
CACABEY
ve

MEDRESESİ

Dr. Ahmet ŞİMŞEK

Kırşehir, 2006

Kırşehir Valiliği Kültür Hizmetidir.
Yayın No: 7

CACABEY
ve

MEDRESESİ

Dr. Ahmet ŞİMŞEK

Tasarım Uygulama

ARTER Ltd. Şti.
0312 431 45 00
www.arterdijital.com

ISBN: 9944-473-10-3

II

Dünyamdaki iki kadına..
Anneme ve eşim Canan’a sevgiyle..

III

IV

İÇİNDEKİLER
İçindekiler...V

Sunuş.. VII

Önsöz ...IX

Cacabey Döneminin Kaynakları...................................... XIII

Giriş...1

Cacabey Kimdir?...10

Cacabey’in Eserleri...21

Cacabey Medresesi...21

Medresenin Yapısal Durumu..24

Medresenin İşleyişi...43

Medresenin İşlevine İlişkin Çalışmalar ve Tezler............47

Cacabey’in Diğer Eserleri..49

Sonuç..51

Kaynakça..53

�

VI

SUNUŞ
5.000 yıllık bir geçmişe sahip olan Kırşehir’in Türkiye tarihi açı-

sından da önemli bir yere sahip olduğu bilinmektedir. Orta Asya’dan
Anadolu’ya gelen Türk göçlerinin uğrak yerlerinden biri olan
Kırşehir’in, XIII. yüzyılda pek çok tarihî gelişmeye de ev sahipliği yap-
ması söz konusudur. Gelen Türkmen göçlerini topraklarında dinlendi-
ren bu coğrafya, özellikle Türkiye Selçuklularının yaşadığı çalkantılı
zamanlarda tüm Ortadoğu’yu etkileyen gelişmelere sahne olmuştur.
İşte bu devrin, bu coğrafyanın önemli siyasî şahsiyetlerinden biri de
Cacabey’dir.

XIII. yüzyılda yoğun bir biçimde yaşamı etkileyen Fars ve Arap
kültürü yanında Türk kültürünün yaşaması için yapılan çalışmalar,
şüphesiz unutulmayacaktır. Yusuf Has Hacip’in “Kutadgu Bilig”i,
Kaşgarlı Mahmud’un “Divanu Lügati’t- Türk”ü gibi başka coğrafya-
larda yazılan Türk dili ve kültürünün yüz akı eserlerin yanında, Kırşe-
hirli Âşık Paşa’nın “Garipname”si hep hatırlanacaktır. Bu gibi eserler
ve eser sahiplerinin yanında, bu eserlerin meydana getirilmesine imkân
tanıyanları da unutmamak gerekir. Cacabey, kendi adıyla anılan med-
resesiyle bu kapsamda değerlendirilmelidir. Bu yüzden hem Cacabey’in
yaşamının hem de medresesinin bilimsel olarak tanınması ve tanıtılma-
sının önemli olduğunu düşünüyoruz. Bu sebepten, elinizde bulunan
bu çalışmanın yapılmasının gereğine inandık.

Bu eser, hakkında çok az şey bilinen Cacabey’in yaşamını olduğu
kadar, pek çok araştırmacının kabul ettiği gibi, gökbilimlerine yönelik

VII

çalışmalarıyla anılan medresesini de tanıtmayı amaçlamaktadır. Çünkü
bu medrese, sadece yapıldığı söylenen gökbilim çalışmaları bakımından
değil, aynı zamanda iyi korunmuş yapısı ile XIII. yy.dan bugüne Türk
kültürü ve yaşamına dair pek çok şeyi anlatması açısından önemlidir.

Bu çalışma, Cacabey’i ve medresesini tanıtmak yanında, o döne-
min özelliklerine ilişkin genel tarihsel çerçeve de sunmaktadır. Kitabın
bu yönüyle de, konunun daha iyi anlaşılmasına katkı sağlayacağına
inanıyorum.

Türk kültürü ve medeniyeti hakkında önemli bilgiler sunan Caca-
bey ve Medresesi kitabını yayına hazırlayan değerli hocamız Dr. Ahmet
ŞİMŞEK başta olmak üzere kitabın yayımlanmasında emeği geçen me-
sai arkadaşlarımı tebrik ediyorum. Kitabın, zengin kültürümüzün ta-
nıtılmasına ve araştırmacılara ışık tutacağı inancı ile tüm okuyuculara
selam ve saygılarımı sunuyorum.

 M. Lütfullah BİLGİN

 Kırşehir Valisi

VIII

ÖNSÖZ
Kırşehir, Orta Anadolu’nun ismi ile müsemma şirin bir şeh-

ridir. Bugün, her ne kadar yeniden tutuşmaya başlayan bir kül-
tür ve sosyal hayata sahipse, bundan yaklaşık 700 yıl öncesinde
de bir o kadar hareketli ve üretken bir devir yaşadığını söylemek
mümkündür. 700 yıl öncesinde, yani XIII. yy.da Kırşehir, bu hare-
ketliliği, bu üretimi sadece kendi içinde değil, Konya, Kayseri, Si-
vas, Erzurum gibi diğer Selçuklu şehirleri ile beraber yaşamıştır.
Ancak bahsedilen diğer şehirlerden farklı olarak, XIII. yy.da tüm
Anadolu’yu etkileyen tarihsel ve sosyal olayların yansımalarını
biraz daha fazla, tabiri yerindeyse ‘kalbinde’ hissetmiştir. Çünkü,
bu yüzyılda Kırşehir coğrafyası, Anadolu’da cereyan eden siyasî,
askerî, dinî ve sosyal olayların pek çok önemli kahramanını ağır-
lamıştır. Ahîlerin babası ve piri Ahî Evran, Bektaşiliğin piri Hacı
Bektaş-ı Veli, döneminde Türkçe’nin en güçlü savunucusu ve
Baba İshak’ın torunu Âşık Paşa, bir Türkmen kocası ve Mevlevi
şeyhi Süleyman Türkmanî bunlardan en bilinenleridir. Daha adı-
nı sayamadığımız bu ulu kişiler, Moğol istilası sırasında Anadolu
sosyal hayatının nabzını tutmuş, dışa yansıyan huzursuzluğu içe
yönelik bir huzurla teskin etmeye çalışmışlardır.

Bu dönemin önemli bir diğer kişisi de İlhanlı soyundan oldu-
ğu tahmin edilen Bahaeddin Caca oğlu Nureddin’dir. O, diğer-
leri gibi Türkmen olmamasına rağmen, bir Türkmen otağı olan
Kırşehir’de önemli bir çok hizmette bulunmuştur. Döneminde
Anadolu, Moğol istilası ile ortaya çıkan otorite boşluğundan
kaynaklı karışıklık ve karmaşa içinde yaşamasına rağmen, onun
emirliğini yaptığı Kırşehir’de huzur ve sükunun sağlanmış ol-
duğuna ilişkin tarihçiler ve kültür adamları tarafından yapılmış

IX

yorumlar mevcuttur. Çünkü Nureddin Caca, Kırşehir’in güven-
liği ve asayişini sağlamanın yanında; eğitim, bilim ve imar faali-
yetlerinde de bulunmuştur. Bugün, inşasından bu yana yaklaşık
735 yıl geçmiş olmasına rağmen, dimdik ayakta duran Cacabey
Medresesi bunlardan en önemlisidir.

Caca oğlu Nureddin ya da nam-ı diğer Cacabey’in, döne-
minin hükümdarlarının güzel bir adeti olmasından ve dindarlı-
ğından da kaynaklı olarak yaptırdığını düşündüğümüz bu yapı,
Cacabey isminin günümüze kadar gelmesine, bugün de yaşa-
masına vesile olmuştur. Türk-İslam geleneğinde önemli bir yeri
olan hayır amaçlı bir yapı meydana getirerek, isminin yaşaması-
nı sağlama gayreti ve niyetinin güzel bir örneğini oluşturduğu-
nu düşündüğümüz bu yapı, bugün hak ettiği değere kavuşma
aşamasında bulunmaktadır. Bunun sebebini, yüzyıllar boyunca
sapasağlam ayakta kalması yanında, burada ne kadar sürdüğü
bilinmeyen bilimsel faaliyetlerin, gök bilimleri alanında olduğu-
na ilişkin tahminlere ve arkeoloji alanında elde edilen bilimsel
bulgulara bağlamak gerekir.

Kırşehir’e ziyaret amaçlı gelen yabancılara ve Kırşehir’de
yaşayan genç nesillere doğru bilgiler vermeyi amaç edinen bu
kitapçıkta, Cacabey’in hayatı ve eserleri, özellikle medresesiyle
birlikte tanıtılmaya çalışmıştır. Bilindiği gibi şimdiye kadar bu
konuda derli toplu bir çalışma yapılmamıştır. Bunun eksikliğini
hisseden Kırşehir Valiliği, Kırşehir’in belli başlı bazı değerlerini
daha iyi tanıtabilmek amacıyla bu çalışmanın yapılmasını salık
vermiştir. Dolaysıyla bu çalışma, bunun üzerine gerçekleştiril-
miştir.

Bu çalışmanın gerçekleşmesine vesile olan başta Kırşehir
Valisi Sayın Mehmet Lütfullah Bilgin’e, çalışmanın zengin bir
kaynak taraması sonucunda meydana gelmesi için kütüphane-
sinden yararlanma imkanı tanıyan ve metnin Türkçe açısından
kontrollerini yapan G.Ü. Kırşehir Eğitim Fakültesi Öğretim Gö-
revlisi İsmail Kasap’a ve G.Ü. Kırşehir Eğitim Fakültesi Öğretim
Üyesi Doç. Dr. Ahmet Günşen’e teşekkürlerimi sunarım.

Konu edilen Cacabey ve yaptırdığı eserlerin iyi anlaşılabil-
mesi için çalışma, üç ana başlıktan oluşmuştur. Bunlar; Caca oğlu
Nureddin’in yaşamını daha iyi anlayabilmek amacıyla Moğol is-

�

tilası ve sonrasında Türkiye konusunun ele alındığı ‘Giriş’, ‘Ca-
cabey ve Hayatı’, son olarak da Cacabey Medresesinin ayrıntılı
bir şekilde ele alındığı ‘Cacabey’in Yaptırdığı Eserler’ adlı başlık-
larla anlatılmaya çalışılmıştır. Böyle bir yol izlenmesinin sebebi;
Cacabey’in yaşadığı dönemindeki şartların kavranmadan onun
yaptığı işlerin sebeplerinin tam olarak anlaşılamayacağı düşün-
cesidir. Umarız çalışma bu iyi niyetli amacına ulaşır. Çünkü bu,
yazarı ziyadesiyle mutlu edecektir. Görülecek eksikliklerin ve
muhtemel hataların yazara iletilmesi temennilerimizi belirtir, ça-
lışmanın okuyana bir yarar sağlamasını dileriz.

Dr. Ahmet ŞİMŞEK

Kırşehir, 2006

XI

XII

XIIICacabey ve Medresesi

CACABEY DÖNEMİNİN
KAYNAKLARI

Çalışmamızın esasını oluşturan Caca oğlu Nureddin ya da
yaygın söylenişi ile Cacabey’in kim olduğu, neler yaptığı ve gü-
nümüze ne gibi eserler bıraktığı konusuna girmeden önce onun
hakkında bilgi veren esas kaynakları kısaca ortaya koymanın ya-
rarlı olacağı düşünülmektedir.

XIII. yy.da yaşamış olan Cacabey hakkında bilgi veren kay-
naklara bakıldığı zaman, bunların hem sayıca çok az hem de
bugünkü anlamda modern tarih yazımı eserleri olmadığı gibi,
pek çoğunun verdikleri bilgilerde mübalağaya varan durumlar
olduğu görülür. Aslında tarih denilen alanın bir bilim disiplini
haline gelmesinin XIX. yy.da yaşandığı, dolayısıyla XIII. yy. gibi
erken bir dönemden bilgi veren bu eserlerin yaptıkları nakillerin
bugüne kadar geçen süre zarfında değişmesinin normal olabile-
ceği düşünüldüğünde, yukarıda dile getirilen eksikliğin sebebi
anlaşılabilir.

Kırşehir tarihine ilişkin yazılmış olan eserleri değerlendiren
İlhan Şahin de benzer bir durumu tasvir ettikten sonra, bunların
daha çok 1930’lu ve 1940’lı yıllarda Osmanlı arşivlerinden uzak,
bazı vakfiye, kitabe ve menâkıpnâmelere dayanarak oluşturulan
eserlerde çokça görüldüğünü ve özellikle menâkıpnâmelerden

Dr. Ahmet ŞimşekXIV

alınan bilgilerin bir tahlilden (tarihçi tetkiki ve tenkitinden) geçi-
rilmeden alındığı için bilimselliklerinin zayıf olduğunu söylemiş,
yine de pek çok ansiklopedik çalışma, kaynak teşkil etmişlikle-
ri açısından önemini vurgulamıştır.� Bu yüzden bu çalışmada,
Cacabey’in yaşamış olduğu dönemden kalmış olan eserlerden
yararlanılırken daha dikkatli olunmaya çalışılmıştır.

Cacabey döneminden kalan ve Cacabey’den bahseden eser-
lerden ilki, onun kendi adıyla kurduğu vakfın vakfiyesidir. Bu
eser, hem Arapça hem de Moğolca hazırlanmış olması yanında,
Cacabey hakkında verdiği bilgiler yönünden de çok değerlidir.
Vakfiyenin tercümesini 1959 yılında Dr. Ahmet Demir, Türk Ta-
rih Kurumu yayınları arasında yayımlamıştır. Eserin Moğolca
kısmının, Anadolu’daki en eski Moğolca metin olmasından ve
dönemin ileri gelen Moğol kumandanları tarafından şahitlik
edilmesi (bir anlamda onaylanması) bakımından çok önemli ol-
duğu bilinmektedir.�

İkinci sıradaki eser, Anadolu Selçuklu Devleti’nin resmi
tarihçisi olarak kabul edilen İbn-i Bibi’ye aittir. Asıl adı el-Hü-
seyin b. Muhammed b. Ali el-Caferi er-Rugedi olan bu yazarın
eserinin ismi ise “el-Evâmiru’l-Alâiyye Fi’l-Umuri’l Alâiyye”dir.
Selçuklu tarihleri arasında, verdiği bilgiler açısından ilk sırayı
bu eser temsil etse� de, eser baştan sona incelendiğinde yazarın,
devletin resmi tarihçisi olmasından kaynaklı bir Selçuklu taraf-
girliği yaptığını, bu durumun verilen bilgilere de zaman zaman
yansımış olduğunu söylemek mümkündür. Özellikle Cacabey’in
Pervane’nin yanında yer almasından dolayı onu olumsuz bir bi-
çimde niteleyişi bile bunun göstergesi sayılabilir. Ama yine de
kitapta bulunan olayların tarihleri ve tarif ettiği gruplar açısın-
dan burada başvurabildiğimiz az sayıdaki eserden biridir.

�	 İlhan Şahin, Kırşehir Tarihinin Bazı Meselelerine Dair, II. Uluslar
arası Ahîlik Sempozyumu Bildirileri, Kültür Bakanlığı Yayınları,
Ankara, 1999, s. 277.

�	 Ahmet Temir, Kırşehir Emiri Caca Oğlu Nur El-Din’in 1272 Tarihli
Arapça-Moğolca Vakfiyesi, Türk Tarih Kurumu Yayınlarından Seri
No.24, Ankara, 1959.

�	 Refik Turan, Türkiye Selçuklularında Hükümet Mekanizması, MEB
Yayınları, İstanbul, 1995, s. 14.

XVCacabey ve Medresesi

Üçüncü eser, “Aksarayî Tarihi” olarak da bilinen Aksaraylı
Kerimüddin Mahmut bin Muhammed’in “Musameretü’l-Ahbâr
ve Müsayeretü’l Ahyar” ismiyle tanınan eseridir. Cacabey ile ilgi-
li olarak kısa bilgiler mevcuttur. Ancak bu eserde de Cacabey’in
yakın arkadaş ve dostlarının siyasî faaliyetleri ve yaptıkları iş-
ler hakkında önemli sayılabilecek bilgilere ulaşmak mümkün-
dür. Bu eserin verdiği bilgilerle İbn-i Bibi’nin eserini tamamla-
dığını ve onu kontrol etme imkanı tanıdığını söylemek gerekir.
Aksarayî’nin eserini kaleme alırken selefi İbn-i Bibi gibi İran ede-
bî tarihçiliğine uyarak sık sık ayet ve hadislere, meşhur sözlere
yer vermesi, eserin bütünlüğünü bozduğu söylenmiştir.�

Diğer üç kaynaktan biri, meşhur Ahmed Eflakî’nin “Menâ-
kibül Arifin” adlı menâkıpnâmesi, diğeri ise “Hacı Bektaş
Velayetnâmesi”dir.�

Bu çalışmada dile getirilenlerden Ahmed Eflakî’nin “Menâ-
kibül Arifin” adlı eserinin, bahsettiği dönemden sonra kaleme
alındığı bilinmektedir. Ancak, XIII. yy. Türkiye toplumunun si-
yasî, ekonomik, kültürel ve sosyal durumuna ilişkin verdiği bil-

�	 Kerîmüddin Mahmud-iAksarayî, Müsameretü’l-Ahbar, (Çev: Mür-
sel Öztürk), Türk Tarih Kurumu Yayınları, Ankara, 2000, s. XIV-
XV.

�	 Bunların her ikisi de menâkıpnâme türünden sayılacağı için menâ-
kıpnâmelerin ne olduğu, tarih araştırmaları açısından ne değerler
taşıdıkları ve özellikle bu iki eserin verdikleri bilgilerin bu çalışma
açısından değerinin ve gerçekliğinin ne olabileceği üzerine kısa-
ca değinmek gerekmiştir. Menkıbeler, tasavvuf tarihinde sufilerin
izhar ettikleri olağanüstü olaylar demek olan kerametleri aktaran
küçük hikayelerdir. Menâkıpnâmeler ise bu bahsedilen hikayelerin
zamanla yazılı hale getirilerek belli bir kişiye atfedilmesi ile oluşan
metinlerdir. Bunlar belirli bir din büyüğüne ithafen kaleme alınsa-
lar da zamanla bu kişi unutularak toplum malı haline gelirler. Bu-
rada belirtmek gerekir ki menkıbelerin konusu olan kişiler gerçek
kişilerdir Bu yüzden destan ve efsanelerden ayrılırlar. Eserde ge-
çen kişiye atfedilenler abartılı olsa da, tetkikli çalışmalarla dönemin
sosyal yaşantısına ilişkin bilgilerin elde edilebilmesi yönüyle toplu-
mun kültür tarihinin iyi anlaşılmasında önemli birer kaynaktırlar.
Bunun için bakınız: Ahmet Yaşar Ocak, Kültür Tarihi Kaynağı Ola-
rak Menakıbnâmeler, Türk Tarih Kurumu Yayınları, Ankara, 1997.
s. 27,33.

Dr. Ahmet ŞimşekXVI

giler yönüyle çok değerli olduğuna şüphe yoktur. Fuat Köprülü,
bu eser ile ilgili yaptığı tetkikler sonucunda, verdiği bilgilerin
tarihsel gerçeklere uyduğunu göstermiştir. Bu yüzden bu eser
için; “Bu menâkıp kitabının bir takım vekayinâmelerden çok,
itinalı bir surette vücuda getirilen birinci derecede ehemmiyetli
bir kaynak olduğunu söyleyebilirim” demiştir.� Bu uyarı dikkate
alınarak bahsedilen eserlerden titiz bir biçimde yararlanılmaya
çalışılmıştır.

Diğer bir menkıbevî eser de Hacı Bektaş-ı Velî Velayetnâme-
sidir. Bu eserde, Hacı Bektaş-ı Velî’nin hayatı, kerametleri ve ha-
lifelerinin kerametleri anlatılmıştır. Verdiği bilgilerin, çok erken
bir dönemi ilgilendirmesi açısından önemli olmakla birlikte ger-
çekliği, elbetteki karşılaştırmalar yapmakla sağlanabilecektir.

Cacabey ile ilgili bir takım bilgiler vermesi açısından önem-
li bulduğumuz diğer bir eser de, Mevlâna’nın Cacabey’e ve
Pervane’ye yazmış olduğu mektuplardır. Bu mektuplar, Abdül-
baki Gölpınarlı tarafından günümüz Türkçesine çevrilmiştir. Bu
eserde geçen 25. ve 53. mektupların, Mevlâna Celaleddin Rumî
tarafından, o dönem Kırşehir emiri olan Cacabey’e gönderilmiş
olduğu bilinmektedir. Burada, mektuplardan, Mevlâna ile Caca-
bey arasında bir dostluğun olduğu görülmüştür.

�	 Aktaran: Ocak, age. s. 67.

�Cacabey ve Medresesi

GİRİŞ
Bilindiği gibi, Orta Asya’nın zor ve olumsuz yaşam koşulları-

na daha fazla direnemeyen Türkler, yeni yurtlar edinmek amaçlı
göçlerle başka coğrafyalara yönelmişlerdir. Bu yönelişlerden biri,
tarih açısından belki de en önemlisi Ön Asya’ya ve Anadolu’ya
olanıdır. Zira, bu göçler sayesinde kurulan Türk devletlerinin
yüzyıllar boyu süren faaliyetlerinden kaynaklı olarak, bu coğ-
rafyanın, bu geniş zaman diliminde dünya tarihinin merkezinde
yer aldığını görmek mümkündür.

1071’de Malazgirt Meydan Muharebesi’nden sonra
Anadolu’ya topluluklar halinde yerleşen Türkler, zamanla bura-
ları yurt tutmuşlardır. Bunun pek çok sebebini saymak mümkün-
se de herhalde en önemlisi, Anadolu coğrafyasının, “Türklerin
daha önce yaşadığı ata yurtları olan Orta Asya’ya pek çok açıdan
benzemesi”� olmalıdır. Geniş bir sahada göçebe bir yaşam süren
Türkler, Orta Asya bozkırlarına çok benzeyen Anadolu coğraf-
yasını bu yüzden kısa zamanda öz yurtları olarak benimsemiş-
lerdir. Bu da Anadolu’nun Türkleşmesi ve Müslümanlaşmasını
beraberinde getirmiştir.

Anadolu’nun Türkleşmesi şüphesiz ki birden bire değil, Orta
Asya ve Ön Asya’dan gelen büyük göçlerle uzun süren bir süreç-

�	 René Grousset, Bozkır İmparatorluğu, (Çev: M. Reşat Uzmen), Ötü-
ken Yayınları, İstanbul, 1996, sayfa: 160.

Dr. Ahmet Şimşek�

te gerçekleşmiştir. Ancak bu süreçte, büyük topluluklar halinde
Anadolu’ya göç eden (Kastamonu çevresine yüz bin, Kütahya
çevresine iki yüz bin ve Denizli çevresine üç yüz bin çadırlık bir
yerleşim söz konusudur) Türklerin yanı sıra, daha küçük kafile-
lerle gelenleri de unutmamak lazımdır. Zira, büyük topluluklar-
la gelenler, kendi yaşam tarzlarını korumak konusunda daha ra-
hat olabilirlerken, küçük topluluklarla gelenlerin, göç yollarında
karşılaştıkları topluluk ve kişilerden çok daha fazla etkilenmiş
olmaları mümkündür. Dolayısı ile bu etkilenişin, Anadolu’nun
Türkleşmesi ve Müslümanlaşmasında önemli bir yere sahip ol-
duğu söylenebilir.

Türklerin İslam’la tanışmaları her ne kadar 751 tarihli Talas
Savaşı’nda olsa da, büyük kitleler halinde İslam dairesine girme-
lerinin X. yy.da gerçekleştiği bilinmektedir. İslam dini ile ciddi
karşılaşmayı özellikle İranlılar aracılığı ile yaşayan Türk toplu-
luklarının, belki de İranlıların İslam’ı benimserlerken, kendile-
rince yorumlamalarından etkilenerek, tasavvufî bir yaklaşımla
yeniden yorumlamaya çalıştıkları bir gerçektir. Bu yorumlama
faaliyetlerinde önceki Şaman inançlarının belirleyici olduğu bi-
linmektedir ki ortaya çıkan yeni inanç sistemi ve buna bağlı ya-
şam tarzının ilk örneklerinin de İslam ile Şaman inançlarının bir
sentezi olduğu görülmüştür. Buna karşılık Türk milleti nezdin-
de kutsal olan devlet örgütünün ve hakanlığın (kağan) hakim
felsefesinin, ilk Müslüman devlet olan Karahanlılardan itibaren
resmi bir biçimde Sünnî İslam olarak belirlenmesi ve sistemleş-
tirilmesi, zaman zaman bahsettiğimiz ‘halkın İslamı’ ile devletin
yöneticilerinin İslam anlayışları arasında çatışmayı beraberinde
getirmiştir. XIII. yy. Anadolu coğrafyasında görülen bu çatışma-
lar, zamanla mevcut devlet erkinin zayıflamasına yol açarken,
çatışan Türkmen topluluklarını da devletten uzaklaştırarak baş-
ka otoriteler aramaya yöneltmiştir. Bu durum, gergin bir mer-
kez-çevre ilişkisini beraberinde getirmiştir. Ancak, merkez-çevre
gerginliğinin tek sebebi bu değildir. Bunun sebeplerinden diğer-
leri ise kırsal kesimde yaşayan Türkmenlerin, devlet otoritesin-
den bağımsız yaşama istekleri, yaşadıkları toprakların sultan
tarafından zaman zaman temlik edilmesi (yani işletilmesi için
bir bürokrata ya da beye verilmesi) ve bunlar üzerinde yaşayan
köylülerden vergi toplamasıdır. Bunlardan dolayı, merkez-çevre
gerginliğinin sadece dinsel değil, ekonomik ve sosyal temelleri

�Cacabey ve Medresesi

olduğu da görülmüştür. Özetlemek gerekirse, merkez-çevre ger-
ginliği ve ortaya çıkan çatışmaların temelinde, her iki kesimin
yaşam tarzlarındaki farklılığın olduğu söylenebilir.

Böylesine gergin bir merkez-çevre ilişkisinin uzun vadede
Anadolu’nun Türkleşmesi ve Müslümanlaşması üzerinde de
farklılıklar yarattığını tahmin etmek mümkündür. Bu, sadece
1240 Babai İsyanı (Malya Savaşı)� ya da 1243 yılında yaşanan
Moğol yenilgisi ve istilası ile sınırlı tutulabilecek bir gelişme ol-
masa gerekir. Zira, XI. yy.ın sonlarından başlamak üzere gerçek-
leşen Anadolu’nun Türkleşmesi ve Türklerin Müslümanlaşma-
sı sürecinin, yüzyıllar boyunca devam ettiği düşünülmektedir.
Ancak yine de bu dönemde, Moğol istilasından dolayı pek çok
dervişin Türkistan, Buhara, Harezm, Irak ve İran’dan Selçuklu
hanedanının himayesine sığınmak için Anadolu’ya koşmaları-
nın� da bu süreci hızlandırdığını söylemek mümkündür.

XI. yy.ın sonlarında başlayan ve yüzyıllarca devam eden
Anadolu’ya yerleşme ve yerleştiği yerleri yurt tutma işlemi-
nin baş kahramanlarına bakıldığında, bunların, erken dönem
Türkiye tarihçilerinin pek çoğuna göre dervişler olduğu görül-
müştür. Örneğin, bu konuda çalışmaları ile ünlü iki tarihçi olan
Fuat Köprülü ve Ömer Lütfü Barkan’ın yaklaşımları, bu minval
üzerinedir. Öyle ki Barkan, yazmış olduğu meşhur makalesinde
bu kişileri, ‘Kolonizatör Türk Dervişleri’ olarak nitelemiştir. Bu
niteleyiş elbette ki boşuna değildir. Çünkü, Anadolu’nun Türk-
leşmesi ve Müslümanlaşmasında etkili olan tarikatların, devletin
resmi İslam anlayışı dışında, özellikle bazılarınca “heteredoks”
olarak nitelenen bir yapıya sahip olduğu, bunun ortaya çıkma-

�	 Ahmet Yaşar Ocak, Babaî isyanının sadece dinî, siyasî ya da ikti-
sadî bir olay olmadığını söylese de, kendisinin de ifade ettiği gibi
göçebeliğin yerleşikliğe, yani yorumlarsak göçebe ile şehir yaşam
tarzlarının çatışmasından kaynaklandığını belirtir. (bakınız: Ahmet
Yaşar Ocak, Babailer İsyanı, Dergah Yayınevi, İstanbul, 1999) Ya-
şam tarzları arasındaki farklılık ise biraz önce sıralanan dinî, siyasî,
iktisadî bir takım değişkenlerin biçimlendirdiği bir durumdur. O
halde, yukarıda da belirttiğimiz gibi, merkez ile çevre arasındaki
farklılıklar Babaî İsyanı gibi çatışmaları beraberinde getirmiştir.

�	 Fuat Köprülü, Anadolu’da İslamiyet, (Çev: Ragıp Hulusi), İnsan ya-
yınları, İstanbul, 1996, s. 49.

Dr. Ahmet Şimşek�

sında, devletin resmi yorumundan farklı bir İslamı benimsemiş
olarak Anadolu’ya gelmiş Türkmenlerin etkisi yanında, Moğol-
Türk Şamanizminin etkilerinin bulunduğu, özellikle Moğol isti-
lası önünden kaçan Türkmen dervişlerinin bunu beslediğini söy-
lemek mümkündür. Barkan’ın, eserinde açıklıkla ortaya koydu-
ğu gibi, bu süreçte, “bir çok köy inşa ederek ismini veren, elinin
emeği ve alnının teri ile geçinen, dağ başlarında (önceden yerle-
şim yeri olmayan) yer açıp bağ-bahçe yetiştiren dervişler, daima
batıya (Bizans’a) doğru Türk akınlarına katılmaları ve batıdan
ele geçirilen yerlerin kendilerine temlik olarak verilmesi sonu-
cu, buralarda yeni oluşumlar meydana getirmişler ya da bura-
larda kurdukları zaviyeler ile çevrelerine etkide bulunmuşlardır.
Onların köylerde yaşamaları, toprak işiyle uğraşmaları, dağdan
bayırdan yeni araziler açmaları, göçebe haldeki Türkmenlerin
dikkatini çok daha kolay çekmiş ve onları etkilemelerine zemin
hazırlamıştır”10.

Araştırmacı Reha Çamuroğlu ise bu dervişlerin Kur’an’ın
görüneninden ziyade Batınî anlamına yöneldiklerini, belki bu
sebepten mizaçları itibariyle rahat davrandıklarını, doğayla iliş-
kilerinde tahakkümcü değil, uzlaştırıcı evrenin temsilcileri şek-
linde olduklarını bildirmiştir. Bu dervişlerin, kendilerini bilinçli
olarak şehir yaşamı dışında tuttuklarını, giyim ve yaşam tarzları
nedeniyle alışılmadık olduklarını dile getirmiştir.11

Bu dönemde kırsal kesimlerde, göçlerle Anadolu’ya gelen
Kalenderiliğin Haydariye kollarına mensup dervişlerin, kendi
yaşam tarzlarını çevrelerine sunmaları yönünde faaliyet göster-
meleri söz konusu iken12, şehirlerde ise, devletin hakimiyeti al-
tında yaşayan Müslümanların, kırsal kesime göre çok daha Sünnî
inanca yakın sayılabilecek bazı tasavvufi akımlara ve toplulukla-
ra dahil oldukları görülmüştür. Şehirde yaşayan Müslümanların
arasında örgütlenmenin, gayrimüslim unsurlarla birlikte yaşa-
maktan dolayı daha sıkı ve hiyerarşik olduğu düşünülmektedir.

10	 Ömer Lütfü Barkan, Kolonizatör Türk Dervişleri, Hamle Yayınları,
İstanbul, tarihsiz. s. 15-16.

11	 Reha Çamuroğlu, Tarih, Heteredoksi ve Babailer, Om Yayınları, İs-
tanbul, 1999. s. 126-144.

12	 Köprülü, age. s. 49.

�Cacabey ve Medresesi

Sadece sosyal amaçlı, değil aynı zamanda ekonomik bir anlam da
ifade eden bu birlik ve örgütlerin (tarikatlar), mensuplarına pek
çok imkan ve kolaylığı sunduğu bilinmektedir. Özellikle Ahîle-
rin, Müslüman olmayan bir tüccarı kendi birliklerine almamaları
ya da diğer bir deyişle “Ahi olabilmek için öncelikle Müslüman
olunması gerekliliği”, bu bağlamda değerlendirilebilir.13

Diğer yandan bu dönemde, yaygın olarak faaliyet gösteren
Mevlevilik, Bektaşilik gibi tarikatların sosyal amaçlı pek çok
faaliyette bulundukları görülmüştür. Bu faaliyetlerin, kurulan
vakıflar aracılığı ile gerçekleştirildiği, böylelikle sosyal amaç-
lı faaliyetlerin hem daha düzenli hem de sürekli gerçekleştiri-
lebildiği, yine dönemin kaynaklarının naklettiği gerçeklerdir.14
Hatta bu dönemde, vakıf kurmak, bir vakıf sahibi olmak öylesi-
ne önemsenmiştir ki, hükümdar olmanın ya da hüküm sürme-
nin en önemli göstergelerinden biri sayılmıştır. İşte bu dönem-
de hem sayı olarak hem de yaptıkları işlerin çeşitliği açısından
Anadolu’daki vakıfların yaygınlığı, bu coğrafyanın Türkleşmesi
ve Müslümanlaşmasında önemli bir işleve sahip olmuştur. Bel-
ki de bu sebepten Türk-İslam medeniyetini bir vakıf medeniyeti
olarak nitelemek mümkündür. Zaten, Anadolu’nun Türkleşmesi
ve Müslümanlaşmasında dervişlerin rolünü inceleyen araştır-
macılar, derviş-zaviye-köy-vakıf olarak tanımlayabileceğimiz bir
bağlantıya dolaylı da olsa değinmişlerdir.

XIII. yy.da kurulan vakıfların yukarıda bahsedilen işleyiş ve
işlevinin yanında, başka kaygılarla kurulduğunu da söylemek
gerekir. Özellikle, Moğol istilası sonrasında kurulan vakıfların
sadece yukarıda bahsedildiği gibi hayır amaçlı değil, bazı varlıklı
kişilerin sahip oldukları servetlerini İlhanî yöneticilerin sömürü
ve yağmasından kurtarmak amacıyla, bu serveti bir vakıf kuru-
mu aracılığı ile korumanın mümkün olmasından dolayı, özellikle

13	 İbrahim Kafesoğlu, Selçuklu Tarihi, Millî Eğitim Bakanlığı Yayınla-
rı, İstanbul, 1992, s. 104.

14	 Türkiye kültür tarihinin ilk vakıfın 1048 yılında, Erzurum Pasinler’de
Seyit Şerif Halil Divanî tarafından yaptırılmış olduğu bilinmektedir.
Bakınız: T.C. Başbakanlık Vakıflar Genel Müdürlüğü, http://www.
vgm.gov.tr.tarihce.html. 26.07.2003.

Dr. Ahmet Şimşek�

varlığı çok olanların bu yola yöneldikleri15, dolayısıyla ıktaların
vakıf haline getirilmesiyle, devletin üretimden alması gereken
vergiyi alamadığı, diğer taraftan, kurulan bu vakıflarda özellikle
Batınî tasavvufî cereyanların güçlendiği, bir takım tembellerin
ve dilencilerin sığınak yeri haline geldiği16 tespitini de burada
belirtmekte yarar vardır. Bu arada hemen vurgulamak gerekir ki
bu dönemde, ıktaların zamanla vakıflaştırılarak devletten vergi
kaçırılması yanında, Anadolu’daki Ahî ve Türkmenlerce İlhanlı-
lara yönelik yürütülen isyanlar, sık sık meydana gelen kuraklık
ve çekirge istilalarının yol açtığı üretimin düşmesinden kaynaklı
kıtlıklar17 da ciddi bir biçimde hoşnutsuzluk konusu olmuştur.

İşte böyle bir ortamda gerçekleşen Anadolu’nun Türkleşme-
si ve Müslümanlaşmasının, 1243 Kösedağ yenilgisinden sonra
yaklaşık yetmiş yıl sürecek bir toplumsal karmaşada da devam
ettiğini söylemek mümkündür.18 Bu sürecin, -her ne kadar kar-
maşa kelimesiyle birlikte anılsa da- Anadolu kültürel çeşitlilik
açısından zengin olduğu söylenebilir.19 Çünkü, biraz önce deği-
nildiği gibi, Moğol istilası sebebiyle, hem Moğolların önünden
kaçarak Anadolu’ya gelen Türkmen topluluklarının henüz bir-
lik kazanamamış bir İslam inancını (belki bu yüzden heteredoks
kavramını kullanmak gerekir) getirmelerinden, hem de bu top-
lulukların Anadolu’daki yerli kültürle karşılaşmalarından doğan
bir çeşitliliğin olduğu düşünülmektedir. Buna, Moğol bölgele-
rinden Anadolu’ya göç eden Türkmenlerin dışındaki Arap ve
Fars unsurlar da dahil edilince, inanç ve yaşam tarzı açısından
ortaya bir cümbüşün çıktığı inkar edilemez.20 Bu arada, Moğol

15	 Nejat Kaymaz, Pervane Süleyman, Kaynak Yayınları, İstanbul,
1999, s. 45.

16	 D. Mehmet Doğan, Tarih ve Toplum, Rehber Yayınları, İstanbul,
1990, s. 87.

17	 Mustafa Akdağ, Türkiye’nin İktisadî ve İçtimai Tarihi 1 (1243-1453)
Cem Yayınları, İstanbul, 1995, s. 28.

18	 R.Turan, age. s. 155.
19	 Çamuroğlu, age. s. 155.
20	 Moğol istilasından sonra Anadolu’ya göç edenlerin öncekilerden

farklı olduğu söylenmektedir ki bu durum sosyal yapının anla-
şılması açısından önemlidir. Bunun için bakınız: Clade Cahen,
Osmanlı’dan Önce Anadolu’da Türkler, e Yayınları, (3. baskı) İstan-

�Cacabey ve Medresesi

istilasından kaçarak Anadolu’ya göç eden Türkmen kitlelerinin,
Selçuk-İlhanî hükümetlerinin etkisi ve yönlendirmesiyle Batı uç-
lara yığılması ve buradaki göçebe yoğunluğunu arttırarak Bizans
topraklarına fethe başlamalarını da eklemek gerekir.21 Osman-
lı Devletinin kuruluşundan, kısa denilebilecek bir zaman sonra
büyük bir devlet haline gelmesinin sebeplerinden biri olarak da
sayılan bu yönlendirişin, cihat ve gaza hisleriyle hareket eden
bu insanları, mevcut hükümetlerin, dolaylı olarak kontrol altına
aldıkları anlamına geldiği de söylenebilir.

Tabi olarak Moğol istilası sonrasında Anadolu’daki yönetim-
de, Selçukluların otoritesinin sarsılmasından kaynaklanan bir
Moğol erkinden bahsetmek gerekecektir. Çünkü, 1243 Kösedağ
yenilgisi üzerine Selçuklu veziri Mühezzibüddin Ali’nin acil bir
kararla Moğol kumandanı Baycu Noyan’a giderek, Türkiye hal-
kı için bağışlanma dilemesi ile başlayan süreç, zamanla Selçuklu
sultanının tahta geçmesinde Moğol erkini belirleyici bir unsur
haline getirmiş, bu durum en son Türkiye halkı üzerine doğru-
dan vezir atanmasına22 kadar devam etmiştir

Moğollar önceleri, sadece kendilerine ödenecek olan vergile-
rin zamanında ödenmesini sağlamak maksadıyla, başa geçecek
sultanın kendilerine bağımlı olması için, mevcut sultan adayları
arasından Moğol çıkarlarına uygun düşen birini desteklemişler
ve Selçuklu vezirlerini de kendi menfaatlerine hizmet edecek ki-
şilerden seçtirmeye özen göstermişlerdir. Bu durum, özellikle II.
İzzeddin Keykavus ile IV. Rükneddin Kılıçarslan arasına cere-
yan eden iktidar çekişmesinde daha çok ortaya çıkmıştır. Bu dö-
nemde, Moğollarla özel bir hukuk geliştirme fırsatını yakalamış
eski vezir Mühezzibüddin Ali’nin oğlu olan Pervane Müineddin
Süleyman’ın, Moğol hakanının gözüne girerek özel bir konum
elde etmesi, bundan sonraki Selçuklu vezirlerinin yönetim üze-
rindeki etkisini arttırmalarının bir başlangıcı sayılabilir. Ünlü

bul, 1994, s. 307 ve Baki Öz, Hacı Bektaş Veli’nin Yaşadığı Tarihsel
Ortam, http://www.alevibektasi.org/tbaki.htm 10.03.2006 tarihinde
alınmıştır.

21	 Osman Turan, Türk İslam Medeniyeti Tarihi, Türk Kültürünü Araş-
tırma Enstitüsü Yayınları, Ankara, 1965, s. 214-215.

22	 R. Turan, age. s. 100-101.

Dr. Ahmet Şimşek�

Rus bilim adamı Gordevski’ye göre, “Bu dönemde Selçuklular,
neredeyse İlhanlı hanlarının birer derebeyine dönüşmüşlerdir.
Genellikle, İlhanlılar tarafından atanan noyanların, emirlerin
(feodal karşılığı düşünülebilir) -tabiri yerindeyse- çaldığı hava-
yı oynayan Selçuklu hanedanlarının bu durumu XIV. yy.a kadar
devam etmiştir. XIII. yy.ın ikinci yarısından itibaren Sultan, yine
İlhanlıların isteklerine göre göreve getirilen vezirlerin etkisinde
kalmıştır.”23 İş o dereceye varmıştır ki, Moğol hakanının bir iş
için kendisine gelen Selçuklu sultanı Rükneddin Kılıçarslan’a hi-
taben “Bundan böyle meseleler için ondan (Pervane’den) başka
kimse gelmesin” dediği rivayet edilmiştir.24 Bu durum, elbetteki
hem sultanın güçsüzlüğünü, hem de bir vezir olan Pervane’nin
gücünü ortaya koymasından ziyade yönetimin nasıl işlediğini
göstermesi bakımından önemli sayılmalıdır.

Burada, Moğol istilasından sonraki Anadolu’nun durumu-
nun daha iyi anlaşılabilmesi ve Cacabey’in hamisi rolünü üstlen-
miş olduğu için Pervane Müineddin Süleyman dönemine kısaca
değinmek gerekecektir. Böylece, sadece devrin siyasî, sosyal ve
kültürel şartlarını, anlamak yanında Cacabey’e ilişkin kısıtlı olan
bilgilerden hareketle kim olduğu, nasıl işler yaptığını da görmek
mümkün olabilecektir.

Pervane Müineddin Süleyman, Moğollardan almış olduğu
güçle Sultan’dan ziyade işler yapmıştır. O, iktidarını gün geçtikçe
kaybeden bir hanedanlığın gücünü kendi elinde toplayarak, aslın-
da Selçuklu sultanları ile Moğollar arasında akıllıca bir siyaset ta-
kip etmiş, böylelikle hem Anadolu halkını, hem Selçuklu sultanı-
nın yetkilerini, hem de Moğol hakanlarının çıkarlarını bir dengede
tutmaya çalışmıştır. Bu konuda pek çok tarihçi bu kanaattedir.25

23	 V. Gordevski, Anadolu Selçuklu Devleti, (Çev: Azer Yaran), Onur
Yayınları, Ankara, 1988, s. 70.

24	 R. Turan, age. s. 103; Osman Turan, Selçuklular Zamanında Türki-
ye, Turan Neşriyat, İstanbul, 1971, s. 524.

25	 İbn-i Bibi, Aksarayî devrin tarihçileri ile Osman Turan, Claude Ca-
hen gibi çağdaş tarihçiler, Pervane Muineddin’nin bir denge siyase-
ti takip ettiğini, bunun Selçuklu ülkesi açısından olumlu olduğunu
belirtirlerken, Nejat Kaymaz ve Mikâil Bayram gibi bazı çağdaş ta-
rihçiler de Pervane Muineddin’in Moğol işbirlikçisi bir emir olduğu
konusunda fikir beyan etmişlerdir.

�Cacabey ve Medresesi

Pervane Muineddin, Selçuklu tahtı için II. İzzeddin Keyka-
vus ile IV. Rükneddin Kılıçarslan arasında meydana gelen mü-
cadeleden karlı şekilde yararlanmayı bilmiş, zamanla gücünü
arttırarak Selçuklu devletini, Moğollardan aldığı güçle yönetir
hale gelmiştir. IV. Rükneddin Kılıçarslan’ın tahta çıkmasında
büyük etkileri olan Pervane Muineddin, daha sonra sultanın öl-
dürülmesinde de etkili olmuştur. Pervane’nin 1262’den 1277’ye
kadar olan denge siyaseti, sonraları taraf tercih etme gereklili-
ğinden dolayı kesifleşen ikili siyaseti sebebiyle son bulmuş-
tur. Çünkü, Anadolu’dan Moğolları atmak amacıyla Pervane
Muineddin tarafından davet edilen Memluk Sultan’ı Baybars,
1277’de Anadolu’ya gelmiş, Elbistan savaşında Moğol ve Selçuk-
lu kuvvetlerini yenerek Kayseri’de sultanlık tahtına oturmuş, 12
gün süren bu durumun Pervane’nin bir oyunu olduğunu anla-
yan Moğol Hanı Abaka, Pervane’yi öldürtmüştür. Bu olaydan
bir süre sonra Moğollar, Selçuklu yönetimi üzerindeki etkilerini
daha da arttırmışlar, vezirleri bile kendileri atar duruma gelmiş-
lerdir.26

Pervane Muineddin Süleyman, dönemin ünlü ilim adam-
ları, din ve toplum önderleri ile dostluklar kurmuş, zamanında
bunlar -özellikle Mevlâna Celaleddin Rumî- için şölenler tertip
etmiş, ilim adamını korumuş ve desteklemiştir. Bu sebeplerden,
onun döneminin bir barış ve sükun dönemi olduğu söylenmiş-
tir. İşte bu bahsedilen dönemde, çalışmamızın asıl konusu olan
Pervane Muineddin’in yakın dostu Caca oğlu Nureddin’in ya da
namı diğer Cacabey’in, 1262 yılında Kırşehir’e emir olarak atan-
dığı görülmüştür27.

26	 Cahen, age. s. 282-286.
27	 O. Turan, age. s.524-525.

Dr. Ahmet Şimşek10

CACABEY KİMDİR?
Daha çok yaptırmış olduğu, bugün de tüm ihtişamı ve este-

tiği ile ayakta duran Cacabey Medresesi ile hatırlanan bu kişinin
asıl adı, Bahaeddin Caca oğlu Nureddin Cibril’dir. Ceceli ismiyle
bilinen ve İlhanlı soyundan geldiği düşünülen bir aşiret beyinin
oğlu olarak dünyaya gelmiştir. İbn-i Bibi’de geçen “cem’iyyet-i
püser-i Caca” ve Osmanlılar devrinde Kırşehir civarındaki “Ce-
celi” aşireti, muhtemelen Nureddin’in emir olarak zikredilen ba
basından itibaren onların etrafında oluşan topluluk ve bakiyeleri
olmalıdır.28 Benzer şekilde, İbn-i Şahne’nin “Halep Tarihi”nde
de, Halep’te Cace oğullarına ait bir türbe bulunduğunu bildir-
diği, XV. yüzyılda Osmanlı devlet ricalinden, adına 262 beyitlik
“Elkasidet-ün Nasiha bi Lugat-ı Türkiye” isminde kaside şerhi
ithaf olunanın da Caca oğlu Nureddin Hamza olduğu nakledil-
miştir.29 Bütün bunlar “Caca” adı verilen aşiretin varlığına ilişkin
kanıtlar sayılmalıdır. Ancak yine de bu aşiretin nerden geldiği ve
nasıl işler yaptığı, nerelerde iskan ettiği kesinlik kazanmamıştır.
Dönemin olaylarını ulusalcı bir bakış açısı ile açıklamaya çalı-
şan Nejat Kaymaz’a göre Cacabey, Türk’tür.30 Ancak bunu, hiçbir
şekilde gerekçelendirmemiştir. Ahmet Temir, “caca” sözünün

28	 Sadi S. Kucur, Cacaoğlu Nureddin maddesi, Diyanet Vakfı İslam
Ansiklopedisi, Diyanet Vakfı Yayınları, İstanbul, 1992, s. 541.

29	 Cevat Hakkı Tarım, Tarihte Kırşehri-Gülşehri ve Babailer-Ahîler-
Bektaşiler, Yeniçağ Matbaası, İstanbul, 1948. s. 43.

30	 Kaymaz, age. s. 73, dipnotta geçiyor.

11Cacabey ve Medresesi

genel olarak “caca oğlu”, “caca” neslinden anlamında kullanıl-
dığını, XIII. yy.dan daha eski bir zamana ait olabileceğini bildir-
miştir. Ünlü Türk tarihçisi Zeki Velidi Togan ise, “caca” sözünü,
Moğolca “çaça” sözü ile açıklamaya çalışmıştır.31 Bundan dolayı
burada, Caca aşiretinin İlhanlı kökenli olduğu düşünülmüştür.
Ancak Cacabey’in, etnik köken olarak ne olursa olsun, Türk kül-
türüne yapmış olduğu hizmetlerden dolayı Türk milletinden sa-
yılması gerçeği ortadadır. O, bu toprakların kültürünü benimse-
miş, dindar ve hayır-hasenat sahibi bir kişi olarak anılmalıdır.

Cacabey’in, 1240 yılında doğduğu tahmin edilmektedir.
Kaynaklarda, Muineddin Pervane’nin, tabir yerindeyse, yıldızı-
nın parlamasına kadar Cacabey hakkında sağlıklı bilgiye rast-
lanmaz. Kırşehir emiri olmadan önce Eskişehir’de emir olduğu
tahmin edilmektedir.32 Cacabey’in tanınması, 1261’de çıkan bir
isyanı bastırması iledir. 1261’de uçlarda başlayan karışıklıklar,
Anadolu’nun bir çok yerinde isyanların çıkmasına yol açmıştır.
Bu isyanlarda; Ali Bahadır, Çankırı ve Ankara, Hurma oğlu, Da-
nişmend vilayetinde ve Emirahur Esedi ise Aksaray civarında
isyan çıkarmışlardır. Bu sırada Kırşehir’de bulunan Cacabey’in,
emrindeki birliklerle Aksaray’daki Salime kalesine kapanıp isyan
eden Emirahur Esedi’yi ortadan kaldırarak, 6 ay boyunca süren
isyanı bastırdığını33 ve bundan dolayı Muineddin Pervane’nin
teveccühünü kazandığı bahsedilmiştir.34 Bu olaydan sonra, yani
1262 yılında, koruyucusu olan Muineddin Pervane’nin etkisi ile
Kırşehir emirliğine atandığı bilinmektedir35.

31	 Temir, age. s. 185.
32	 Ahmet Temir, Kırşehir Emiri Caca Oğlu Nur El-Din’in 1272 Tarihli

Arapça-Moğolca Vakfiyesi, Türk Tarih Kurumu Yayınları, Ankara,
1989, s.202. Burada, vakfiyesinde geçen “Sultanyügi’de (Eskişehir)
bir han ile bir cami yaptırması, bunun yanında 17 camiyi de onart-
ması” bilgisinden hareketle kesin olmamakla birlikte Kırşehir’den
önce Eskişehir emirliği yapmış olabileceği tahmin olunmuştur.

33	 Aksarayî, age. s. 56.
34	 Türk Ansiklopedisi, “Caca Oğlu Nureddin” maddesi, C.9, s.162.
35	 Osman Turan, Selçuklular Zamanında Türkiye, Turan Neşriyat, İs-

tanbul, 1971, s. 525.

Dr. Ahmet Şimşek12

Ünlü Osmanlı tarihçisi Halil İnalcık, Ahîlerin Türkmenlerle
birlikte Moğol güçlerine yönelik zaman zaman isyan çıkardıkla-
rını, bunlardan birinin de 1261’de Kırşehir’de meydana geldiği-
ni, bu isyanı Mevlâna’nın müridi olan Kırşehir emiri Cacabey’in
bastırdığını, isyan eden Ahîleri ve Türkmenleri kılıçtan geçirdi-
ğini, bunlar arasında ünlü Ahî şeyhi Ahî Evran’ın da olabilece-
ğini Mikâil Bayram’a dayanarak nakletmiştir.36 Mikâil Bayram’ın
ilgili çalışması incelendiğinde, Mevlâna’nın şeyhi olan Şems
Tebrizî’nin öldürülmesine katıldığı kuşkusundan dolayı Mevlâna
tarafından ceza olarak Kırşehir’e gönderilen Alaaddin Çelebi’nin
de bu isyanda öldürüldüğünün belirtildiği görülmüştür.37 Ancak
bu bilgilerin, o dönemden kalan belgelerde açıkça yazmadığı
halde bir tahmin sonucu elde edildiği gerçeği de dikkatten kaçı-
rılmadan değerlendirilmesi gerekmektedir. Burada akla, aynı ta-
rihler verilen Emirahur Esedi isyanı ile yukarıda bahsedilen (Ahî
Evran’ın da öldüğü iddia edilen) isyanların, aynı isyanlar olma
ihtimalini gelmektedir ki, asıl bu durum göz önünde bulundu-
rulmalıdır.38 Bahsedilen isyanda Cacabey’in çok sert bir biçimde
davrandığı yine Mikaîl bayram tarafından dile getirilmiş, bunun
sebebinin Türkmenlere karşı menfi tutumundan kaynaklandığı
bildirilmişse de, Selçuk-Moğol yönetiminin Anadolu’da sükunu-
nun sağlanması noktasında güvenlikten sorumlu bir emir olarak
böyle hareket etmiş ve bu görev bilinciyle isyanı bastırmış olabi-
leceğini düşünmek mümkündür.

1261 tarihi, aynı zamanda Muineddin Pervane’nin Selçuklu
iktidarı üzerinde etkisini daha fazla gösterdiği yıldır. Cacabey,
1266’da IV. Rükneddin Kılıçarslan’ın öldürülmesinden sonra
yönetimi tamamen eline alan vezir Muineddin Pervane’nin ya-

36	 Halil İnalcık, Ahîlik, Toplum, Devlet, II. Uluslar arası Ahîlik Sem-
pozyumu Bildirileri, Kültür Bakanlığı Yayınları, Ankara, 1999, s.
189.

37	 Mikâil Bayram, Ahî Evran ve Ahî Teşkilatının Kuruluşu, Konya,
1991; Baki Yaşa Altınok, Yeni Vesikalar Işığında Ahî Evran ile Ar-
kadaşlarının Sürgün ve Şehit Edilmesi, I. Ahî Evran-ı Veli ve Ahîlik
Araştırmaları Sempozyumu, Ahîlik Araştırma Merkezi yayınları,
Kırşehir, 2005, s. 72.

38	 Mikâil Bayram, Bacıyan-ı Rum (Anadolu Bacıları) ve Fatma Bacı,
Türkler, C.6, Yeni Türkiye Yayınları, Ankara, s. 370.

13Cacabey ve Medresesi

kın dostluğu sayesinde dönemin önemli isimleri arasına karış-
mıştır.

İbn-i Bibi, Cacabey hakkında olumsuz görüş beyan etmiştir.
O, Cacabey’den;

“Pervane de Niğde ordusuna mensup olan, mahfillerde ve
meclislerde hiç yüz bulamayan, Pervane tarafından alçak fele-
ğin koruduğu cahiller ve soysuzlar gibi korunan ve yakınlık
gören, kendi askerlerinden, ücretli Türklerin (Türkan-ı ucre-
hor) alçak ve soysuzlardan deve bakıcısı Cacaoğlu ile birlikte
Aksaray’a yöneldi”39 şeklinde bahsetmiştir.

Burada Cacabey’e ilişkin pek çok hakaret dolu sözü gör-
mek mümkündür. Bunun sebebinin, İbn-i Bibi’nin Selçuklula-
rın resmi tarihçisi olmasından dolayı Selçuklu hanedanlığını
tutması ve dolayısıyla bir Selçuklu Sultanı olan IV. Rükneddin
Kılıçarslan’ın, veziri Pervane Muineddin’in kurduğu planla öl-
dürülmesine Cacabey’in de katılmasından kaynaklandığı düşü-
nülmektedir. Bu olay sırasında Cacabey’in Kırşehir kışlağında
bulunan emir-i tümen (Moğol tümen emiri) Nabşi Noyan’ın40
yanında olduğu tahmin edilmekte ise de, yukarıdaki bilgilerden
Cacabey’in 1266’da sadece Kırşehir emiri değil, aynı zamanda
Selçuklu sultanı olan IV. Rükneddin Kılıçarslan’ın öldürülme-
sinde etkin bir rol oynayacak kadar vezir Muineddin Pervane’ye
yakın olduğunu öğreniyoruz. Bu olaydan sonra tahta geçirilen
III. Gıyaseddin Keyhüsrev zamanında ise büyük emirlerden biri
oluğunu anlıyoruz41.

1276-77 tarihinde, Anadolu’daki Moğol hakimiyetine başkal-
dıran, Pervane Muineddin’in etkisiyle Beylerbeyliği (ordu baş-
komutanı) konumuna yükselen Hatiroğlu Şerefeddin ve kardeşi
Ziyaeddin’e karşı koyamayarak, onlara katılmak zorunda kalan
devlet ricali arasında Cacabey’in de bulunduğu anlaşılmıştır.
Ancak, isyan bastırılınca bunlar, Moğol kumandanları ve Perva-

39	 İbni Bibi, el-Evâmiru’l-Alâiyye Fi’l-Umuri’l Alâiyye, (Çev: Mürsel
Öztürk), C.2, s.167.

40	 Aksarayî, a.g.e. s. 64. Yazar burada olayın gelişimden bahsederken
bu ismi konumuyla zikretmiştir.

41	 T. A., agy. s.162.

Dr. Ahmet Şimşek14

ne Muineddin tarafından sorguya çekildilerse de bağışlanmış-
lardır.42 Bu durum, Cacabey’in kendine karşı meydana gelen ya
da zarar görebileceği olaylara yönelik oldukça stratejik davrana-
bildiğinin de bir göstergesi sayılmalıdır.

Cacabey’in, bahsedilen dönemde itibarlı biri olduğu hem
yukarıda bahsedildiği şekliyle hem de Ahmed Eflakî’nin “Arif-
lerin Menkıbeleri” adlı eserinde görülmüştür. Ahmed Eflakî’nin
eserinde yer almasının sebebinin, Cacabey’in Mevlâna’ya olan
dostluğu ve bağından kaynaklandığını burada vurgulamak-
ta yarar vardır. Çünkü, dönemin Selçuklu-Moğol yönetiminde
üst kademelerde yer alan pek çok kişi -ki yakın dostu Perva-
ne Muineddin’in de Mevlâna hayranlığı bilinir- gibi onun da
Mevlâna’nın müridi olmasından hareketle, Selçuklu-Moğol yö-
netiminde üst kademelerinde görevli kişilerin, iş dışında başka
bir birliktelik ve bağlılıkları olduğunu da göstermesi açısından,
bunu dikkat çekici olarak değerlendirmek mümkündür. Eflakî,
eserinin bazı yerlerinde Cacabey ile Mevlâna arasında olan bu
yakınlığa yer vermiş,43 Cacabey’in, muhtelif zamanlar kalabalık
emir grupları ile Mevlâna’nın sohbetinde bulunduğunu bildir-
miştir. Eflakî, Cacabey’i tanıtırken “Pervane’nin Yar-Gar’ı ve nai-
bi, Kırşehir vilayetinin emiri ve Mevlâna’nın halis müridi” sözlerini
kullanmıştır. Buradan da Cacabey’in Mevlâna’ya yönelik duy-
gusal bir bağının olduğu anlaşılmaktadır. Hatta bir defasında,
Cacabey’in, Mevlâna ile aralarında geçen konuşmayı da aktara-
rak bu yakınlığın bir yerde sebeplerini açıklamıştır. Eflakî şöyle
anlatmaktadır:

“Cacaoğlu emir Nureddin, bir gün Mevlâna hazretle-
rinin hizmetinde Hacı Bektaş-ı Horasani’nin kerametinden
bahsediyordu: Bir gün Hacı Bektaş’ın hizmetine gittim. O
dış görünüşe hiç saygı göstermiyor, şeriata uymuyor ve na-
maz kılmıyordu. Ona mutlaka namaz kılmak gerektiğine dair
ısrarda bulundum. O, “Git su getir de abdest alayım ve ta-
haret edeyim” diye buyurdu. Destiyi kendi elimle çeşmeden
doldurup onun önüne getirdim. Maşrabayı alıp bana verdi ve

42	 Kucur, agy.
43	 Ahmed Eflakî, Ariflerin Menkıbeleri, (Çev: Tahsin Yazıcı), MEB Ya-

yınları, İstanbul, 1989, C.1, s. 142 ve C.2, s.256.

15Cacabey ve Medresesi

“dök” dedi. Onun eline su döktüğüm vakit, berrak suyun kan
olduğunu gördüm ve bu durum karşısında şaşakaldım, dedi.
Bunun üzerine Mevlâna hazretleri: “Keşki kanı su yapsaydı,
çünkü temiz olan suyu kirletmek o kadar büyük bir hüner de-
ğildir. Musa Nil’i Kıpti için kan ve kanı da Sıpti için berrak
su yaptı……” buyurmuşlardır. Eflakî burada devreye girerek
“Hemen o anda Nureddin baş koyup Hacı Bektaş’a gösterdiği
rağbetten vazgeçti.” demiştir.44

Anlatılan bu menkıbenin Hacı Bektaş-î Velî Velayetnâmesi’nde
de aynen yer alması bu olayın gerçekliğini düşündürtmekle bir-
likte, menkıbelerin zamanla birbirlerinden etkilendikleri, halkın
muhayyilesinde tamamlandıkları, zamansal olarak eşitlendikleri
gerçeği göz önüne alınınca, bunun gerçekliğini sorgulamaktan
ziyade, Cacabey’in, Mevlâna ve Hacı Bektaş-î Velî ile görüşme-
sinin çağdaş olmalarından dolayı Mevlâna’nın sohbetinde bulu-
nup onun müridi olabileceğini düşünmek mümkündür. Zaten,
Mevlâna’nın mektupları da bunu desteklemektedir.

Abdülbaki Gölpınarlı tarafından yayınlanan Mevlâna’nın
Mektupları45 adlı eserinin 25. ve 53. mektuplarının,46 Cacabey’e
yazılmış olduğu bilinmektedir. Bu mektuplarda Mevlâna, baş-
ka bir müridi olduğu düşünülen, zorda kalmış Nizameddin’e47
yardım etmesi için Cacabey’den ricada bulunmaktadır. Bu yar-
dımlardan ilkinde Mevlâna, bahsedilen kişi olan Nizameddin’i
Cacabey’in korumasına almasını isterken, ikincisinde ise bah-
sedilen Nizameddin’in Cacabey’e yönelik yaptığı anlaşılan bir
hatayı bağışlaması için şefaatçi olduğu görülmektedir. Her iki
mektupta da Mevlâna, Cacabey’i taltif ve takdirle anmıştır. Bun-
lardan 25. mektupta Cacabey’i; “Ulular ulusu emir, Tanrı’dan kor-
kan, işi gücü hayır olan, düşüncesi temiz, şüpheli şeylerden sakınan,
kullukta bulunan, ahreti dinleyen, yüce sıfatlar ıssı, Allah buyrukla-
rını ululayan, Allah’ın buyruk sınırlarını koruyan, işleri güzel, söz-

44	 Eflakî, age. C.1, s. 539-540.
45	 Abdülbaki Gölpınarlı, Mevlâna Celaleddin Mektuplar, İnkılap ve

Aka Kitabevleri, İstanbul, 1963.
46	 Gölpınarlı, age. s.42,80-81.
47	 Gölpınarlı, burada ismi geçen Nizameddin’in Cüneydî

Hüsameddin’in damadı olmasına da dikkat çekmiştir.

Dr. Ahmet Şimşek16

leri güzel, alemdeki emirlerin övüncü, devlet ve dinin nuru” olarak
nitelemiştir. Buradan, Cacabey’in, Mevlâna tarafından sevilen,
takdir edilen, dinine bağlı, hayırsever biri olabileceğini çıkarmak
mümkündür. Bu durum çok önemli görülmelidir. Çünkü, Caca-
bey, muhtemelen İlhanlı soyundan gelmesine rağmen, dönemin
İlhanlı hakanlarının putperest olmaları dikkate alınırsa,48 belki
Müslüman olmasından dolayı Türklere ve Müslümanlara diğer
İlhanlılar gibi davranmadığı daha iyi anlaşılabilir.49

Cacabey’in Kırşehir emirliği görevini ve yaşadığı parlak
dönemlerin, 1277 yılında son bulduğu düşünülmektedir. Çün-
kü bu tarihte, İlhanlıların, sonu gelmez isteklerini yerine getir-
mekte zorlanan50 ve kendisini sultanın yerine geçmek hayaline
kaptıran Pervane Muineddin ile bazı Türkmen beyleri, Memluk
Sultanı Baybars’a, “Anadolu’ya bir sefer düzenleyerek mevcut
İlhanlı egemenliğine son vermesine” ilişkin isteklerini gizli bir
biçimde iletmişlerdir. Bunun üzerine Baybars, Anadolu’ya bir
sefer düzenlemiştir. Çok zorlanmadan Orta Anadolu’ya kadar
gelen Baybars’ın ordusunu, Pervane Muineddin’in komutasında
Selçuklu ordusu ile Tuku ve Tudavun adlı İlhanlı noyanların ko-
mutasında Moğollardan oluşan birleşik bir ordu karşılamıştır.51
Cacabey de bu savaşta Kırşehir emiri olması sebebiyle Selçuk-
lu-Moğol birleşik ordusunda yer almıştır. Pervane Muineddin’in
Baybars ile yaptığı anlaşma gereği, Selçuklu ordusunun savaş-
makta isteksiz tavırları ve bazı Selçuklu beylerinin ve komutan-

48	 İlhanlı hakanlarından Ahmed’e kadar olanların putperest oldukla-
rına ilişkin bakınız: Ebülferec İbnül İbri, Tarihi Muhtesarüddüvel,
(Çev: Şerafeddin Yaltkaya), Maarif Matbaası, İstanbul, 1941.

49	 Moğolların ne denli tahripkar ve yıkıcı olduğunu anlatan pek çok
kaynak vardır. Bunun için bakınız: Ahmet Ocak, Moğol Tahribatı
Karşısında Ahîlik Kültürü, I. Uluslararası Ahîlik Kültürü Sempoz-
yum Bildirileri, Kültür Bakanlığı Yayınları, Ankara 1996, s-123-128.
Cacabey’in bu anlamda bir yıkıcı ve kıyıcılığının olmadığını söy-
lemek mümkündür. Çünkü, bu denli yıkıcı ve sömürücü bir kişi-
nin o dönemde Mevlâna gibi bir gönül insanından övgüler alması
bir yana bırakılsa bile bugün tüm güzelliği ile ayakta kalmış olan
Kırşehir’deki medreseyi neden yaptırmış olabileceğini açıklamak
güçleşir kanaatini taşımaktayız.

50	 Kaymaz, age. s. 58-59.
51	 O.Turan, age. s.545-546.

17Cacabey ve Medresesi

larının Baybars’a katılmaları sonucunda Memluklar, bu birleşik
orduyu, Elbistan ovasında Nisan 1277’da yenilgiye uğratmışlar,
ordunun İlhanlı komutan ve askerlerinden oluşan kanadını kı-
lıçtan geçirmişlerdir. Bu olayda İlhanlı saflarında yer alanlardan
emir ve üst düzey komutandan pek çoğu öldürülmüş, bazıları
da Memluklarca esir alınmıştır. Esir alınanlar arsında ünlü Per-
vane Muineddin, Muineddin’in oğlu Mühezzibüddin Ali, Kır-
şehir emiri Cacabey ve kardeşi Siraceddin İsmail’in de olduğu
görülmüştür. Baybars, bunların kendisine direnmediğini bildiği
için cezalandırmamış, yalnız aralarındaki anlaşmaya karşın düş-
man ordusunda yer aldıkları için hoşnutsuzluğunu belirtmiştir.52
Cacabey’in, bu savaşta öldürülmeyip esirler arasında yer alması-
nı, onun Pervane Muineddin’in yanında yer almasına bağlamak
mümkündür. Bu da yine Cacabey’in putperest olan İlhanlılardan
çok, Müslüman olan çevreye yakın olduğunu bir kez daha gös-
termesi açısından önemli sayılabilir.

Bu arada Pervane Muineddin, Baybars’a söz verdiği gibi ken-
disini karşılamaya gitmek yerine, Kayseri’de bulunan Selçuklu
sultanı III. Gıyaseddin Keyhüsrev ve ailesini de yanına alarak
Tokat’taki kalesine kaçmıştır. Bir süre sonra Kayseri’ye giren Bay-
bars, halk tarafından kurtarıcı olarak karşılanmış, 12 gün civa-
rında bir süre burada ikame etmiş, ancak Pervane Muineddin’in
verdiği sözde durmadığını görünce Pervane Muineddin’in eşi,
oğlu Mühezzibüddin Ali, pek çok Selçuklu üst düzey beyi ile bir-
likte Kırşehir emiri Cacabey ve kardeşi Siraceddin İsmail’in de
bulunduğu bir topluluğu yanına alarak53 Suriye’ye dönmüştür.
Ancak aynı yıl ölümünden önce bu esirlerin hepsi serbest bırakıl-
mış, hatta yerine, Baybars ölünce yerine geçen oğlu el-Melikü’s-
Said tarafından kendilerine bazı yerler ıkta olarak verilmiştir54.
Bu ıkta olarak verilen yerlerin nereler olduğu hakkında fazla bil-
gi yoktur. Açıkçası, bu olaydan sonra Cacabey hakkında da hiç-
bir bilgi bulunmamaktadır. Ancak, bugün türbesi, adı ile anılan
medresenin bir köşesinde olduğuna göre, Kırşehir’e bir zaman
geri döndüğü düşünülmektedir. Kırşehirli ünlü kültür adamı
Cevat Hakkı Tarım, bu konuda farklı bir yoruma gitmiştir. O, ki-

52	 Kaymaz, age. s. 69.
53	 Kaymaz, age. s. 71.
54	 Kucur, agy.

Dr. Ahmet Şimşek18

tabında Cacabey’in Hacı Bektaş-ı Velî Velayetnâmesi’nde olduğu
gibi, Kırşehir emirliğinden azledilerek üç yıl kadar hapiste tutul-
duğunu, sonra da Eskişehir’e tımar sahibi olarak gönderildiğini,
Eskişehir’de lisenin karşısında metruk cami minaresinin kitabe-
sinde “şehit” unvanlı anılmasından dolayı bir savaşta öldükten
sonra Kırşehir’deki türbesine defnedildiğini belirtmiştir. Cevat
Hakkı Tarım, kesin olmayan bu iddiayı Eskişehir’deki Cacabey’e
ait kitabe’yi göz önüne alarak ispatlama çabasına girmiş, menâ-
kıbnâmede geçen tımar verilen uç yerinin, Eskişehir olduğunun
sanıldığını belirtmiştir.55 Enver Behnan Şapolyo da aynı hataya
düşüp, velayetnâmede geçen Aliyyuddin adlı hükümdarın, Ana-
dolu Selçuklu sultanı III. Aleaddin olduğuna ilişkin kesin kabul-
den hareketle Cacabey’in 1298’de bu sultan tarafından zindana
atılmış olduğunu tarihsel bir olay olarak vermiştir. Cacabey ve
Hacı Bektaş-ı Velî arasında geçtiği velayetnâmede56, bir kısmı da
yukarıda Ariflerin Menkıbeleri”nde bildirilen olayın57, gerçekmiş

55	 Tarım, age. s. 43.
56	 Abdülbaki Gölpınarlı, Vilayet-nâme, İnkılap Kitabevi, İstanbul,

1990, s. 26-28.
57	 Velayetnâmeye göre, Sulucakaraöyük’te yaşayan İdris, Hacı Bek-

taş-ı Velî’yi misafir etmiş. Bundan İdris’in kardeşi Saru pek mem-
nun kalmamış. Köylüyü de bu durumun yanlışlığına ikna etmesine
rağmen kardeşi İdris’in buna karşı çıktığını görmüş. Bunun üzerine
Kırşehir’e giderek Cacabey’e durumu şikayet etmiş. Cacabey de bir
naib göndererek Hacı Bektaş-ı Velî’nin başka bir yere gitmesi yö-
nündeki emiri kendisine iletmiş. Ancak Hacı Bektaş-ı Velî mülkün
sahibi İdris olduğunu, o yüzden gitmeyeceğini söyleyerek naibi
geri göndermiş. Naib, bu durumu Cacabey’e anlatınca Cacabey de
atına atlayarak bizatihi İdris’in evine varmış. Hacı Bektaşî Veli’nin
tırnakları ve saçları uzun olarak bulmuş. Sebebini sorunca Hacı
Bektaş, şahin pençesiz ve yelesiz olmaz cevabını vermiş. Cacabey
Hacı Bektaş’a kızıp abdest alın da namaz kılalım teklifinde bulu-
nunca, Hacı Bektaş Cacabey’e abdest için su getirmesini söylemiş.
Cacabey kendi doldurduğu destideki suyu Hacı Bektaş’a dökünce
suyun kan olduğunu görmüş. Bunu büyüye yoran Cacabey, Hacı
Bektaş’ın buralarda durmaması gerektiğini söyleyip ferman edin-
ce Hacı Bektaş; “yarın öğleyin seni tutacaklar, oğlancıklarını bile
görmeye izin vermeyecekler, bir yaş derinin içine koyarak, öyle bir
yere götürecekler ki bir avuç arpa ile bir torba toprak senin canını
kurtarmana sebep olacak” demiş. Şöyle devam etmiş; “Sonra öyle

19Cacabey ve Medresesi

gibi algılanarak bunun, konuyla ilgili bazı çalışmalarda yer aldı-
ğı görülmüştür. Oysa bunlar, belgelerle ve diğer kanıtlarla karşı-
laştırmalı ele alınmadıkça birer tevatürden ibaret sayılabilir.

Anadolu’nun en uzun yüzyılı olarak nitelenebilecek XIII.
yy.da yaşamış olan Cacabey’in serüvenli bir hayat yaşadığını söy-
lemek abartılı olmasa gerekir. Zira, kendisi sadece Kırşehir emiri
olarak anılmasına rağmen, Anadolu coğrafyasında yaşayanları
ilgilendiren pek çok siyasî ve askerî olaya katılması yanında, güç
sahibi büyüklerden sayılacak kadar etkin bir siyaset adamı ola-
rak da pek çok iş yapmıştır. Onun en önemli yönü; gerek samimi
bir biçimde sohbetlerinden yararlanmak, gerekse halk üzerinde-
ki nüfuzlarını kullanmalarını sağlayarak bir takım karışıklıkların
önlenmesi için, yakın dostu Pervane Muineddin’in yaptığı gibi
dinî önderleri dost edinmesi, sohbetlerinde bulunarak, onların
hoşlarına gidecek işler yapmasıdır. Mevlâna ile aralarındaki iliş-
kiyi de bu çerçevede değerlendirmek mümkündür.

Cacabey’in din adamlarını korumanın yanında, ilim adam-
larını da gözettiğini söylemek gerekir. Buna ilişkin en somut
örnek, onun kendi adını verdiği medreseyi yaptırmış olması-
dır. Bu eser, bugün bile tüm haşmeti ile ayakta, tüm güzelliği
ile ortadadır. Bugünün şartlarında bile büyük paraları gerekti-
ren bu medresenin, yapı olarak inşası yanında, vakıfnâmesinde

bir yere varsın ki, uçan kuşları görünce acaba bizim illere uğrarlar
mı diye hasretlik çeker, zârı zârı ağlarsın.” Hacı Bektaş-ı Velî’nin
ilencini alan Cacabey’in denildiği gibi ıslak bir derinin içinde sor-
gusuz sualsiz tutuklanarak götürüldüğü, Aliyyuddin adlı bir sul-
tan tarafından tutuklattırılıp kör olması için 3 yıl duvarları beyaz
olan bir yerde hapis tutulduğu, bunu fark eden Cacabey’in yine
Hacı Bektaş-ı Velî’nin dediklerini aklına getirerek bir torba toprağa
bir avuç arpa ekerek arpa yetiştirdiği ve yetişen arpanın yeşilliği ile
kör olmaktan kurtulduğu bildirilir. Yine menkıbeye göre, bir süre
sonra Cacabey’i zindana attırdığını hatırlayan Sultan Aliyyuddin,
bu süre içinde Cacabey’in kör olduğunu düşünerek huzuruna ge-
tirilmesini istemiş, ancak huzura gelen Cacabey’in kör olmadığını
görünce sebebini sormuş, Cacabey de olayı anlatmış. Bunun üzeri-
ne Cacabey’i bağışlamış ve uç illerden birine tayin etmiş. Cacabey
bundan sonra bir daha memleketine dönememiş, Hacı Bektaş’ın
ilencinde olduğu gibi havada kuşları görünce, Kırşehir aklına gel-
miş ve ağlamış.

Dr. Ahmet Şimşek20

de yazılı olduğu halde, işleyişi için çok büyük gelir kaynaklarını
düzenlemesi, herhalde onun dindar bir Müslüman olmasına işa-
ret eder. Cacabey, kendi adı ile anılan medresesinin vakfiyesinde
“Emir ve büyük kumandan, alim, adil, insaflı, düşmanlarla kutlu
savaşlarda zaferler kazanmış, asker besleyerek sınırları koruyan,
hayırlı işleri destekleyen, yardım eden, geceleri ibadetle geçiren,
diyanetli, ihsan ve kerem sahibi, şefkatli, ulu, hasılı her hayırlı
işi yapan, temiz, seçkin ve üstün, dinin ve devletin nuru, İslam
ve Müslümanları aziz eyleyen, hükümdar ve sultanları destekle-
yen”58 olarak tanıtılmaktadır.

Her vakfiyede, vakıf sahibini övücü bir takım bilgilerin ol-
ması adetten sayılması yanında, burada olduğu gibi, vakfiyenin
sahibi hakkında bir takım bilgilerin elde edilmesinin de müm-
kün olduğu bilinmektedir. Hem bu vakfiyedeki bilgilerden, hem
Mevlâna’nın mektuplarından, hem Eflakî’nin eserinden, hem de
vakfiyesinin girişinden de hareketle Cacabey’in dindar bir kişili-
ğinin olduğunu söylemek mümkün olacaktır

58	 Ahmet Temir, Kırşehir Emiri Caca Oğlu Nur El-Din’in 1272 Tarihli
Arapça-Moğolca Vakfiyesi, Türk Tarih Kurumu Yayınlar, Ankara,
1989, s.104.

21Cacabey ve Medresesi

CACABEY’İN ESERLERİ
Cacabey, yaşadığı dönem çok çalkantılı olmasına rağmen

pek çok hayır amaçlı eserin yaptırılmasını sağlamıştır. Bugün
eldeki yetersiz bilgilerle onun, Kırşehir’de medrese ve kervansa-
ray, İskilip’te bir medrese, Sultanyugi’de (Eskişehir) kendi adıyla
anılan bir mescit bırakmıştır. Burada, Kırşehir’deki kendi adı ile
anılan medresesi ayrıntılı bir şekilde, diğer eserleri de bir başlık
altında ele alınmıştır.

CACABEY MEDRESESİ

Cacabey’in, yaşadığı dönemden günümüze kalan en önemli
eseri, kuşkusuz kendi adıyla anılan medresesidir. Medrese bu-
gün, yapı olarak iyi bir durumdadır. Eserin uzun zaman cami
olarak kullanılmasının, yapının zaman içinde tahrip olmasını
büyük ölçüde önlemiş olduğunu söylemek mümkündür. Bugün
Kırşehir il merkezi yerleşiminin tam ortasında kalmış olan ya-
pının, kurulduğu günden itibaren çevresinde yerleşimi şekillen-
dirmiş olacağını, şehirlerdeki yerleşimin bu tarz önemli yapıların
çevresinde oluştuğundan hareketle belirtmek gerekir.

Dr. Ahmet Şimşek22

Fotoğraf 1. Cacabey Medresesinin gece görünüşü

Fotoğraf 2. Cacabey Medresesinin meydandan görünüşü

Cacabey Medresesinin, bugün olduğu gibi sadece ayakta
kalan yalnız bir medreseden değil, büyük bir külliyeden oluştu-
ğu bilinmektedir. Bu, dönemin umuma hizmet amaçlı kurumla-
rı düşünüldüğünde, anlaşılır bir durumdur. Zira o dönemdeki
medreseler, yalnız ana yapıdan (medreseden) oluşmasına rağ-

23Cacabey ve Medresesi

men,59 medrese yapısını destekleyecek ve işleyişi tamamlayacak
diğer yapı unsurları olan camileri, daha çok olmak üzere bazen
de aşhane, hamam gibi kısımları da çevrelerinde barındırmışlar-
dır. Bugün Cacabey Medresesinin vakfiyesinden öğrendiğimize
göre, külliye, “Cuma namazları kılınan” ana medrese yapısı ya-
nında, bir hankah (dervişlere ve zahitlere yardım edilen yer), bir
menzilhane, bir mektep, bir de zaviyeden oluşmuştur.60 Burada
dikkat edilirse, o dönemin eğitim-öğretimi için alışılmadık bir
sistem unsurundan, bir mektepten bahsedilmiştir. Çocuklara
Kur’an okumayı öğretmek amacıyla meydana getirildiği anlaşı-
lan bu yapıdan, bugün eser kalmamıştır.61 Bu külliyeden geriye
sadece, medrese yapısı ve ona ek olarak yapılan bu türbe ayakta
kalmıştır. Medrese külliyesinin bir parçası olarak sayılan, vakıfta
çalışanların ve fakir ailelerin çocuklarını okutmak amacıyla ku-
rulan bu mektep, İbrahim Balık’ın değerlendirmesine göre, o za-
manki Anadolu medreseleri içinde örneğine rastlanılmayan bir
durumdur.62

59	 Aptullah Kuran, Anadolu Medreseleri, Ankara, 1969, s. 60.
60	 Ahmet Temir, Kırşehir Emiri Caca Oğlu Nur El-Din’in 1272 Tarihli

Arapça-Moğolca Vakfiyesi, Türk Tarih Kurumu Yayınlarından Seri
No.24, Ankara, 1959, s. 120.

61	 Temir, age s. 132.
62	 İbrahim Balık, Cacabey Medresesinin Türkiye Selçukluları Eğiti-

mindeki Yeri ve Önemi, I. Kırşehir Kültür Araştırmaları Bilgi Şöle-
ni, Gazi Üniversitesi Kırşehir Eğitim Fakültesi Yayınları, Kırşehir,
2004. s. 64.

Dr. Ahmet Şimşek24

Fotoğraf 3. Cacabey Medresesinin ön cepheden (kuzey) görünümü

Cacabey Medresesinin bugün ayakta kalan ana yapısı üze-
rinde bir inceleme de bulunmak gerekirse, bunu yapısal ve işlev-
sel olmak üzere iki farklı açıdan yapmak mümkündür. Bunlar-
dan öncelikle medresenin yapısını tanımaya çalışmanın, yapının
anlaşılmasını için önemli bilgiler sunacağı düşünülmektedir.

MEDRESENİN YAPISAL DURUMU

Cacabey Medresesi, dönemin Anadolu mimari yapılarını sı-
nıflayan mimarlık ve sanat tarihçilerine göre, tepesi açık kubbeli,
dört eyvanlı olarak tabir edilen bir tarza sahiptir.63 Kuran’ın yap-
tığı ve aşağıda yer alan çizime göre, doğu, güney ve batı eyvanla-
rın dışında bir de ortada ana eyvan vardır ki, toplamı 4 yapar.

63	 Cacabey Medresesi ile ilgili ilk kez çalışan Ali Saim Ülgen bu ya-
pının 3 eyvanlı olduğunu söylemesine rağmen, Aptullah Kuran,
medresenin eski Ortaasya geleneğinden kaynaklı olarak aslında 4
eyvanlı olduğunu belirtmiştir. Bakınız: Aptullah Kuran, İlk Devir
Osmanlı Mimarisinde Cami, Ortadoğu Teknik Üniversitesi Yayın-
ları, Ankara, 1964, s. 66.

25Cacabey ve Medresesi

Çizim 1: Cacabey Medresesinin üstten bir kesiti64

Yine Kuran’ın tepesi açık, kubbeli (kapalı) medrese nitele-
mesine göre, bugün medresenin iç kısmı olarak adlandırılan ana
eyvan, aslında bir avluya dönüşmektedir.65 Medresenin kapalı
avlulu ve dört eyvanlı olması, onu diğerleri arasında farklı kıl-
mıştır. Çünkü Kuran’ın araştırmalarına göre bunun tek örneği
Cacabey medresesidir.66

64	 Aptullah Kuran, İlk Devir Osmanlı Mimarisinde Cami, Ortadoğu
Teknik Üniversitesi Yayınları, Ankara, 1964, s. 66.

65	 Aptullah Kuran, İlk Devir Osmanlı Mimarisinde Cami, Ortadoğu
Teknik Üniversitesi Yayınları, Ankara, 1964, s. 66.

66	 Aptullah Kuran, Anadolu Medreseleri, Ankara, 1969, s. 100.

Dr. Ahmet Şimşek26

Çizim 2. Cacabey Medresesinin giriş kapısından kesimi67

Medresenin girişi, dönemin medreselerinde olduğu gibi “taç
kapı” olarak adlandırılan Selçuklu tarzındadır.

Fotoğraf 4. Cacabey Medresesinin taç kapısı

67	 Ali Saim Ülgen, Kırşehir’de Türk Eserleri, S II, 1942.

27Cacabey ve Medresesi

Fotoğraf 5. Cacabey Medresesinin taç kapısı

Cümle kapısı üstündeki Selçuklu sülüsü şeklinde tabir edi-
len yazı ile iki satır halinde işlenmiş kitabesine göre, (Rükneddin)
Kılıçarslan’ın oğlu III. (Gıyaseddin) Keyhüsrev zamanında hicri 671
(1272/73) yılında Nureddin Cibril (Cebrail) b. Caca tarafından yap-
tırılmıştır.68 Anadolu’da İlhanlı (Moğol) istilası sürecinde Kırşehir
emirliği yapan Cacabey’in, mevcut vakfiyesine göre, Kırşehir’den
başka Kayseri, Talimegini, İskilip ve Sultanyügi’de (Eskişehir) de
hayratları olduğu görülmüştür.69 Bu kitabenin hemen altında, ka-
pının istalaktitli hücresinin içinde ve daha altta, kapının sağ, orta

68	 Semavi Eyice, “Cacabey Medresesi” maddesi, Diyanet Vakfı İslam
Ansiklopedisi, Diyanet Vakfı Yayınları, C.6, s. 539.

69	 Ahmet Temir, Kırşehir Emiri Caca Oğlu Nur El-Din’in 1272 Tarihli
Arapça-Moğolca Vakfiyesi, Türk Tarih Kurumu, Ankara, 1989, s.3.

Dr. Ahmet Şimşek28

ve sol taraflarında yine sülüs ile yazılmış kitabeler vardır.70 Bunla-
rın altında ise daha sonra eklendiği tespit edilen, dört satırlık bir
Farsça kitabe daha bulunmaktadır. Bu yazı şeridiyle, kapı keme-
ri arasına iki satır halinde yerleştirilen, ayrıca sağ köşesine de bir
metin eklenen kitabe ise, bazı vergilerin kaldırıldığını bildiren bir
emirnâmedir ki, W. Hinz’e göre bu miladi 1330 yılında yazılmış ol-
malıdır. Osmanlı döneminde hicri 1219’da (Şubat 1805) verilen bir
berat ise “Nureddin Şehid” hayratının gelirlerine, daha başka vakıf
larla birlikte el koymak isteyen Alaaddin Camii mütevellisinin mü-
dahalesinin önlenmesine dairdir.71 Bahsedilen bu levhaların hepsi
bugün de medresenin giriş kapısı üzerinde bulunmaktadır.

Fotoğraf 6. Medresenin taç kapısındaki kitabeler

Selçuklu medreselerinde genellikle rastlanılan; medresenin
kurucusuna ait bir türbenin yapılması durumunu burada da
görmek mümkündür. Medresenin kurucusu olan Cacabey’in

70	 Ali Saim Ülgen, Kırşehir’de Türk Eserleri, S II, 1942, s. 254.
71	 Eyice, agy.

29Cacabey ve Medresesi

türbesi de, giriş kapısının hemen solunda, yapıya bitişik olarak,
kümbet şeklinde inşaa edilmiştir. İleride daha ayrıntılı ele alma-
ya çalışacağımız gibi buranın dışarıya açılan bir penceresi vardır.
Binanın ön cephe köşelerinde dairevi, kaytan tezyinatlı ve üstleri
mahruti külahlı istinat duvarları bulunmaktadır72.

1940’lı yıllarda, medresenin girişinin esen rüzgarın getirmiş
olduğu toprakla belli bir seviyeye kadar örtülmüş olmasından
dolayı görülmediği, giriş zemininin yükselmesinden dolayı,
medresenin içine yapılmış basamaklarla inildiği belirtilmiştir.73
Bunu o yıllarda çekilmiş fotoğraflarda da görmek mümkünse de
bugün böyle bir durum söz konusu değildir.

Fotoğraf 7. Cacabey Medresesinin 1940’lardaki görünümü

Daha sonradan bir ihata duvarı çekmek suretiyle bu duru-
mun engellenmeye çalışıldığı görülmüştür.

72	 Ülgen, agm. s. 255.
73	 Tarım, age. s. 45.

Dr. Ahmet Şimşek30

Fotoğraf 8. 1950’lerde Cacabey Medresesi ve Türbesi

Fotoğraf 9. 1950’lerde Cacabey Medresesi74

74	 Fotoğraf 9’a dikkat edilirse, medresenin önünde bugün bulunma-
yan, sonradan çekildiği anlaşılan bir ihata duvarı vardır. Bunun,
çevreden rüzgar aracılığı ile gelen toz ve toprak yığınını engelle-
mek amaçlı yapıldığı düşünülmektedir.

31Cacabey ve Medresesi

Cacabey Medresesinin iki renkli kesme taştan yapılmış giriş
kapısı tipik Selçuklu sanatının izlerini taşır. Bugün medresenin
taç kapısından, beşik tonozlu bir aralığa geçilir. Bu aralığın deva-
mında büyük bir kemerin altından ana meydana, hemen sağın-
dan ise yanda bulunan ve bu sefer yukarı kata giden merdiven-
lere bir geçiş olarak tasarlanmış olan geniş bir aralığa geçilir. Bu
aralığın bitiminde hemen merdivenler başlar.

Fotoğraf 10. Taç kapıdan girişin
hemen sağındaki yukarı kata geçilen oda..

Dr. Ahmet Şimşek32

Fotoğraf 11. Cacabey Medresesinin
ikinci katındaki odalardan meydana açılan bir pencere

Buradan merdiven aracılığıyla yukarıdaki aralığa ve orada
bulunan biri büyük, diğeri küçük iki odaya geçiş yapılır. Büyük
odanın ana eyvana bakan bir penceresi vardır.

Fotoğraf 12. Medresenin ikinci
katındaki odalardan meydanın görünüşü

33Cacabey ve Medresesi

Bu odaların, medresede ders veren yüksek kıdemli hocalar
tarafından kullanıldığı tahmin edilmektedir.

Medresenin ana meydanına giriş yapıldığında ise, orta ekse-
ni olmayan “beşik tonozlu” diye tabir edilen yapının ön kanatla-
rının iki katlı olduğu fark edilir.75 Yapının tam ortasında bugün
üstü camekânla örtülü bir kubbe, onun tam 90 derece dikey ola-
rak altında bir kuyu bulunmaktadır ki, burası şimdi mermer bir
havuzla çevrelenmiştir.

Fotoğraf 13. Cacabey medresesinin
ana eyvanı ve ortasında bulunan havuz

Aptullah Kuran, buranın, ortası açık kubbe şeklinde tasar-
lanmış olduğunu, böylelikle hem mekanın aydınlatılmasının
sağlandığını, hem de yağan yağmur sularının bu açıklıktan içeri
girerek bu kuyuda toplanmış olabileceğini belirtmiştir.76 Semavi
Eyice ise, eskiden üzerinde sadece bir aydınlık feneri olması ge-
reken bu kubbenin ortasının, günümüzde buranın bir rasat mer-
kezi olduğu hipotezini desteklemek gayesiyle camekanla kapa-
tıldığını iddia etmiştir. Eyice devamla, “Bu kadar geniş çaplı bir

75	 Aptullah Kuran, Anadolu Medreseleri, Ankara, 1969, s. 138.
76	 Aptullah Kuran, İlk Devir Osmanlı Mimarisinde Cami, Ortadoğu

Teknik Üniversitesi Yayınları, Ankara, 1964 s.66 ve aynı yazarın
Anadolu Medreseleri, Ankara, 1969, s. 132.

Dr. Ahmet Şimşek34

açıklığın, medrese harap olduğu dönemlerde aydınlık fenerinin
etrafının yıkılması sonunda meydana gelmesi ihtimal dahilinde-
dir”77 demiştir.

Burada bir ana ve üç yan eyvanın bulunduğu görülür. Ana
eyvanın, medresenin ortasında, yan eyvanlardan birinin güney
(kıble) cephesinde -ki burası bulunan mihrabından hareketle
mescit olarak da kullanıldığı düşünülmektedir-78 batı ve doğu
yanlarında da iki yan eyvan daha bulunmaktadır. Doğu (türbe)
eyvanı güneye, kuzey (giriş) eyvanı ise batıya doğru kaçıktır.79

Fotoğraf 14. Cacabey Medresesinin
güney eyvanındaki mescit ve sütunlar

77	 Eyice, a.g.m. 540.
78	 Bugün mermerden yapılmış olan mihrabın aslında sonradan takıl-

mış olduğu, buranın taş işlemeciliğinin en güzel örneklerinden sa-
yılabilecek asıl mihrabının, Kapıcı Camii’nin mihrabı olmak üzere
takıldığı, cami cemaatinden yaşlıların verdiği bilgilerin doğrultu-
sunda kontrol edilmiş, bunun doğru olabileceği, mimarlık tarihçisi
Dr. Gözde Ramazanoğlu tarafından da teyit edilmiştir.

79	 Aptullah Kuran, İlk Devir Osmanlı Mimarisinde Cami, Ortadoğu
Teknik Üniversitesi Yayınları, Ankara, 1964. s. 67.

35Cacabey ve Medresesi

Ana eyvanın her iki yanında, biri kürelerin diğeri ise konile-
rin üst üste bindirildiği hissini veren iki ayrı yapıda sütun vardır.
Mescid eyvanının iki köşesindeki bu sütunlar üzerinde şimdiye
kadar çok durulmuştur.

Fotoğraf 15. Medresedeki

mescidin iki yanında bulunan sütunlar

W. Ruben, bu sütunların, Hindistan sanatındaki sütun
gövdeleri ile arasında bir yakınlığın olduğunu, E. Diez ise Kaf
kasya’daki Gürcü mimarisinin bazı sütunları ile benzerlikler bu-
lunduğunu belirtmişlerdir. Fakat Eyice, W. Ruben’in, aynı tipte
ahşaptan yontulmuş direklere Bolu’nun Düzce ilçesinde rastla-
dığına işaret ettiğine değinerek, bu değişik sütun gövdelerinin
Anadolu’nun ahşap mimarisinden taşa geçirilmesiyle yapılmış-
lık ihtimalinin yüksek olduğunu bildirmiştir.80 Bu durumda, son
zamanlarda bu sütunların “hiç bir mimari sanat eserleri içerisin-
de rastlanılmayan sütun tarzları olduğuna” ilişkin iddiaların da
yersiz ve asılsız oldukları ortaya kendiliğinden çıkmaktadır.

Ana eyvanın sağında, dördü küçük, biri orta büyüklükte ol-
mak üzere beş, solundaysa ikisi küçük, biri daha büyük üç oda
vardır. Bu odalarda öğrencilerin kaldıkları tahmin edilmektedir.

80	 Eyice, agy.

Dr. Ahmet Şimşek36

Fotoğraf 16. Medresenin sağındaki odalar

Fotoğraf 17. Medresenin içinde sağda yer alan odalar.

Bütün odaların tavanı sivri tonozlu, dış cepheden daha fazla
güneş alması için “şakulî yarık” diye tabir edilen pencerelerin,
kalın duvara yerleştirilen kenarının 45 derecelik bir açı ile içe
doğru genişlemektedir. Medresenin, içinde kesme taşların yon-
tulmasıyla çeşitli figürler yapılmış olmasına rağmen, oldukça
sade bir görünümü vardır.81

81	 Ahmet Şimşek, Kırşehir’de Eski Bir Rasathane Cacabey Medrese-
si, Ekoloji Magazin Dergisi, S.8. http://www.ekolojimagazin.com/
?s=magazin&id=32.

37Cacabey ve Medresesi

 Medresenin güneydoğusun-
da, ana yapıdan bağımsız, bu-
gün minare olarak kullanılan bir
kule bulunmaktadır.

Burası, ana yapı kesme taş-
larla kurulmasına rağmen renkli
tuğlalarla yapılmıştır.82 A. Saim
Ülgen’in ölçümlerine göre bu
kule, medresenin mihrap cep-
hesine hemen muttasıl gibi ise
de kürsüsü bina duvarından 22
santim açıklıkta ve ayrı olarak
inşa edilmiştir.

Minarenin kürsü kısmı, kare
biçiminde ve taştandır. Kutrun-
da kırmızı ve kahverengi sırlı
tuğlalarla örülmüş bir vücuda
yükselmiştir.

 Minare şerefesi, tuğlaların
harice doğru çıkarılarak kon-
sol çalıştırılması ile yapılmıştır.
Minarenin köşesinden kürsü su
basmanına kadar olan yükseklik
21 metredir.83 Yuvarlak gövde
de tuğlalar altta daire şeklinde
sıralanırken belirli bir yüksek-
likten sonra zikzak motif dizileri
meydana getirirler. Cevat Hakkı
Tarım, bu kulenin minare şerefe-
sinin üst tarafının açık olduğu-
nu, 50-60 yıl (bugünden yaklaşık
110-115 yıl) önce küp biçimine
bir kubbe ile kapatılmış ise de za-
manla bunun yıkıldığını hatırla-
tarak, tuğla ile bugünkü zevksiz

82	 Aptullah Kuran, Anadolu Medreseleri, Ankara, 1969, s. 137.
83	 Ülgen, agm. s. 256.

Fotoğraf 18.
Bugün minare olarak

kullanılan kule.

Dr. Ahmet Şimşek38

kısmın yapıldığını belirtmiş-
tir.84 Gerçekten de minarenin
şerefesinden yukarısının, ya-
pının diğer yerleri ile ciddi bir
orantısızlık içinde olduğunu
bugün de görmek mümkün-
dür. (Foto:18-19’da minarenin
şerefesi ve gövdesi).

Bugün minare olarak
kullanılan kule yapının, mi-
nare değil de bir rasat kulesi
olduğuna inanılmaktadır. Bu
durumu savunanların üze-
rinde durdukları iki nokta
vardır. Bunlardan biri, bu
kulenin yapıdan bağımsız
olması, diğeri ise medrese ve
camilerdeki minarenin, yapı-

84	 Tarım, age. s. 45-46.

Fotoğraf 19.
Kulenin bedeni ve taş işlemesi

Fotoğraf 20. Kulenin bugün şerefe olarak
kullanılan kısmının 1940’larda ve bugünkü durumu

39Cacabey ve Medresesi

nın güneybatısında olmaması gerektiğidir. Ancak bu fikre kar-
şın, minarenin aslında medreseye bitişik ayrı bir cami binasına
ait olabileceği ileri sürülmüştür. Eyice’ye göre Mordtmann’ın
ifadesinden de burada bir cami olduğu anlaşılabilir. Ancak böy-
le bir camiden bugün en ufak iz bulunmadığı için bu iddianın
doğruluk derecesi tespit edilememekle birlikte, medresenin bu
tarafında yapılacak bir kazının bu konuya ışık tutacağı söylene-
bilir.85 Bunun bir minare olabileceğine ilişkin diğer bir yaklaşım
ise, deprem bölgesi olan yerlerde cami minarelerinin yapıdan ba-
ğımsız oluşturulması ihtimalidir.86 Bu durumda kesin bir sonuca
varmak imkansız görünmektedir. Ancak, Eyice’nin de belirttiği
gibi medresenin bu tarafında yapılacak bir kazı, belki daha fazla
bilgi elde edilmesini, dolayısıyla muallakta kalan bu meselenin
çözümlenmesini sağlayabilir.

85	 Eyice, agm. 540.
86	 Bu konuda, değerli fikirlerini bizimle paylaşan mimarlık tarihçisi

Dr. Gözde Ramazanoğlu’na teşekkür ederiz.

Fotoğraf 21. Cacabey Medresesinin kuzeybatı köşesi ve
batı cephesinde yer alan füzeye benzeyen sütunlar

Dr. Ahmet Şimşek40

Fotoğraf 23. Cacabey’in Türbesi

Fotoğraf 22. Cacabey Medresesinin kuzeybatı ve kuzeydoğu
köşelerinde yer alan füzeye benzeyen sütunlar.

41Cacabey ve Medresesi

Medresenin ilgi çekici olan unsurları, cümle kapısının bu-
lunduğu kuzey doğu ve kuzey batı köşelerinde birer, batı cep-
hesinin tam ortasında bir olmak üzere toplam üç adet, füzeye
benzeyen sütundur. Bunlar, ilginç olmanın ötesinde, sanki bura-
da bir zamanlar gök bilimleri çalışmalarının yapıldığına şahitlik
eder gibidir.

 Türbeye medresenin içindeki soldaki eyvandan altı basa-
maklı bir merdivenle çıkılır.

Fotoğraf 24. Cacabey Medresesinin
doğu eyvanında yer alan türbeye giriş

Kabartma bir süsleme ile çerçevelenmiş bir kapı, girilen me-
kanın yanında her kümbette olduğu gibi simgesel bir sanduka-
nın bulunduğu türbenin içine geçilir.

Dr. Ahmet Şimşek42

 Fotoğraf 25. Cacabey Türbesinin içi ve sandukası

Cacabey’in asıl mezarı, bu türbe katının hemen altında bu-
lunan ve girişte merdivenlerle aşağıya inilmek suretiyle ulaşılan
defin katındadır. Bundan sonrasını ünlü sanat tarihçisi Sema-
vi Eyice’den dinleyelim: “Müstakil bir yapı gibi kümbet görü-
nümünde tasarlanan bu mezar binasının kubbesi, piramit biçi
minde taştan sivri bir külah ile örtülmüştür. Kare plan, köşeler-
de üçgen biçiminde pahlarla sekizgen kasnağa dönüştürülmüş,
bunun da üstüne külah oturtulmuştur. Türbenin caddeye açılan
penceresi mihrap biçiminde bir kavsara altındadır. Etrafını ise
mukarnaslı bir çerçeve çevirir. Mukarnaslı kavsaranın altında
ve hacet penceresinin üstünde bulunan iki satır halindeki kita-
bede, “dünyanın bir durak yeri ve her şeyin fani olduğu” ifade
edilmektedir. Pencere nişinin iki yanında korint üslubunu andı-
ran başlığıyla bir çift sütun yer alır. Fakat türbenin en ilgi çekici
süslemesi, iç duvarlardaki çini yazı kaplamasıdır. Türbenin için-
deki çini bezekler kara, lacivert, beyaz, renklerle yapılmıştır. İç
bölümü yukarıdan çevreleyen Selçuklu nesih yazısıyla yazılmış
bir kitâbe mevcuttur. Burada lacivert çinilerden kesilmiş harf-
ler beyaz alçı zemine mozaik tekniğinde yerleştirilerek Ayetü’l-
Kürsi işlenmiştir.”87

87	 Eyice, agm. s.541.

43Cacabey ve Medresesi

MEDRESENİN İŞLEYİŞİ

Cacabey Medresesinin işleyişine ilişkin eldeki tek kaynak,
medresenin vakfiyesidir. Çünkü, bunun dışında, medresede ne
dersler verildi, hangi ilimler tahsil edildi, ne kadar süre etkin bir
eğitim-öğretim gerçekleşti gibi pek çok soruya cevap bulunması-
nı sağlayacak kaynaklara, en azından bugün için ulaşılamamış-
tır. Bu yüzden medresenin vakfiyesi, buradaki işleyişi ve amacı
anlayabilmenin en güvenilir kaynak mertebesinde sayılmalıdır.

Cevat Hakkı Tarım’a göre, Cacabey Medresesinin 4 adet
Arapça vakfiyesi vardır. Birisi Cacabey Medresesinin son mü-
tevellilerinden Recep oğlu Ali’den, diğer üçü ise Vakıflar Genel
Müdürlüğü’nden alınmıştır. O, vakfın son mütevellisinden almış
olduğu vakfiyede, Kırşehir ile ilgili vakfedilen emlağı ve vakfiye-
ye şahitlik edenleri yayımlamıştır.88 Fakat bu konuda daha etraflı
araştırma yapmış olan Ahmet Temir, “İskilip el yazması” olarak
adlandırdığı 10 Şevval 670 (10 Mayıs 1272) tarihli bir Arapça
vakfiyeyi (İstanbul Türk ve İslam Eserleri Müzesi) ana kaynak
olarak kullanmıştır, Vakıflar Genel Müdürlüğü Arşivi’ndeki iki
metnin, İskilip el yazmasının çok yakın tarihlerde yapılmış ter-
cümeleri olduğu anlaşılmıştır. Bunun dışında Temir’in göreme-
diği, ancak Cevat Hakkı Tarım’ın gördüğü Kırşehir’deki müte
velli elinde bulunan nüsha ile nispeten geç bir dönemde istin-
sah edildiği anlaşılan ve bundan çıkarılmış özet mahiyetinde bir
metin daha vardır (Türk ve İslam Eserleri Müzesi). Bu metnin
de Ankara’da Vakıflar Genel Müdürlüğü Arşivi’nde bir kopyası
bulunmaktadır. Bu vakfiyelerin asılları Arapça olmakla beraber,
Uygur harfleriyle yazılmış Moğolca özetleri de vardır. Anlaşıldı-
ğına göre Cevat Hakkı Tarım’ın iddia ettiği gibi ortada dört vak-
fiye yoktur.89 Tarım’dan sonra Ahmet Temir, Arapça ve Moğol-
ca 670 (1271/72) tarihli vakfiyenin tam metnini ve tercümesini
yayımlamıştır. Vakfiyenin hem Arapça hem de Uygur yazısı ile
Moğolca kaleme alınması, her iki tarz için de farklı şahitlerin tu-
tulması, bu vakfiyenin en orijinal yönü olarak değerlendirilmiş-
tir.90 Arapça kısmına yaklaşık 63’ü hür ve büyük ihtimal eşraftan,

88	 Tarım, age. s. 47-52.
89	 Eyice, agm. s.538.
90	 Temir, age. s.155-156.

Dr. Ahmet Şimşek44

10’u köle toplam 73 Müslüman şahit olurken, Moğolca kısmına,
Anadolu’da bulunan ünlü İlhanlı komutanları ve onların nöker-
lerinden oluşan yaklaşık 20 kişi şahitlik etmiştir. Burada ilginç
bir durum, Moğolca vakfiyenin şahitliğinin, 2 yıl sonra yeniden
Tuku’nun Anadolu’ya başkomutan olarak atanması ile yenilen-
mesi, vakfiyeye bir de Tuku tarafından şehadet edilmesidir.91
Bunun sebebi, vakfiyenin işleyişini ve mülklerini herhalde Tuku
Noyandan da koruyabilmek olmalıdır.

Cacabey vakfiyesine göre; bugün Kırşehir, Aksaray, Kayseri,
Konya, İskilip, Koşhisar (Koçhisar) ve Ankara il sınırları içerisin-
de bulunan geniş bir sahada pek çok emlağın medresenin işle-
yişine gelir sağlaması amacıyla vakfedildiği görülmüştür. Cevat
Hakkı Tarım, vakfedilen arazinin sayıca çokluğu ve genişliğinin,
bu arazi sahipleri içinde tanınmış şahsiyetlerin adlarının geçişi-
nin, bilhassa şahit künyeleri arasında uzak diyarlardan gelmiş
ve Kırşehir’e yerleşmiş insanların bulunuşunun önemine deği-
nerek, bu vakfiyenin Kırşehir’in o dönemlerdeki gelişimini gös-
termekte ve adeta kadastrosunu çizdiğini belirtmiştir.92 Gerçek-
ten de, özellikle medrese ve diğer yan yapı unsurlarının işleyişi
için vakfedilen emlağa bakıldığında bunun çokluğu ve coğrafi
açıdan genişliği kayda değer bir durumdur. Buna göre, medrese
külliyesinin işleyişi için; çeşitli işler için yapılmış 17 köy, farklı
iş kollarına yönelik olduğu bahsedilen 52 dükkan, 7 fırın ve ek-
mekçi dükkanı, 5 han, farklı yerlerde 12 tarla, 28 üzümlük, 4 çift-
lik, 2 hamam, 3 bahçe, 19 değirmen, 18 bağ, 1 konak, 2 ağaçlık, 19
farklı büyüklükte ve yerde sulak arazi, 1 buzhane, 1 kebap evi,
3 mengene hane, 1 ekinlik vakfedilmiştir. Buraların işletilmesin-
den elde edilecek gelirlerin yarısı ile medrese ve hanıkahın, ¼’ü
ile medresenin diğer yapı unsurlarının, kalan ¼’ü ile de vakıf sa-
hibi olan Cacabey’in giderlerinin karşılanması amaçlanmıştır.93
Bu çok büyük bir servetin vakıf aracılığıyla topluma mâl edilme-
si anlamına gelmelidir.

XIII. yy.da vakıflaşmanın yaygınlığı üzerine farklı görüşleri-
ni kitabın ilk bölümünde dile getirdiğimiz D. Mehmet Doğan’ın

91	 Temir, age. s. 155.
92	 Tarım, age. s. 49.
93	 Temir, age. s.120-121.

45Cacabey ve Medresesi

yaklaşımını burada yinelemek, belki bu durumun anlaşılma-
sında farklı bakış açıları sunabilir. Doğan’a göre, bu dönemdeki
vakıflaşmanın amaçlarından biri, birikmiş olan büyük servetle-
rin Selçuklu-Moğol idaresi tarafından sömürülmesini engelle-
mektir.94 Cacabey’in zaten bu hükümet sistemi içinde yer almış
önemli kişilerden biri olduğu göz önüne alınırsa, bu tezin bu du-
rumda gerçekçi olamayacağı düşünülse de gelecek endişesiyle
bunun mümkün olduğu kabul edilebilir. Diğer yandan, Pervane
Muineddin üzerine araştırma ve tezleri olan Nejat Kaymaz ise o
dönemdeki vakıflaşmanın sebeplerini döneme ilişkin tezi olan
“yağma ve soygun düzeni” çerçevesinde değerlendirmiş,95 yuka-
rıda belirtilen vakıf işleyişine farklı bir pencereden bakarak bazı
fikirler ileri sürmüştür. O, Anadolu’daki dönemin vakfiyeleri ile
ilgili olarak, “tanıkların genellikle birbiri ile dayanışma içinde
bulunan yöneticilerden, yakın çevredeki ikincil kişilerden, yeni
göçmenlerden ve kölelerden oluşmuş bulunmasını, Moğollarla
ortak hareket eden Selçuklu yöneticilerinin ne denli becerikli
olduklarını ve işlerini nasıl sağlam tuttuklarını göstermesi açı-
sından önemli” bulduğunu belirtmiştir. Kaymaz, özellikle Caca-
bey vakfiyesini yukarıdaki durum açısından ele alarak, buranın
“bir de Moğolca vakfiyesi bulunduğunu, bunda Anadolu’daki
tüm Moğol subaylarının isimlerinin tanık listesinde olduğunu”
söyleyerek eleştirmiştir.96 Her ne kadar Kaymaz’ın, dönemin yö-
neticilerini yağma ve sömürü üzerinde değerlendirmesine katıl-
masak da bu tasvirin, bizim yukarıda belirttiğimiz gibi dönemin
servet sahibi kişilerinin servetlerini Moğol sömürüsünden koru-
yabilmek için vakıflaştırma yoluna gittikleri şeklindeki gerekçeyi
desteklediği görülmektedir. Bu durumun, dönemin koşulları ve
yönetim çarkının işleyişi düşünüldüğünde daha iyi anlaşılabile-
ceğini söylemek mümkündür.

Vakfiyeden anlaşıldığına göre, Cacabey’in, Kırşehir’deki
medrese külliyesi vakfının dışında, kendi türbesinin giderlerini
karşılamak için bir vakfı, İskilip’te bulunan bir medresenin gi-
derleri için başka bir vakıfı, Sultanyugi’deki (Eskişehir) mescidin
giderleri için başka bir vakıf, ve son olarak da kimsesiz ve ölünce

94	 Doğan, agy.
95	 Kaymaz, age. s. 44-45.
96	 Kaymaz, age. s. 48.

Dr. Ahmet Şimşek46

kefen parası olmayanlarının defin işlerini yüklenen bir vakıfı var-
dır.97 Burada Kırşehir’deki medresesinin işleyişi esas alınmıştır.

Kırşehir’deki medresenin işleyişini anlamak için vakfiyeye
bakıldığında, müderris maaşları, öğrenci bursları dikkate alına-
rak yapılacak genel bir değerlendirmede, Cacabey Medresesinin,
aslında çağdaşı olan diğer Selçuklu medreselerinin arasında alt
derecelerde olduğu görülür. Ancak, medresede çalıştırılan per-
sonel sayısı ve çeşitliliği açısından oldukça farklı ve önemli bir
yerde olduğu bulgulanmıştır.98

Konuyu biraz daha detaylı bir şekilde incelediğimizde, med-
resedeki personelin sayısı ve yapılan işler bakımından oldukça
çeşitli oldukları fark edilir. Buna göre vakfiyede, sadece görev-
leri ve alacakları ücretler belirtilmiş olan personelin sayısı tam
olarak ortaya çıkarılamasa da medresede; 1 müderris, 1 muid
(ders tekrarı yaptıran), 1 Cuma namazı kıldıran ve hutbe veren
imam, 1 Cuma namazında dua eden duahan, 1 beş vakit namaz
kıldıran, türbedarlık yapan ve kütüphaneye bakan azatlı, 1 na-
kip, 4 hafız, mescitte namaz kıldıran ve vakıf çalışanlarının ço-
cuklarına Kur’an öğreten hoca, 1 yoksulların çocuklarına Kur’an
öğreten öğretmen, 2 temizlikçi, 1 hademe, 1 silahlara bakan, 2
yemeklerin tadına bakan görevli bulunduğu tahmin edilmekte-
dir.99 Bunlara ek olarak, şarapla ilgilenen 16 azatlının isimleriy-
le beraber zikredildikleri görülür. Bu kişilerin yaptıkları iş, açık
bir biçimde tanımlanmamış olsa da, vakfiyede bahsedilen bağ-
lardan elde edilen üzümlerin şarap haline getirilmesi ya da bu
şarapların satışı ile ilgilendikleri düşünülmektedir. Zira, her ne
kadar o dönemde yaşayanların İslam anlayışları ve bu çerçevede
şaraba bakışlarının bugünkü İslam anlayışından farklı olduğu
bilinse de, o dönemin medreseleri de dahil olmak üzere, Sunî
İslam buralarda şekillendiği, sürdürüldüğü için bahsedilen 16
kişinin sadece içme işini organize ettiğini düşünmek, doğru ol-
masa gerekir. Asıl burada daha önce de belirtildiği gibi dikkati
çeken, hem medresede çalışanların çocuklarına hem de yoksul
Müslüman çocuklarına Kur’an öğretmesi için 2 öğretmenin gö-

97	 Temir, age. s. 121,126,128,129.
98	 Balık, age. s. 65.
99	 Temir, age. s.133-134.

47Cacabey ve Medresesi

revlendirilmesi yanında, kütüphaneye bakan azatlının, haftanın
Perşembe ve pazartesi günleri burayı açık bulundurması, med-
resede yaşayanlara ve medrese dışından da kitap isteyen güveni-
lir kişilere de rehin karşılığı kitap verebildiğini yine vakfiyeden
öğreniyoruz.100 Bunu, zamanın şartları açısından önemli bulmak
gerekir. Çünkü, medresenin, ilim tahsili yanında haftanın belli
günlerinde olsa bile dışarıdan isteyenlere de ödünç kitap verme-
si, aynı zamanda bugünkü halk kütüphanelerinin işlevini de ye-
rine getirdiğini göstermektedir.

MEDRESENİN İŞLEVİNE İLİŞKİN ÇALIŞMALAR
ve TEZLER

Bilime hizmet amaçlı vakfiyelerden, dönemine etkileri ve
hizmet türü bakımından önemli bir eser olduğu düşünülen Ca-
cabey Medresesinin, halkın yaygın inanış ve iddiası ile medrese-
nin dışında, (cümle kapısının bulunduğu kuzeydoğu ve kuzey-
batı köşelerinde birer, batı cephesinin tam ortasında bir olmak
üzere toplam üç adet) füzeye benzeyen sütunların bulunduğu da
dikkate alınarak, buranın bir gök bilimleri medresesi olabilece-
ği tezi, onu mimari açıdan benzerlikler gösteren dönemin diğer
medreselerinden farklı bir yere koymuştur.

Bu konuyu aydınlatacak hiçbir somut kanıtın olmaması, bazı
dolaylı bulgulardan yola çıkarak bir takım tahminlerle buranın
bir gök bilimleri medresesi olabileceği bilgisine ulaşılmasını sağ-
lamıştır. Bugün, bu medreseyle ilgili sadece vakfiye ve bir de ki-
tabe dışında başka hiçbir yazılı kanıta sahip olunamaması, dö-
neminin eserlerinde de şimdiye kadar tespit edilememesi, günü-
müze kadar ayakta kalmasına rağmen geçen bu sürede, özellikle
Osmanlı arşivlerine yansıması muhtemel bilgilere ulaşmak için
bir çalışmanın yapılmaması, durumun aydınlatılmasını daha da
güçleştirmiştir.

1315 tarihli Ankara salnâmesinde konu edilmesi yanında,
halktan da buranın zamanında bir gök bilimleri medresesi oldu-
ğuna ilişkin iddiaların üzerine, eldeki kaynak yetersizliğinden
dolayı burada bir kazı yapılması kararlaştırılarak uygulamaya

100	 Temir, age. s.133.

Dr. Ahmet Şimşek48

konmuştur. 1959 yılında ünlü bilim tarihçisi Prof. Dr. Aydın Sa-
yılı ve Alman kültür uzmanı Prof. Dr. Walter Ruben’in başkan-
lığında yapılan ve daha sonra Türk Tarih Kurumu’nca raporu
yayımlanan çalışmaya göre, bugün, camekanla kaplı kubbenin
hemen altında mermer havuzun bulunduğu bir kuyu tespit
edilerek açılmıştır. Bu kuyudan çıkan materyallerin bazılarının
burasının bir rasat kuyusu olabileceği ihtimalini doğurduğu, ra-
porda ayrıntılı bir biçimde dile getirilmiştir.

Ancak hem yüksek mimar Ali Saim Ülgen hem de Prof. Dr.
Semavi Eyice, bu tarz kapalı medrese grubuna giren yapılarda,
kubbenin bir aydınlık menfezine sahip olabileceğini, kubbenin
tam altında da bir şadırvanın varlığının Niksar’da Yağıbasan,
Tokat’ta Çukur, Konya’da Karatay ve ince Minareli, Çay’da Taş,
Erzurum’da Yakutiye, Kütahya’da Yakub Çelebi ile Vacidiye,
Ermenek’te Musa Paşa ve Karaman’da İbrahim Bey medresele-
rinde de rastlandığını belirtmeleri101, buranın bir rasat kuyusu
olabileceği tezini zayıflatmıştır. Eyice, devamla “ne vakfiyede, ne
de kitabede buna dair en ufak bir işaret vardır. Ayrıca bir rasat
kuyusu için lüzumlu olan ve iç duvara bağlı olması gereken ba-
samaklar bulunmadığı gibi, 1,60 m. ölçüsündeki çap, bir rasat
kuyusu için çok dardır. Dolayısıyla buranın esasında bir rasat
merkezi olabileceği inandırıcı görünmemektedir. Kubbeli kısmın
ortasında bulunan çukur herhalde, kapalı avlulu medreselerde
kubbenin altında olması gereken şadırvanın yerini tutmak üzere
açılmış bir su kuyusundan başka bir şey değildir.” demiştir.

Oysa Eyice’nin de gözden kaçırdığı bazı noktalar görülmek-
tedir. Sayılı ve Ruben’in raporlarında üzerinde sıklıkla vurgula-
nan, kuyunun rasat kuyusu olma ihtimalini güçlendiren, kuyu-
dan çıkan suyu başka yerlere kanalize etme tertibatı olarak ifade
edilen su avgunlarının varlığı bunlardan biri, hatta en önemlisi-
dir. Tabiki işin uzmanlarının yorumları, buranın ne olduğu, ne-
den kurulmuş olduğu ya da burada gerçekten Astronomi çalış-
maları yapılıp yapılmadığı konusunda çok daha dikkate değer-
dir. Ancak, bu ülkenin yetiştirdiği ünlü bilim tarihçisi Sayılı’nın
olasılıklar olarak tespit ettiği bir durumun eldeki yetersizliği
kabul edilen kanıtlardan hareketle kesin bir sonuca ulaşmak

101	 Eyice, agm. s.540; Ülgen, agm. s. 255, dipnotlar.

49Cacabey ve Medresesi

gerçekten güç gözükse de buranın bir gök bilimleri medresesi
olduğu inancının halkın muhayyilesinde yaşamaya devam ede-
ceği mutlaktır.

CACABEY’İN DİĞER ESERLERİ

Bugün, Cacabey’in eserleriyle ilgili en güvenilir bilgiye, vak-
fiyesinden ulaşılmasının doğru olacağı gerçeğinden hareketle,
Kırşehir’deki kendi adıyla anılan medresesi dışındaki diğer eser-
lerini de, bulundukları yerlere göre ele almak, burada doğru bir
yol olarak görünmüştür. Buna göre; 102

Cacabey’in Kırşehir’de medreseden (1 medrese ve bitişik
olan 1 Türbe) başka 1 Hanıkah, 1 Zaviye, 1 Mektep, 1 Dar el-süle-
ha yaptırdığı bilinmektedir. Onun, o zamanlarda Talımegini ismi
ile bilinen ve Cevat Hakkı Tarım’ın Kırşehir’in bir karyesi103 de-
diği, ancak Zafer Bayburtluoğlu’nun Ankara civarında bir yer104,
Eyice’nin ise Kayseri’nin Talimekini köyü olarak tanımladığı105
yerde de 1 Medrese ve 1 mescit yaptırmıştır.

Cacabey’in eserlerinden biri ise, İskilip’teki yaptırdığı med-
resedir. Buranın gelir amaçlı emlağı Kırşehir kadar çok ve gelir
getirici olmasa da yine 1 müderris, 1 ders tekrarı yaptıran ve öğ-
reten öğretmen, medresenin mescidinde ezan okuyan 1 müez-
zinden bahsedilmiş, diğer çalışanlar varsa da bunlar hakkında
bilgi verilmemiştir. Burada İslamî (şeriat) ilimlerin öğretildiğini
yine vakfiyeden öğrenmek mümkündür106.

102	Ahmet Temir, Kırşehir Emiri Caca Oğlu Nur El-Din’in 1272 Tarihli
Arapça-Moğolca Vakfiyesi, Türk Tarih Kurumu Yayınları, Ankara,
1989, s.11.

103	 Tarım, age 1948. s. 51.
104	Zafer Bayburtluoğlu, Caca Oğlu Nureddin’in Vakfiyesi’nde Adı

Geçen Yapılar. Vakıflar Dergisi (25) 1995, 5-8, s.7.
105	Eyice, agm. s.539.
106	Ahmet Temir, Kırşehir Emiri Caca Oğlu Nur El-Din’in 1272 Tarihli

Arapça-Moğolca Vakfiyesi, Türk Tarih Kurumu Yayınlarından Seri
No.24, Ankara, 1959, s.126-127.

Dr. Ahmet Şimşek50

Cacabey’in eserlerinden bir diğerinin ise, o zamanlar Sul-
tanyugi ismi ile bilinen Eskişehir’de bulunduğu tespit edilmiştir.
Bu eserlerin bir mescit ve zamanın zahit ve abidlerinden oldu-
ğu söylenen Şeyh Abdullah el-Bedevi’ye nispet edilen bir zaviye
olduğu görülmüştür. Buraya vakfedilen emlak ile hem bu mes-
cit ve zaviyenin inşası, hem de harap haldeki 17 tane camiinin
tamiri amaçlanmıştır.107 Ayrıca 1 han ve buna bağlı 1 mescit de
burada yaptırılmıştır.

Kayseri’de ise Nizam el-Din el-Müstevfi ismi ile bilinen 1
Mescit el-cami yaptırmıştır. Bütün bunları topladığımızda, elde-
ki Nureddin vakfiyesine göre; Kırşehir, Sultanyügi (Eskişehir),
Kayseri ve İskilip’te toplam üç medrese, beş mescid, bir Dar
el-süleha, bir han, bir hanıkah, bir zaviye, bir mektep, iki türbe
vakfetmiş ve on yedi mescid ile bir zaviyeyi de tamir ettirmiştir.
Bütün bunların masraflarını karşılamak için de arazi, köy, dük
kan, ev, han, değirmen, fırın, hamam vb. gelirini vakfetmiştir. Bu
eserlerinden kitabeleriyle birlikte ancak üçü, Eskişehir’deki mi-
nare (666/1267-68), Kırşehir’in 18 km güneyindeki Kesikköprü
Hanı (667/1268-69) ve Kırşehir’deki medrese (671/ 1273) günü-
müze ulaşabilmiştir.108

107	 Temir, age. s.128.
108	 Kucur, age. s. 542.

51Cacabey ve Medresesi

SONUÇ
XIII. yy. Anadolusu gibi bir dönemde yaşamış olan Cacabey

hakkında bugün çok az bilgiye sahibiz. Ancak yine de zamanın-
da devleti yönetenlerle yakınlık kurmuş olduğu, bu vesile ile
Kırşehir emirliğine atandığı bilinmektedir. Cacabey’in, uzun yıl-
lar bu görevini sürdürdüğü düşünülmektedir.

Cacabey, emirlik yaptığı Kırşehir başta olmak üzere bir çok
orta Anadolu şehrine hizmet amaçlı eserler yaptırmıştır. Bunla-
rın çok azı günümüze kadar ulaşabilmiştir. Günümüze ulaşan-
ların en dikkat çekici olanı ise Kırşehir’deki kendi adıyla anılan
medresesidir.

Cacabey’in, kurdurduğu bu medrese ile adını ölümsüzleşti-
rirken, medresenin diğerlerinden ayrılan yönlerini araştıran bi-
lim ve sanat insanları tarafından daha uzun zaman hatırlanacağı
görünmektedir. Çünkü, hem mimari hem işlevsel hem de tarihi
açıdan bu medrese Kırşehir’in simgesi olmaya adaydır. 735 yıllık
bir geçmişe sahip bu yapıda, yapılan arkeolojik kazılarda elde
edilen bulgulara göre gök bilimleri dersleri verildiği, bu alanda
çalışmalar yapıldığı tahminleri, insanları buraya çekmektedir.

Diğer yandan, medresenin idaresini anlatan vakfiyesinin
hem Arapça hem Moğolca yazılmış olması, araştırmacılarca dik-
kat çekici bulunmuştur. Bunun döneme ait başka bir örneğinin
olmadığına ilişkin öngörüler, bu vakfiyeyi değerli kılmaktadır.

Dr. Ahmet Şimşek52

Yine bugün, ancak vakfiyeden öğrenebildiğimiz, varlığına ilişkin
hiçi bir kanıt bulunamayan medrese yanında bir de çocuklar için
mektep, vakıf sahibinin, yani Cacabey’in döneminin ne kadar
ilerisinde bir eğitim anlayışına sahip olduğunu kanıtlar nitelikte
sayılmalıdır.

Bugün eldeki yetersiz bilgilerden çıkarılan bir sonuçla İl-
hanlı soyundan geldiği tahmin edilen Cacabey, yapmış olduğu
hizmetler, yaptırmış olduğu eserlerden dolayı Türk ve Türkmen
kültürüne büyük katkılar sağlamıştır. Bu durum bu şekliyle,
Anadolu’yu yüzyıllar boyu adalet üzerine yönetmiş olan Türk
milletinin, başka milletlerden gelenleri kendi bünyesine katması-
nın tipik bir örneği sayılmalıdır. Bu sebepten, Cacabey’in de Türk
milletine mensup olduğunu söylemek yanlış olmasa gerekir. Za-
ten o, Türkiye coğrafyasının mümtaz bir şehri olan Kırşehir’de,
adı ile anılan medresesinin bir köşesindeki türbesinde metfun
olarak bunu çoktan başarmış görünmektedir.

53Cacabey ve Medresesi

KAYNAKÇA
Ahmed Eflakî, Ariflerin Menkıbeleri, (Çev: Tahsin Yazıcı), C.1, s.

142 ve C.2. MEB Yayınları, İstanbul, 1989.

Akdağ, Mustafa, Türkiye’nin İktisadî ve İçtimai Tarihi 1 (1243-1453)
Cem Yayınları, İstanbul, 1995.

Altınok, Baki Yaşa, Yeni Vesikalar Işığında Ahî Evran ile Arkadaş-
larının Sürgün ve şehit Edilmesi, I. Ahî Evran-ı Veli ve Ahîlik
Araştırmaları Sempozyumu, Ahîlik Araştırma merkezi ya-
yınları, Kırşehir, 2005.

Balık, İbrahim, Cacabey Medresesinin Türkiye Selçukluları Eğiti-
mindeki Yeri ve Önemi, I. Kırşehir Kültür Araştırmaları Bilgi
Şöleni, Gazi Üniversitesi Kırşehir Eğitim Fakültesi Yayınları,
Kırşehir, 2004.

Barkan, Ömer Lütfü, Kolonizatör Türk Dervişleri, Hamle Yayın-
ları, İstanbul, Tarihsiz.

Bayburtluoğlu, Zafer, Caca Oğlu Nureddin’in Vakfiyesi’nde Adı Ge-
çen Yapılar, Vakıflar Dergisi C. 25, 1995.

Bayram, Mikâil, Ahî Evran ve Ahî Teşkilatının Kuruluşu, Konya,
1991.

Bayram, Mikâil, Bacıyan-ı Rum (Anadolu Bacıları) ve Fatma Bacı,
Türkler, C.6, Yeni Türkiye Yayınları, Ankara.

Dr. Ahmet Şimşek54

Cahen, Clade, Osmanlı’dan Önce Anadolu’da Türkler, e Yayınları,
(3. baskı) İstanbul, 1994.

Çamuroğlu, Reha, Tarih, Heteredoksi ve Babailer, Om Yayınları, İs-
tanbul, 1999.

Doğan, D. Mehmet, Tarih ve Toplum, Rehber Yayınları, İstanbul,
1990.

Ebülferec İbnül İbri, Tarihi Muhtesarüddüvel, (Çev: Şerafeddin
Yaltkaya), Maarif Matbaası, İstanbul, 1941.

Eyice, Semavi, “Cacabey Medresesi” maddesi, Diyanet Vakfı İslam
Ansiklopedisi, Diyanet Vakfı Yayınları, C.6.

Grousset, Rene, Bozkır İmparatorluğu, (Çev: M. Reşat Uzmen),
Ötüken Yayınları, İstanbul, 1996.

Gordevski, V., Anadolu Selçuklu Devleti, (Çev: Azer Yaran), Onur
Yayınları, Ankara, 1988.

Gölpınarlı, Abdülbaki, Mevlâna Celaleddin Mektuplar, İnkılap ve
Aka Kitabevleri, İstanbul, 1963.

 , Vilayet-nâme, İnkılap Kitabevi, İstanbul, 1990.

İbn-i Bibi, el-Evâmiru’l-Alâiyye Fi’l-Umuri’l Alâiyye, (Çev: Mürsel
Öztürk), C.2.

İnalcık, Halil, Ahîlik, Toplum, Devlet, II. Uluslar arası Ahîlik Sem-
pozyumu Bildirileri, Kültür Bakanlığı Yayınları, Ankara,
1999.

Kafesoğlu, İbrahim, Selçuklu Tarihi, Millî Eğitim Bakanlığı Yayın-
ları, İstanbul, 1992.

Kaymaz, Nejat, Pervane Süleyman, Kaynak Yayınları, İstanbul,
1999.

Kerîmüddin Mahmud-i Aksarayî, Müsameretü’l-Ahbar, (Çev:
Mürsel Öztürk), Türk Tarih Kurumu Yayınları, Ankara,
2000.

55Cacabey ve Medresesi

Köprülü, Fuat, Anadolu’da İslamiyet, (Çev: Ragıp Hulusi), İnsan
yayınları, İstanbul, 1996.

Kucur, Sadi S., Cacaoğlu Nureddin maddesi, Diyanet Vakfı İslam
Ansiklopedisi, Diyanet Vakfı Yayınları, İstanbul, 1992.

Kuran, Aptullah, İlk Devir Osmanlı Mimarisinde Cami, Ortadoğu
Teknik Üniversitesi Yayınları, Ankara, 1964.

 , Anadolu Medreseleri, Ankara, 1969.

Ocak, Ahmet Yaşar, Moğol Tahribatı Karşısında Ahîlik Kültürü, I.
Uluslararası Ahîlik Kültürü Sempozyum Bildirileri, Kültür
Bakanlığı Yayınları, Ankara 1996.

 , Kültür Tarihi Kaynağı Olarak Menakıbnâmeler, Türk Tarih
Kurumu Yayınları, Ankara, 1997.

 , Babailer İsyanı, Dergah Yayınevi, İstanbul, 1999.

Öz, Baki, Hacı Bektaş Veli’nin Yaşadığı Tarihsel Ortam, 	
http://www.alevibektasi.org/tbaki.htm 10.03.2006 tarihinde
alınmıştır.

Şahin, İlhan, Kırşehir Tarihinin Bazı Meselelerine Dair, II. Uluslar
arası Ahîlik Sempozyumu Bildirileri, Kültür Bakanlığı Ya-
yınları, Ankara, 1999.

Şimşek, Ahmet, Kırşehir’de Eski Bir Rasathane Cacabey Medresesi,
Ekoloji Magazin Dergisi, S.8. http://www.ekolojimagazin.
com/?s=magazin&id=32.

Tarım, Cevat Hakkı, Tarihte Kırşehri-Gülşehri ve Babailer-Ahîler-
Bektaşiler, Yeniçağ Matbaası, İstanbul, 1948.

T.C. Başbakanlık Vakıflar Genel Müdürlüğü, http://www.vgm.
gov.tr.tarihce.html. 26.07.2003.

Temir, Ahmet, Kırşehir Emiri Caca Oğlu Nur El-Din’in 1272 Tarihli
Arapça-Moğolca Vakfiyesi, Türk Tarih Kurumu Yayınlarından
Seri No.24, Ankara, 1959.

 , Kırşehir Emiri Caca Oğlu Nur El-Din’in 1272 Tarihli Arap-
ça-Moğolca Vakfiyesi, Türk Tarih Kurumu Yayınları, Ankara,
1989.

Dr. Ahmet Şimşek56

Türk Ansiklopedisi, “Caca Oğlu Nureddin” maddesi, C.9, s.162.

Turan, Osman, Türk İslam Medeniyeti Tarihi, Türk Kültürünü
Araştırma Enstitüsü Yayınları, Ankara, 1965.

 , Selçuklular Zamanında Türkiye, Turan Neşriyat, İstanbul,
1971.

Turan, Refik, Türkiye Selçuklularında Hükümet Mekanizması, MEB
Yayınları, İstanbul, 1995.

Ülgen, Ali Saim, Kırşehir’de Türk Eserleri, S. II, 1942.

