Hülegü’ye gitmek üzere yola çıktıy­
sa da Almcak Noyan’m kalabalık bir orduyla Türkiye sınırlarım aşıp
Aksaray’a yöneldiğini haber alınca ülkenin savunmasını kumandanla­
rına bırakarak derhal Antalya’ya gitti. Süratle Konya üzerine yürüyen
Moğol ordusu, Altunaba Kervansarayı yörelerinde Selçuklu ordusunu
ağır bir yenilgiye uğrattı. Bu sırada îzzeddin Keykâvus, 1260 yılında
Moğollan Ayn-ı Câlut’ta kesin bir yenilgiye uğratan Memlûk sultam
Baybars’ın yardımını sağlama yolunda çabalar sarf etti. Fakat olumlu
bir sonuç alamadı. Bir süre sonra da artan Moğol baskısı karşısında

M U S T A F A U Y A R

1262 yılında, aile bireyleri ve yakın emirleriyle birlikte Antalya’dan bir
gemiye binerek İstanbul’a, eski dostu imparator Mikhail Paleologos’un
yanma gidip Bizans’a sığındı. Bununla birlikte Keykâvus, Altınordu
hükümdarı Berke Han ile Memlûk sultanı Baybars’ın Moğollara karşı
ittifak girişimlerinden faydalanmaya çalıştı. Fakat bu sıralarda, geli­
şen siyasi durum dolayısıyla imparator Mikhail, İzzeddin Keykâvus’u
hapse attırdığı gibi beraberindekilere de insanlık dışı davranışlarda bu­
lundu (1262). Çok geçmeden Berke Han, Selçuklu sultanına ve kendi­
sine gönderilen Memlûk elçilerine karşı giriştiği düşmanca muamele­
ler sebebiyle, Mikhail’e karşı yirmi bin kişilik bir ordu gönderdi. Bu
ordu Balkanlardaki Bizans memleketlerini istilâ ettiği gibi, İzzeddin
Keykâvus ve ailesini hapisten kurtarıp Berke Han’a getirdi. Kendisine
Suğdak ve Solhad kentleri dirlik olarak verilen II. İzzeddin Keykâvus,
Kırım kıyılarında 1279/80 yılında hayata gözlerini yumdu. Böylece
Türkiye Selçuklu tahtında Kılıç Arslan tek başma kalmış oldu.27

IV. Rükneddin Kılıç Arslan Dönemi (1262-1266)
Pervâne Muîneddin Süleyman Yönetimi
Pervâne Muîneddin Süleyman'ın28 Moğollar katindaki büyük çaba ve
başarılı faaliyetleri sonunda, Türkiye Selçuklu tahtına Rükneddin IV.
Kılıç Arslan oturtuldu. Bu zamanda bütün iktidar, on beş yıl süreyle
(1262-1277), çok zeki, dirayetli ve iş bilir bir devlet adamı olan de­
ğerli vezir Mühezzibeddin A li’nin oğlu Muîneddin Süleyman’ın eline
geçti, öy le ki o, bütün Türkiye Selçuklu ülkesinde tek yetkili kişi ha­
line geldi. Bu bakımdan IV. Kılıç Arslan ve III. Gıyâseddin devirleri,
“Pervâne Devri” olarak da bilinir. Artık bütün yetkileri tekelinde topla­
yan Muîneddin Pervâne, devletin yüksek makamlarına kendi yandaşla­
rını atamak suretiyle tam bir hâkimiyet kurmuştu.29

Türkiye Selçuklularının Moğol baskısı ve iç çatışmalar sebebiyle za­
yıf bir duruma düşmesinden faydalanan Trabzon Komnenoslan,
Karadeniz’in çok önemli bir ticaret limanı durumunda olan Sinop’u
1259 yılında ele geçirdiler. Uluslararası Selçuklu ticareti bakımından

27 Sevim-Merçil, Selçuklu Devletleri, s. 477-479; Turan, Selçuklular, s. 483-504; Cahen, Osman­
lIlardan Önce, s. 271-273; Sümer, “Anadolu’da Moğollar”, s. 34-36; Melville, “Anatolia under
the Mongols”, s. 58; Erdem, Türkiye Selçukluları-İlhanlı İlişkileri, s. 129 vd.; Ersan, Türkiye
Selçuklu Devletinin Dağılışı, s. 84-85.

28 Bu vezir ve önemli devlet adamı hakkında detaylı bilgi için bkz. Kaymaz, Nejat. Pervane
Mu ’inü ’d-Din Süleyman, AÜDTCF Yayınlan, Ankara, 1970.

29 Cahen, OsmanlIlardan Önce, s. 273; Sevim-Merçil, Selçuklu Devletleri, s. 480.

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

büyük önem taşıyan Sinop’un yeniden Selçuklu sınırlarına alınması ko­
nusunda, Sultan Kılıç Arslan ve Muîneddin Pervâne, Abaka Han’dan
(1265-1282) gerekli izni aldılar. Bunun üzerine harekete geçen Selçuklu
ordusu, kenti uzun süren bir kuşatmadan sonra 1266 yılında kurtarmayı

— başardı. Bu zaferden sonra kudreti daha da artan Muîneddin Süleyman
Pervâne, Kılıç Arslan’dan Sinop’un kendisine verilmesini istedi. Ona
karşı duracak bir durumda olmayan sultan, Pervâne’nin bu isteğini yeri­
ne getirerek şehri ona verdi. Böylece ileride, sultanın bu iznine dayanı­
larak Sinop’ta Pervâneoğullan Beyliği kurulacaktır. Fakat bir süre sonra
yapılan yoğun dedikodular sonunda, Kılıç Arslan ile Muîneddin’in arası
iyice açıldı. Bunun sonucunda, devlet yönetimindeki yetkilerini sultanla
paylaşmak istemeyen ve onu âdeta bir rakip olarak görmeye başlayan
Pervâne, sultana karşı türlü entrikalar çevirmeye başladı. Moğolların da
desteğini ve hatta İlhanlı hükümdarı Abaka Han'ın iznini almak suretiy­
le Aksaray’da, 1266 yılında yapılan bir şölen sırasında, sultanın yeme­
ğine zehir koydurttu ve çok geçmeden de yayının kirişiyle boğdurarak
öldürttü. Böylece Muîneddin Süleyman, ihtiraslı emelleri için genç yaş­
taki sultan IV. Rükneddin Kılıç Arslan’ı öldürtmekten çekinmedi.30

III. Gıyâseddin Keyhüsrev Dönemi (1266-1284)
Sultan Kılıç Arslan’m bertaraf edilmesinden sonra küçük yaştaki
oğlu III. Gıyâseddin Keyhüsrev Selçuklu tahtına oturtuldu ve bütün
ileri gelen devlet erkânı, onu sultan olarak tanıdılar. Daha önce sul­
tan Kılıç Arslan devrinde olduğu gibi Muîneddin Süleyman Pervâne,
devletin yüksek yönetim makamlarına kendi yakınlarını atadığından
bu devirde de eski yetki ve kudretini korumaktaydı. Bununla birlikte
Pervâne Süleyman, kendisine rakip gördüğü değerli Selçuklu vezirle­
rinden Sâhib Fahreddin Ali’yi görevinden alıp Osmancık Kalesi’nde
hapsettirdi. Bunun sebebi ise Kırım’da bulunduğu sırada (1271) Sul­
tan II. îzzeddin Keykâvus’la ilişki kurup ona yardım etmesini ihanet
sayması idi. Fakat Sâhib Ata’nın küçük oğlunun Abaka katinda giri­
şimde bulunması üzerine ilhan, onu huzuruna getirtip mahkeme etti.
Oğlu, özellikle Toku Noyan’ın yardımı sayesinde Sâhib Ata’nın hayatı­
nı kurtardığı gibi, vezirlik makamını da elde etmeyi başardı (1275). Öte
yandan Türk Memlûk hükümdarı Baybars’ın elçileriyle Abaka Han’a

30 Sevim-Merçil, Selçuklu Devletleri, s. 480; Turan, Selçuklular, s. 522-531; Cahen, OsmanlI­
lardan Önce, s. 277; Sümer, “Anadolu’da Moğollar”, s. 36-37; Melville, “Anatolia under the
Mongols”, s. 59-63; Erdem, Türkiye Selçuklulan-İlhanlı İlişkileri, s. 170 vd.; Ersan, Türkiye
Selçuklu Devletinin Dağılışı, s. 86 vd.

M U S T A F A U Y A R

giden Muîneddin Süleyman, kendisini sürekli baskı altında tutmakta
olan Han’m kardeşi Acay Noyan ve ordu kumandanı Samagar Noyan’ı
ona şikâyet edip Türkiye’deki görevlerinden alınmalarını istedi. Abaka
Han, gizli kalması şartıyla onun isteğini yerine getireceğini bildirdi. Fa­
kat onun bu girişimini öğrendiği anlaşılan Acay, Süleyman’a daha ağır
muamelelerde bulunmaya başladı.3'

Bununla birlikte Moğollara pek güvenemeyen Pervâne, bu kez
1272/1273 yılında, Türkiye halkının Moğollara karşı âdeta kendilerini
bir kurtarıcı olarak gördükleri Baybars’a bir elçi heyeti gönderdi; Sul­
tan Gıyâseddin Keyhüsrev ve kendi hükümranlığına dokunmamak şar­
tıyla Moğollara karşı Türkiye’ye bir ordu göndermesini bildirdi. Fakat
çok geçmeden Abaka Han'ın Acay ve Samagar noyanlan Türkiye’deki
görevlerinden alması üzerine Muîneddin Süleyman, Baybars’ın, ordu­
suyla ertesi yıl geleceğini bildirmesini olumlu karşıladı. Ancak Bay-
bars, bir yıl sonra (Şubat 1275) ordusuyla Türkiye’ye yöneldi ise de
telâşa düşen Muîneddin Pervâne, işbirliği ve ittifak önerisinin bu yıl
uygulanmasının mümkün olmadığım, bu sebeple seferini gelecek yıla
ertelemesini bildirdi. Bu haber üzerine Baybars, hedefini değiştirerek
Ermeni Krallığı’na karşı saldırıya geçip Çukurova’yı istilâ etti. Aynı
yıl içinde Abaka Han, kardeşi Acay Noyan’ı Türkiye’deki görevinden
alıp yerine Toku Noyan’ı atadı. Başta Muîneddin Pervâne olmak üzere,
bütün Selçuklu devlet adamlarının Toku Noyan’m izni olmadıkça her­
hangi bir konuda karar vermemelerini bildirdi. Böylece artık Türkiye
Selçuklu Devleti’nin ve dolayısıyla Muîneddin Pervâne’nin devlet yö­
netimi üzerindeki yetkileri sona ermiş olduğu gibi, Pervâne de Moğol-
lar katındaki güven ve itibarım büyük ölçüde kaybetmiş oldu. Abaka,
Mayıs/Haziran 1275’de, Acay Noyan’ı yeniden Türkiye’ye gönderdi.
Ancak, Toku ve Muîneddin Pervâne’nin Urmiyye’deki Abaka Han’a
gidip şikâyette bulunmaları üzerine durumu inceleten ilhan, Acay’ı ye­
niden Anadolu’daki görevinden aldı (Temmuz 1275). Bir süre sonra
Abaka Han'ın buyruğuyla harekete geçen otuz bin kişilik Moğol ve
Selçuklu ordusu, Türk Memlûk Devleti’ne ait Bîre kentini kuşattıysa da
ele geçiremedi (Aralık 1275). Fakat çok geçmeden Pervâne, diğer Sel­
çuklu devlet erkânıyla anlaşıp Baybars ile yemden ilişki kurdu. Onun,
Moğollara karşı ordusuyla Anadolu’ya gelmesini istediyse de Baybars,
bu seferin ancak gelecek yıl sonlarında yapılabileceğini bildirdi. Diğer 31

31 Cahen, OsmanlIlardan Önce, s. 278-279; Sevim-Merçil, Selçuklu Devletleri, s. 481.

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

taraftan, Selçuklu hanedanı ile akrabalık kurmak suretiyle Türkiye’de
Moğol hâkimiyetini daha çok kuvvetlendireceğini düşünen Abaka Han,
IV. Kılıç Arslan’ın kızı Selçuk Hâtûn ile oğlu Argun’un evlendirilmesi­
ni emretti. Bunun üzerine Süleyman Pervâne, Emîneddin Mikâil, vezir
Fahreddin Ali, Tebriz’e giderek gelini saraya teslim etti (Mayıs 1276)
ve kendisi de Abaka Han’ın huzuruna çıktı.32

Hatîroğlu İsyanı
Bu sırada Anadolu Beylerbeyi Hatîroğlu Şerefeddin Mesûd, Moğollara
karşı Kayseri Pınarbaşı’nda isyana başladı ve Baybars’a derhal Türki­
ye’ye gelmesini bildiren haberler gönderdi. Bunun üzerine Baybars, ke­
şif amacıyla emîr Bedreddin Bektut kumandasında altı bin kişilik bir
kuvveti Elbistan’a gönderdi. Hatîroğlu ve yandaşlan buna son derecede
sevindiler. Fakat bununla birlikte Baybars, bu hususta acele edilmeme­
sini, daha önce Süleyman Pervâne’ye söz verdiği üzere, ancak bu yıl so­
nunda gelebileceğini; aynca ordusunun büyük bir kısmının M ısır’da bu­
lunması sebebiyle, derhal harekete geçemeyeceğini bildirdi. Fakat yine
de o, Seyfeddin Balaban kumandasında bir askerî birliği Anadolu’ya
göndermekten geri kalmadı. İşte bu sıralarda Muîneddin Süleyman
Pervâne, Sâhib Fahreddin Ali, Emîneddin Mikâil, Tâceddin Mûtez ve
Moğol noyanlan Mengü, Timur, Toku ve Tudavun otuz bin kişilik bir
Moğol ordusuyla Türkiye’ye dönmüşlerdi (Eylül 1276). Kayseri-Sivas
arasındaki Gedük’te Moğol ve Selçuklu kuvvetleri ayaklanmayı kısa
zamanda bastırdılar. Yakalanan Hatîroğlu Şerefeddin Mesûd, mahke­
me edildikten sonra bazı emirler ve birçok Türkmen beyleriyle birlikte
idam edildi. Hatîroğlu, mahkemesi sırasında, bu ayaklanmanın Süley­
man Pervâne’nin kışkırtması yüzünden başladığını ve onun, Memlûk
hükümdarı Baybars ile mektuplaştığım açıklamışsa da ölümden kurtu­
lamamıştır (Ekim 1276). Bu olaydan sonra Moğollar, güvensizlikleri se­
bebiyle Selçuklu devlet erkânım gözaltmda tutmaya başladılar.33

Baybars9m Anadolu Seferi ve Elbistan Savaşı
Türk Memlûk hükümdarı el-Melikü’z-Zâhir Rükneddin Baybars, başta
Süleyman Pervâne olmak üzere, birçok Selçuklu emîr ve beylerinin da-

32 Turan, Selçuklular, s. 532-537; Sevim-Merçil, Selçuklu Devletleri, s. 480-481; Cahen, Osman­
lIlardan Önce, s. 279-280; Sümer, 38-40; Melville, “Anatolia under the Mongols”, s. 63-68.

33 Sevim-Merçil, Selçuklu Devletleri, s. 482-483; Turan, Selçuklular, s. 537-542; Cahen, Osman­
lIlardan Önce, s. 280-281; Sümer, “Anadolu’da Moğollar”, s. 40-41; Erdem, Türkiye Selçuklu-
lan-llhanh İlişkileri, s. 216 vd.; Melville, “Anatolia under the Mongols”, s. 69.

427

M U S T A F A U Y A R

veti, ülkesine kaçan devlet adamlarının teşviki, özellikle Türkiye halkı­
nın gayrimüslim Moğollara karşı kendisini bir kurtarıcı olarak görmele­
ri sebebiyle, otuz bin kişiden oluşan ordusuyla Nisan 1277’de harekete
geçerek Elbistan’a geldi. Bunun üzerine Toku ile Tudavun noyanlann
ve Süleyman Pervâne’nin kumandalarındaki Moğol, Selçuklu, Gürcü
ve Ermeni kuvvetlerinden oluşan ordu da Elbistan yönüne hareket etti.
Akçaderbend’de Memlûk ve Moğol kuvvetleri arasında yapılan öncü
savaşmda, Moğollar bozguna uğratıldılar. Çok geçmeden Elbistan ova­
sında, asıl ana kuvvetler arasında yapılan savaşta (Nisan 1277) ise Mo­
ğollar ağır ve kesin bir yenilgiye uğradılar. Onlardan çok sayıda tutsak
alındığı gibi, pek çok Moğol askeri de öldürüldü. Bu savaşta Selçuklu
kuvvetleri ciddi olarak savaşmadıktan başka, birçok emir ve asker de
gönüllü olarak tutsak olmak suretiyle Memlûklar tarafına geçmişlerdi.
Bu yenilgi üzerine bir Moğol intikamından korkan Süleyman Pervâne,
süratle Kayseri’ye gelip burada bulunan sultan Gıyâseddin Keyhüsrev
ve başta vezir Fahreddin Ali olmak üzere, bazı Selçuklu devlet adam­
larıyla birlikte Tokat’a çekildiler. Bu büyük ve önemli zaferden sonra
Baybars, Kayseri’ye geldi (Nisan 1277) ve büyük sevgi ve takdir gös-
tenleriyle karşılandı. Âdeta şehirde bir kurtuluş bayramı kutlandı. Özel

428 bir törenle Keykubâdiye sarayındaki Selçuklu tahtına oturan Baybars,
------- kendisini bir elçiyle tebrik eden Süleyman Pervâne’yi çağırtıp makamı­

na oturmasını bildirdiyse de Pervâne, bunu kabul etmedi ve ondan on
beş günlük bir mühlet istedi. Bu arada da Moğol intikamından korkusu
sebebiyle Abaka Han ile ilişki kurarak ona olan sadakat ve bağlılığını
bildirmekten geri durmadı. Kayseri’de bir hafta kalan Baybars, ordusu­
nun yiyecek sıkıntısı sebebiyle M ısır’a dönmek zorunda kaldı. Böylece
Süleyman Pervâne’nin iki yönlü siyaseti, tereddüdü ve kararsız tutumu
sebebiyle, Baybars’ın Türkiye’yi Moğol tahakkümünden kurtarma yo­
lundaki bu tarihî girişimi sonuçsuz kaldı. Sultan Gıyâseddin Keyhüsrev
ve diğer Selçuklu devlet adamlarıyla Tokat’a çekilmiş bulunan Süley­
man Pervâne, Elbistan’daki Moğol-Selçuklu ordusunun bozgun ve ye­
nilgisini Abaka Han’a bildirdi. Esasen bu yenilgiyi daha önce haber
almış olan Abaka, hazırlattığı otuz bin kişilik bir orduyla Türkiye’ye
geldi (Haziran 1277). Bu arada Pervâne, sultan Keyhüsrev ve ve­
zir Fahreddin Ali de derhal ona katıldılar. Doğruca savaşın yapıldığı
Elbistan’a gelen Abaka, aralarında Toku ve Tudavun noyanlann ceset­
lerinin de bulunduğu Moğol ölülerini görünce son derecede üzüldü. Bu
arada hiçbir Selçuklu emîr ve askerinin cesedine rastlamayınca daha
da çok gazaba geldi ve Pervâne’nin Moğollara ihanet ettiği kanısına

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

vardı. Kızgın Abaka, bütün Türkiye Selçuklu kentlerinin yağma ve tah­
rip edilmesini, halkının, özellikle Türkmenlerin öldürülmesini emretti.
Dolayısıyla geldiği Kayseri de Moğol askerleri tarafından yağma edildi
ve aralarında bilim ve din adamlarının da bulunduğu pek çok kimse öl­
dürüldü. Bu arada Abaka’nın veziri Şemseddin Cüveynî, onu şehirlerin
tahrip ve halkının öldürülmesi emrinden vazgeçiremedi, ancak Sivas’m
bir kısmım satın alıp tahripten kurtarabildi.34

Pervane Muîneddin Süleyman Döneminin Kapanması
Abaka, Türkiye’nin idaresini kardeşi Kongurtay Noyan’a bırakıp özel­
likle Karamanlıları yola getirmesini emrettikten sonra beraberinde Sü­
leyman Pervane ve vezir Fahreddin Ali olduğu hâlde, yolu üzerindeki
kent ve ilçeleri yağmalayarak Azerbaycan’a döndü. Abaka, İlhanlIların
yazlık merkezi olan Van Gölü’nün kuzeyindeki Aladağ’a geldi. Bura­
daki Moğol noyan ve kumandanlarıyla Pervâne’nin durumu hakkında
müzakerelerde bulundu ve sonunda, onun ihanet ettiği hükmüne va­
rıldı. Fahreddin Ali’nin Pervâne’yi kurtarma girişimlerine rağmen o,
beraberindekilerle birlikte idam edildi (2 Ağustos 1277). Muîneddin
Süleyman, Türkiye Selçuklu Devleti tarihinde, Moğol tahakküm ve -------
baskısma rağmen on beş yıl süreyle, siyasi zekâ ve mahareti sayesinde 429
yönetimi tekelinde tutmuş, ülkede huzur ve sükûnu sağlamada eşsiz bir ____
başan göstermiştir. Onun ölümünden sonra Türkiye Selçuklu Devleti
âdeta sahipsiz kalmıştı. Yönetime el koyan Moğolların sebep oldukları
buhranlar ve huzursuzluklar sürüp gitti. Bununla birlikte Moğolların
güvenini kazanan vezir Fahreddin Ali, samimi olarak Selçuklu Devleti­
ni ayakta tutmaya çalışıyordu.35

Karamanoğullan İsyanı
Uç Türkmenlerinin ve son olarak Hatîroğlu Şerefeddin’in bertaraf edil­
mesinden sonra Moğol baskı ve zulmüne karşı direnme ve mücadeleyi
Karamanoğullan üstlendiler. Daha önce Hatîroğlu ile de bir ittifak yap­
mış olan Karamanoğlu Kerîmeddin Mehmed Bey, Memlûk hükümdan
Baybars’tan gördüğü destekle isyana başladı ve yönetimi altmda tuttu-

34 Turan, Selçuklular, s. 543-552; Sevim-Merçil, Selçuklu Devletleri, s. 483-484; Cahen, Osman­
lIlardan Önce, s. 281; Sümer, “Anadolu’da Moğollar”, s. 42-43; Erdem, Türkiye Selçukluları-
llhanlı İlişkileri, s. 228; Melville, “Anatolia under the Mongols”, s. 69; Cahen, OsmanlIlardan
Önce, s. 283-284.

35 Sevim-Merçil, Selçuklu Devletleri, s. 484; Turan, Selçuklular, s. 552-557; Sümer, “Anadolu’da
Moğollar”, s. 43-44; Melville, “Anatolia under the Mongols”, s. 70; Erdem, Türkiye Selçuklu-
lan-İlhanlı İlişkileri, s. 249-251; Ersan, Türkiye Selçuklu Devletinin Dağılışı, s. 90-91.

M U S T A F A U Y A R

ğu Ermenek, Mut, Silifke, Anamur vs. yerlerdeki Moğollan tamamen
imha etti. Bunun üzerine, Moğol ve Selçuklu kuvvetleriyle kendisine
karşı sevk edilen Ermenek Selçuklu valisi Bedreddin İbrahim’i Göksu
derbendinde yenilgiye uğrattıktan başka, Selçuklu sahiller emîri Hoca
Yunus’u yenip birçok ganimet ele geçirdi. Bu iki başarı üzerine duru­
mu daha da kuvvetlenen Mehmed Bey, Eşrefoğullan ve Menteşeoğul-
lan ile bir ittifak yaparak hâkimiyet alanlarım genişletti. Bir süre sonra
Aksaray’a yürüyüp başarılı olamayan Mehmed Bey, mücadelesini meş­
ru bir hale sokmak için sultan İzzeddin Keykâvus’un oğlu olduğunu
iddia ettiği Gıyâseddin (veya Alâeddin) Siyâvüş’ü yanma getirterek tö­
renle Selçuklu Sultam ilân etti. Böylece beraberinde Siyâvüş, Menteşe,
Eşrefoğullan kuvvetleri ve kalabalık bir Türkmen ordusuyla harekete
geçen Mehmed Bey, Selçuklu başkenti Konya üzerine yürüyerek şeh­
rin, Selçuklu sultam Siyâvüş’e teslimini istediyse de kabul edilmedi.
Bunun üzerine Mehmed Bey, saldınya geçip 14 Mayıs 1277’de şehri ele
geçirdikten sonra, genellikle kaynaklarda küçük düşürme ve lanetleme
amacıyla “Cimri” sıfatıyla kaydedilen Siyâvüş’ü Sultan, Alâü’d-Dünya
ve’d-Din, Ebu’l-Feth lâkaplanyla ve çok görkemli bir törenle Konya’da
Selçuklu tahtına oturttu; kendisi de onun veziri oldu. Bu törenden he-

430 men sonra şehirdeki Selçuklu ileri gelen devlet adamları, onu sultan
------- olarak tanımak zorunda kaldılar. Ayrıca Siyâvüş adına hutbe okutulup

para da basıldı. Bu törenden sonra vezir Mehmed Bey, düzenlediği bir
divan toplantısında “Bugünden sonra divanda, sarayda bütün devlet da­
ire ve toplantılarında, meydanlarda, Türkçeden başka bir dil kullanılma­
yacaktır” şeklinde çok önemli bir karar aldırttı (Mayıs 1277). Bu arada,
Siyâvüş’ün meşruluğunu daha da kuvvetlendirmek için onu, amcası IV.
Kılıç Arslan’m kızıyla evlendirme girişiminde de bulundu. Daha sonra
Mehmed Bey ve Siyâvüş, kendilerine karşı harekete geçen vezir Fah-
reddin Ali’nin oğullan Nusreteddin Haşan ve Tâceddin Hüseyin’i Ko-
zağaç yörelerindeki Altuntaş köyünde ağır bir yenilgiye uğrattılar. Her
iki kardeş de çarpışmalar sırasında hayatlarım kaybettiler (26 Mayıs
1277). Bu başan üzerine Siyâvüş ve Mehmed Bey, Afyonkarahisar’ı
başansız bir kuşatmadan sonra Konya’ya döndüler (Haziran 1277). Ka-
zandıklan bu zaferden sonra Siyâvüş ve Mehmed Bey, hâkimiyet alan­
larım, Ankara’dan itibaren Batı-Anadolu’da Ege Denizi kıyılarına ka­
dar uzattılar. Fakat çok geçmeden Moğol şehzadesi Kongurtay, İlhanlı
veziri Şemseddin Cüveynî, sultan Gıyâseddin Keyhüsrev ve vezir Fah-
reddin A li’nin yönettikleri büyük Moğol ve Selçuklu ordusu, Karaman
üzerine yürüyerek buradaki Türkmenleri bozguna uğrattıktan sonra

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

Konya’ya yöneldiler. Bunun üzerine Siyâvüş ve Mehmed Bey, gizlice
şehirden kaçtılar. Daha sonra Siyâvüş’ten ayrılan Mehmed Bey, Selçuk­
lu kuvvetleri tarafından adamlarıyla birlikte Mut ovasında yakalanarak
başı kesilmek suretiyle öldürüldü. Onun Konya’ya getirilen başı halka
gösterildi. Daha sonra harekâtını sürdüren Selçuklu ve Moğol ordusu
Pınarbaşı yöresinde, Sakarya Irmağı taraflarına doğru hareket halinde
yakaladıkları Siyâvüş ile savaşa girişip yenilgiye uğrattılar. Başma kara
bir kilim örtülen Alâeddin Siyâvüş, sultanın katında başı kesilip derisi
yüzülerek içine saman doldurulduktan sonra şehir şehir dolaştırılıp hal­
ka gösterildi (Haziran 1278).36

Aladağ yaylasmda bulunduğu şurada İlhanlı hükümdarı Abaka Han, Sü­
leyman Pervâne’nin öldürülmesinden aşağı yukarı bir ay sonra kardeşi
Kongurtay ve İlhanlı veziri Şemseddin Cüveynî’yi Anadolu’ya gön­
derdi. Kardeşini, Türkiye’de bozulan dirlik ve düzeni yeniden kurup
korumak ve Cüveynî’yi de Selçuklu mâliyesini Moğol mali sistemine
göre düzenlemekle görevlendirdi. Bununla birlikte Türkiye’de istenilen
huzur ve sükûn sağlanamadığı gibi, Selçuklu ülkesinin bütün gelirleri­
ne Moğollar tarafından el konuldu. İşte bu sıralarda, Kırım’da yaşayan -------
II. İzzeddin Keykâvus’un (öl. 1278) veliaht yaptığı oğlu Gıyâseddin 431
Mesûd, Kırım’dan ailesi ve yakınlarıyla birlikte Kayseri’ye geldi ____
(1280). Beraberinde Kastamonu beyi Çobanoğlu Muzaffereddin ol­
duğu halde Moğol valisi Samagar’ı ziyaret edip Abaka Han’ın huzu­
runa çıkan Mesûd, ondan izzet ve ikram gördü. Kendisine Erzurum,
Erzincan, Sivas, Diyarbakır ve Harput’un yönetimi verildi. Fakat Aba­
ka Han’ın ölümü (1282) üzerine yerine Ahmed Tegüder (1282-1284),
İlhanlı hükümdarı oldu ve Türkiye Selçuklu ülkesini sultan Gıyâseddin
Keyhüsrev ile Gıyâseddin Mesûd arasında bölüştürdü. Bundan pek
memnun olmayan Gıyâseddin Keyhüsrev, Kongurtay ve vezir Fahred-
din Ali ile birlikte durumu görüşmek üzere, Ahmed Tegüder’e gitmek
için yola çıktı. Fakat İlhanlı Devleti’nde saltanat mücadelelerinin baş­
laması sebebiyle bir süre Erzurum’da bekledi. Daha sonra o, mücade­
lelerden galip çıkan Argun Han’ın (1284-1291) katma çıktı; ancak sul­
tanlığım kurtaramadı. Zira Argun Han, bu sıralarda Tebriz’de bulunan
Gıyâseddin Mesûd’u Türkiye Selçuklu Sultam tayin ettiği gibi, kendi­
sini de Ahmed Tegüder ve Kongurtay ile işbirliği yaptığı gerekçesiyle

36 Turan, Selçuklular, s. 558-570; Sevim-Merçil, Selçuklu Devletleri, s. 484-485; Cahen, Osman­
lIlardan Önce, s. 283-284; Sümer, “Anadolu’da Moğollar”, s. 51-55.

M U S T A F A U Y A R

sultanlıktan azletmiş idi. Daha sonra Erzincan’a gönderilen Keyhüsrev,
çok geçmeden Argun Han’m görevlendirdiği adamlar tarafından yayı­
nın kirişiyle boğdurulmak suretiyle öldürüldü (1284).37

II. Gıyâseddin M esûd’un İlk Saltanat Dönemi (1284-1296)
Sultan Gıyâseddin Mesûd, Kayseri’de tahta çıktıktan sonra Şubat
1284 başlarında Konya’ya gelerek burada da törenle Türkiye Selçuk­
lu tahtına oturdu ve sultan ilân edildi. Öte yandan Argun Han, 1285
yılında özellikle Türkmen hareketlerini durdurmak amacıyla kardeşi
Geyhatu’yu yirmi bin kişilik bir Moğol ordusuyla Türkiye’ye gönder­
di. Erzincan’da yaylak ve kışlak kuran Geyhatu’nun ve Türkiye’de­
ki diğer bütün Moğol askerlerinin her türlü giderleri Selçuklu devlet
hâzinesinden karşılanmakta, bu vesileyle ciddi sıkıntılar çekilmekte
idi. Bu sebeple devlet hâzinesi boşaldı. Öyle ki vezir Fahreddin Ali,
bir kısım giderleri Afyonkarahisar’daki kendi özel hâzinesinden kar­
şılamak zorunda kaldı. Fakat bu sıralarda Selçuklu saltanatı için yeni
bir anlaşmazlık ve dolayısıyla çatışma ortaya açıktı: II. Gıyâseddin
Keyhüsrev’in annesi, saltanatın, iki torunu ile sultan Mesûd arasında
bölüştürülmesini istiyordu. Bunu gerçekleştirmek için de beylerbeyi-
lik önerdiği Karamanoğlu Güneri ve saltanat nâibliği verdiği Eşrefoğlu
Halil beylerle işbirliği yaptı. İhtiyar vezir Sâhib Ata Fahreddin A li’nin
büyük çabalarına rağmen anlaşma olmadı. Karamanoğullan ve Eşre-
foğullan kuvvetlerinin destek ve yardımlarıyla Keyhüsrev’in iki oğlu,
Mayıs 1285’de Konya’ya getirilip Selçuklu tahtına oturtuldular; sul­
tan Mesûd ise Kayseri’ye kaçmak zorunda kaldı. Fakat çok geçmeden
Fahreddin A li’ye bağlı Has Balaban, kuvvetleriyle Konya’ya gelerek
duruma hâkim oldu. Yakalanan Keyhüsrev’in annesi ve iki torunu, Ar­
gun Han’m emriyle mahkeme edildi. Bu iki çocuğun Keyhüsrev’in
çocukları olmadığı tespit edildikten sonra başlan kesilip Türkmenlere
yollandı; valide sultan ise Sivrihisar’a gönderildi. Bu olaylar ardın­
dan Geyhatu (1291-1295), hâlâ kanşıklık içinde bulunan Konya’ya
geldikten bir süre sonra (Nisan 1286 başlan) sultan Mesûd da başken­
te gelmiş idi. Özellikle Geyhatu’nun şehre girmesi sonucunda, Ka­
ramanlıların hareketlerini durdurmalarına rağmen Germiyanlı Türk-
menler, Beyşehir ve yörelerini yağma alanlarına tabi tutuyorlardı.

37 Sevim-Merçil, Selçuklu Devletleri, s. 486; Turan, Selçuklular, s. 571-584; Cahen, OsmanlI­
lardan önce, s. 287; Sümer, “Anadolu’da Moğollar”, s. 56-58; Melville, “Anatolia under the
Mongols”, s. 70-74; Erdem, Türkiye Selçukluları-llhanlt İlişkileri, s. 259 vd.; Ersan, Türkiye
Selçuklu Devletinin Dağılışı, s. 138; Spuler, İran Moğolları, s. 78 vd.

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

Hatta kendilerini izleyen Moğol ve Selçuklu kuvvetlerine bir bastonla
ağır kayıplar verdirdiler. Fakat sonunda yenilerek çekilmek zorunda
kaldılar. Bütün bu isyan ve çatışmalar sonucunda artık mücadeleyi
sürdürmek istemeyen Karamanlı, Germiyanlı ve Eşrefoğulları beyleri,
Konya’ya gelip sultan Mesûd’un katına çıkarak itaatlerini bildirdiler
(1288 başlan).

II. Gıyâseddin Mesûd devrinin önemli olaylarından biri de Selçuklular
tarihinde kırk yıldan fazla bir süre Türkiye Selçuklu Devleti’nin hiz­
metinde emîr-i dâd, saltanat nâibliği ve vezirlik görevlerinde bulunmuş
olan Sâhib Ata Fahreddin A li’nin ölümü idi (22 Kasım 1288). Bu büyük
insan, Türkiye Selçuklu Devleti’nin Moğol hâkimiyeti altında ezilmek­
te olduğu bir dönemde, ustaca yönetimi sayesinde devleti korumayı ba­
şarmış eşsiz bir devlet adamı olarak tarihe geçmiştir. O, bütün servetini
devlet hizmetine ve hayır kurumlan yaptırmaya sarf etmesi sebebiyle
Ebu’l-Hayr (Hayır Babası) unvanı ile anılmıştır.38

Moğolların Doğrudan Yönetimi: Son Dönem
Moğollar, Sâhib Ata Fahreddin Ali’den boşalan vezirlik makamına
müstevfî Fahreddin Kazvînî’yi yolladılar. Mucîreddin Emîrşâh ise yi­
ne saltanat nâibliği görevini sürdürüyordu. Hiç bir devirde görülmeyen
oldukça kalabalık bir Iranlı memur topluluğuyla Türkiye’ye gelip gö­
reve başlayan Fahreddin Kazvînî, Moğollara söz verdiği malî hususlan
yerine getirebilmek amacıyla halka son derecede ağır vergiler yükle­
meye başladı. Böylece Moğollar, Türkiye Selçuklu Devleti’ne siyasi,
askerî ve mali bakımlardan fiilen el koymuş oldular. Dolayısıyla sultan
ve maiyeti erkânından başka hiç bir Selçuklu yüksek devlet memuru
artık görev başmda değildi. Kayseri’den Ege Denizi kıyılarına kadar
olan batı bölgelerinin yönetimini üzerine alan Fahreddin Kazvînî’nin
koyduğu, ödenmesi çok ağır vergiler sebebiyle halk, yurtlarını bırakıp
göçe başladı. Mucîreddin Emîrşâh ise, yönetimini üzerine aldığı Orta
Anadolu’nun doğu bölgelerinde (Sivas, Sinop ve Samsun’a kadar) hal­
ka daha adilâne bir vergi koymuş idi. Bununla birlikte yapılan sürek­
li şikâyetler üzerine, her ikisi de görevlerinden almdı. Hatta Tebriz’e
götürülen Fahreddin Kazvînî, şehir meydanında boynu vurulmak su­
retiyle halka yaptığı ağır zulmün cezasını ödemiş oldu (Eylül 1291).

38 Turan. Selçuklular, s. 585-592; Sevim-Merçil. Selçuklu Devletleri, s. 487-488; Cahen, Osman­
lIlardan önce, s. 288-289; SOmer, “Anadolu'da Moğollar”, s. 60-61; Erdem, Türkiye Selçuklu-
lan-llhanlı ilişkileri, s. 275 vd.; Melville, “Anatolia under the Mongols”, s. 74-75.

M U S T A F A U Y A R

Muhakeme edilen Mucıreddin Emirşâh ise suçsuz bulunup serbest bı­
rakıldı.39

Moğol Tahakkümüne Karşı Türkmen Direnişleri
Karamanlıların bertaraf edilmesinden sonra Türkmen hareketleri Ger-
miyanlılar tarafından sürdürülmeye başlandı. Bunun üzerine harekete
geçen Selçuklu kuvvetleri, Germiyanlılan yola getirdiği gibi, bizzat
sultan Mesûd’un başmda bulunduğu başka bir Selçuklu kuvveti de Eş-
refoğullan isyanmı bastırdı. Çok geçmeden Moğollar, Şemseddin Ah-
med Lâkûşî’yi Türkiye Selçuklu vezirliğine atadılar. Onunla birlikte
Türkiye’ye gelen Kılavuzoğullan, Moğol subaylarıyla birlikte yağma
faaliyetine ve halkın mallarına el koymaya başladılar. Fakat Türki­
ye’deki Moğol ordu komutanlığına atanan Samagar Noyan, onların
bu hareketlerine engel oldu ve böylece halkın sevgisini kazandı. Öte
yandan sultan Mesûd, Fahreddin Kazvînî’den boşalan maliye işlerini
yürütme işine, doğru ve yetenekli bir kimse olan Yavlak Arslanoğlu
Nâsıreddin’i atadı. Bu zat, adil ve olumlu icraatıyla kısa zamanda hal­
kın acılarını dindirdiği gibi, Moğol Genel Valisi Geyhatu’nun da gü­
ven ve takdirini kazandı. Fakat Argun Han’m ölümü üzerine İlhanlı
tahtına oturacağından Geyhatu, Temmuz 1291 ’de Anadolu’dan ayrıldı.
Böylece, esasen bozuk olan devlet yönetiminde bir boşluk meydana
geldi. Bundan istifade eden Karamanlılar, sultan Mesûd’un Kayseri’de
bulunmasından faydalanarak Halil Bahadır’ın komutasında Konya’ya
yürüyüp şehri kuşattılar. Mevcut kuvvetlerin Karamanlılarla mücadele
edememesi üzerine sultan Mesûd, Geyhatu’ya başvurup yardım iste­
di. Derhal Moğol kuvvetleriyle Türkiye’ye gelen Geyhatu, bir kısım
kuvvetlerini Akşehir yönüne Menteşe iline şevketti, kendisi de biz­
zat Karamanlılara karşı harekete geçti. Sonunda Karamanlı şehirleri
ve Menteşe ili, ağır bir şekilde tahrip ve yağma edildi. Tutsak alman
yedi bin Türkmen Konya’ya gönderildi. Böylece bu Türkmen direniş­
leri çok ağır bir şekilde bastırılmıştı. Bundan başka Geyhatu, Selçuk-
lu-Moğol yönetimine karşı, Kastamonu hâkimi Çobanoğullanndan
Muzaffereddin Yavlak Arslan ile birlikte harekete geçen Rükneddin
Kılıç Arslan’ın üzerine bir ordu yolladı. Sultan Mesûd ve Mucîreddin
Emîrşâh ile birlikte Göktay ve Giray noyanlann kumandalarındaki bu

39 Turan, Selçuklular, s. 592-595; Sevim-Merçil, Selçuklu Devletleri, s. 488; Cahen, OsmanlIlar­
dan Önce, s. 289-290; Sümer, “Anadolu’da Moğollar”, s. 61-63; Melville, “Anatolia under the
Mongols”, s. 75-77.

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

ordu, kuzey Türkmenlerini de bertaraf ettikten sonra ele geçirilen pek
çok ganimetlerle İran’a döndü (1292). Bundan faydalanan Karamanlı
ve Eşrefoğullan beyleri, yeniden harekete geçerek Kırkpmar ve Gâvele
kalelerine kadar olan yöreleri yağma alanlarına uğrattılar ve yeniden
Konya üzerine yürüdüler.40

Bu sıralarda, kalabalık Haleb Türkmenleri de Sivas’a kadar ilerleme
imkânı bulmuşlardı. Türkiye Selçuklu Devleti’nde saltanat mücade­
leleri ve Türkmen hareketleri devam etmekte iken, Moğol şehzade­
leri arasında da taht çatışmaları ve dolayısıyla isyanlar baş gösterdi.
Bu sebeple Türkiye’de siyasal, sosyal ve ekonomik yaşam, daha fazla
çöküntüye uğruyor ve halkın ıstırabı da o derecede artıyordu. İlhanlı
hükümdarı Geyhatu’nun eğlence ve sefahate düşkün ve bu uğurda pek
çok para sarf etmesi sebebiyle devlet hâzinesi boşaldı. Bunu karşılamak
amacıyla da kâğıt para (çav)41 bastırıldı ve dolayısıyla ülkede huzursuz­
luk arttı. Çok geçmeden bunu fırsat bilen Hülegü’nün torunu Baydu,
isyan ile harekete geçerek Geyhatu’yu tahttan indirip öldürttü (1295)
ve İlhanlı hükümdarı oldu. Fakat onun da yeteneksiz oluşu, kötü yö­
netimi ve özellikle İslâm aleyhtarı bir siyaset izlemesi sebebiyle hü­
kümdarlığı, bir yıl geçmeden sona erdi. Argun Han’m oğlu Mahmûd
Gazan42 (1295-1304), İlhanlı tahtına geçti. Gazan Han, entrikacı hare­
ketlerinden çekindiği Toğaçar Noyan’ı Türkiye’deki Moğol kuvvetleri
komutanlığına atadıysa da çok geçmeden onu öldürttü (1295). Daha
sonra onun yerine atadığı Tayci Noyan’m oğlu Baltu da bir süre sonra
Gazan Han’a karşı isyana başladı, hatta Gazan Han’ı ziyarete gitmekte
olan Selçuklu Sultam II. Mesûd’u engelleyip bir süre yanında alıkoy­
du. Nihayet Baltu, Suriye’ye geçmek üzere gittiği Çukurova Ermeni
tekfuru tarafından yakalanıp Tebriz’e, Gazan Han’a gönderildi ve şehir
meydanında idam edildi (Ekim 1297). İdamdan önce Gazan Han’ın ka­
tma çıkan sultan Mesûd’un gecikme sebebi kabul edilmeyerek Selçuklu
tahtından indirilip Hemedan’a sürüldü (1296). Sultanın Gazan Han’a

40 Sevim-Merçil Selçuklu Devletleri, s. 488-489; Cahen, OsmanlIlardan Önce, s. 290-291.
41 tlhanlılann ve Moğol tahakkümü altında Anadolu’nun mali ve İktisadî hayatı için bkz. Bart-

hold, W. “İlhanlIlar Devrinde Mali Vaziyet”, (tere. A. İnan), Tiirk Hukuk ve İktisat Tarihi Mec­
muası, I, (1931): 135-159; Togan, Z. Velidi. “Moğollar Devrinde Anadolu’nun İktisâdi Vazi­
yeti”, Türk Hukuk ve iktisat Tarihi Mecmuası, I (1931): 1-42; Akdağ, Mustafa. Türkiye'nin
İktisadi ve İçtimaî Tarihi, Barış Yayınevi, Ankara, 1999,1; Erdem, İlhan. “Türkiye Selçuklu-
İlhanlı İktisâdi, Ticari İlişkileri ve Sonuçlan”, Tarih Araştırmaları Dergisi, 33 (2003): 49-67.

42 Qazan Han'ın hayatı, dönemi ve reformları hakkında ayrıntı için bkz. özgüdenli, O. Gazi. Mo­
ğol lranında Gelenek ve Değişim: Gazan Han ve Reformları (1295-1304), Kaknüs Yayınlan,
İstanbul, 2009.

M U S T A F A U Y A R

gitmesinden sonra III. Alâeddin Keykubâd’ın tahta çıkmasına kadar ge­
çen iki yıl içinde, Selçuklu tahtı boş kaldı. Bununla beraber Gazan Han,
Cemâleddin Muhammed’i vezirliğe Muîneddin Muhammed’i pervane-
liğe, Tiflisli Kemâleddin’i saltanat nâibhğine ve Şerefeddin Osman’ı
da mâliyeye atadı. Moğol kuvvetlerinin başına da Sülemiş, Bayancar,
Boçkur ve Kurtimur getirildi. Aynca Türkiye dört mali bölgeye ayrıldı.
Buralara atanan memurlar, halktan acımasızca vergi topladığı gibi, on­
ların mal ve mülklerine el koydular; hatta daha sonraki yıllara ait vergi­
leri bile almaya başladılar. Bu ağır vergi yükünü çekemeyen bölge halk­
ları ya öldürüldüler ya da yurtlarım terk etmek zorunda bırakıldılar. Bu
acımasız uygulama sebebiyle Gazan Han’a devamlı olarak şikâyetler
gelmekteydi.43

III. A lâeddin Keykubâd Dönemi (1298-1302)
İlk saltanatı on üç yıl süren sultan II. Gıyâseddin Mesûd’un Gazan Han
tarafından azledilmesinden sonra boş kalan Selçuklu tahtına amcası
oğlu III. Alâeddin Keykubâd getirildi; vezirliğe Tebrizli Şemseddin Ah-
med Lâkûşî, Moğol ordu komutanlığına da Bayancar Noyan atandılar.
Böylece sultan Alâeddin, başkent Konya’ya geldiği zaman daha önce
vezirlik ve diğer yönetim bölgelerine atanmış olanların görevleri ve
dört malî bölge yönetimi de sona ermiş oldu. Öte yandan Bayancar’m
Moğol kuvvetleri komutanlığına atanmasına kızan Sülemiş, Gazan
Han'ın Memlûklara karşı düzenlediği sefere katılmadığı gibi, ona isyan
ederek harekete geçti (1299). O, bazı Moğol emirlerinin desteğini ka­
zanarak uç Türkmenleri, Karamanoğullan ve M ısır Memlûk sultam el-
Melikü’n-Nâsır Lâçin ile de ilişkiler kurup onlardan asken yardım sağ­
ladı. Böylece elli bin kişilik bir orduyla harekete geçerek Bayancar ve
Bokurcu noyanlan yenilgiye uğratıp, her ikisini de öldürtmek suretiyle
ortadan kaldırdı ve Sivas’ı kuşatmaya başladı. Böylece onun Türkiye’de
bağımsız bir devlet kurma emelleri gerçekleşmekte idi. Fakat çok geç­
meden Gazan Han’m, Kutluğşah, Çoban, Mulay, Sutay ve Başkıra ku­
mandasında kendisine karşı gönderdiği otuz beş bin kişilik Moğol or­
dusu, Erzincan Akşehir’i taraflarında, askerleri Moğol ordusuna katılan
Sülemiş’i bozguna uğrattı (Nisan 1299). Bunun üzerine o, beş yüz atlı
ile Suriye’ye kaçıp Memlûklara sığındı. Karamanoğullan kuvvetleri ise

43 Sevim-Merçil, Selçuklu Devletleri, s. 489-490; Turan, Selçuklular, s. 595-618; Cahen, Osman­
lIlardan önce, s. 291-292; Sttmer, “Anadolu’da Moğollaı” , s. 63-67; Melville, “Anatolia under
the Mongols”, s. 77-84; Erdem, Türkiye Selçuklulan-İlhanlı İlişkileri, s. 290 vd.; Ersan, Tttrki- /
ye Selçuklu Devletinin Dağılışı, s. 138 vd; Spuler, İran Moğolları, s. 89 vd.

M O Ğ O L İ S T İ L A S I D Ö N E M İ N D E S E L Ç U K L U L A R

memleketlerine geri döndüler. Bununla birlikte Sülemiş, Memlûk sulta­
nının yardımıyla yeniden Türkiye’ye gelip Akçaderbend’e kadar ilerle­
di. Daha sonra geldiği Ankara’da yakalanarak Tebriz’e götürülüp şehir
meydanında, Ağustos 1299’da ağır işkencelerle öldürülerek cesedi ya­
kıldı. Türkiye Selçuklu sultam Alâeddin ve veziri Şemseddin Ahmed,
Sülemiş’e katılmadıkları gibi Gazan Han’ın katma çıkarak ona sadakat
ve bağlılıklarını arz etmişlerdi. Bundan son derece memnun olan han,
sultanı Hülegü’nün kızıyla evlendirdi. Ayrıca ona, bütün Türkiye’nin
hâkimiyetini bir yarlığla verdi. Böylece hukuki bakımdan yan bağım­
sız bir duruma gelen sultan Alâeddin, beraberinde görevlerine yeni ata­
nan veziri Sâveli Alâeddin, maliye nazm Nâsıreddin Muhammed ve
müşrif Seyyid Şerefeddin Hamza olduğu halde Konya’ya döndü. Fakat
çok geçmeden sultan, Moğollann yaptıklan gibi, özellikle Nâsıreddin
Muhammed’in etki ve kışkırtmalan sonucunda, ülkedeki zenginler ile
halkın mal ve paralarına el koymaya başladı. Bunun üzerine durumun,
Türkiye’deki Moğol askerî kumandanı Abuşka’ya bildirilmesi sonu­
cunda, Seyyid Hamza ve maliyeci Nâsıreddin işkence ile öldürüldüler.
Bunu haber alan sultan, korku ve endişeye kapıhp Konya’ya kaçmakta
iken Ürgüp yörelerinde yakalandıktan sonra Gazan Han’a gönderildi.
Yapılan yargı ile idama mahkûm edildiyse de Hülegü’nün kızı bulunan 437
eşinin şefaatiyle ölümden kurtuldu. Fakat sultanlıktan azledilerek ölün- -------
ceye değin İsfahan’da ikamete mecbur edildi (1301/2).44

II. Gıyâseddin Mesûd’un İkinci Saltanatı (1302-1308) ve Devletin
Yıkılışı
Sultan III. Alâeddin Keykubâd’m Gazan Han taralından tahttan indiril­
mesinden sonra, yine Moğollar tarafından azledilip Hemedan’a ikame­
te mecbur edilen II. Gıyâseddin Mesûd, 1302 yılında, ikinci kez Türki­
ye Selçuklu sultanlığına tayin edilip Konya’da tahta oturdu; vezirliğine
ise Sâveli Alâeddin atandı. Tarihî bir kişiliğe sahip olmayan yeteneksiz
sultan Mesûd, esasen devlet yönetiminde hiçbir rolü ve hâkimiyeti ol­
maksızın son derece sönük bir hayat yaşadı. Ancak o, Abuşka Noyan ve
veziri Alâeddin ile birlikte, Aksaray-Niğde arasındaki Develühisar’da
kendisine karşı isyan eden Cahoğlu’nu kuşatma harekâtma katıldı. Fa­
kat tlhanh hükümdarı Gazan Han’ın Mayıs/Haziran 1304’te ölümü üze-

44 Turan, Selçuklular, s. 620-634; Sevim-Merçil, Selçuklu Devletleri, s. 491-492; Cahen, Osman­
lIlardan Önce, s. 293; Sümer, “Anadolu’da Moğollar”, s. 67-71; Erdem, Türlüye Selçukluları-
İlhanlı İlişkileri, s. 345 vd.; Melville, “Anatolia under the Mongols”, s. 84-86; Ersan, Türkiye
Selçuklu Devletinin Dağılışı, s. 155 vd.

M U S T A F A U Y A R

rine kuşatma kaldırıldı. Türkiye Selçuklu Devleti’nin son sultanı olan
II. Gıyâseddin Mesûd’un bu ikinci saltanatı çok sönük geçti, hatta ölü­
mü bile ilgili yerli kaynaklara yansımadı. Ancak Niğdeli kadı Ahmed,
onun 1308 yılında öldüğünü belirtmiştir. Bununla birlikte kendisinden
sonra III. Gıyâseddin’in oğlu V. Kılıç Arslan’m Selçuklu tahtına çıktığı
ve 1318 yılma değin saltanat sürdüğü rivayet edilmiştir. Yapılan araştır­
malara göre bu durum, Türkiye Moğol Genel Valiliği’ne atanan Timur-
taş Noyan’m Selçuklu şehzadelerini öldürtmesiyle de ilgilidir. Böylece
Türkiye Selçuklu Devleti’nin 1075-1318 yıllan arasında devam eden
hükümranlık dönemi de sona ermiş oldu.45

438

Türkiye Selçuklu Haritası

45 Sevim-Merçil, Selçuklu Devletleri, s. 493; Turan, Selçuklular, s. 634-650; Cahen, OsmanlIlar­
dan Önce, s. 293-294; Sümer, 71-75; Melville, “Anatolia under the Mongols”, s. 86 vd; Erdem,
Türkiye Selçuklulan-llhanlı İlişkileri, s. 347 vd.; Ersan, Türkiye Selçuklu Devletinin Dağılışı,
s. 162 vd.

