
'ij ',"
d"r "f 1- *{

",+' €'r *

!}";{F

*-*hs
f** "";,:3nr

\lerhrrnr Hocunr

Prof, Dr. $abrn KLIZCLiN'rrn

aziz hatrrlsrna ithlf OSMANLI HAK|MIYETINT, KADAR

DOGU KARADENIZ'DE,

ruRKLER
oa

innnnim TELLlo6Lu

&
ffiH

serander

SERANDER YAYINIARI
Genel Dizi: 19

Trabzon fuaqtrrmalan Dizisi: 7

OSMANLI TItrfuTiVNriXE KADAR
DOGU KAMDENiZ'DE TURKLER

Yazan:

ibrahim Telliollu

Yayrna Hazlrlayan:

Veysel Usta

Genel Yalrn Yiinetmeni:

Kenan Sanaliollu

Kapak Tasarrmr:

K.S.

Yaprm / Uygulama:

SERANDER

Baskr:

Eser Ofset Matbaacrhk, Trabzon

Tel.: 0462. 321 53 38

I. Baskr, Mart 2004

ISBN:975.92473-|-3

SERANDER

Basrn Yayrncrhk Matbaacrhk Turizm ve Ticaret Ltd. $ti.
G. Hatun Mah. iniinii Cad. Birinci lgham Kat: 4 No: 35

Tel.: 0462. 229 58 15 Trabzon

e-mail: seranderyay@hotmail.com

r,oJ**#;n,:i;*tr .., I , ',1*li;r;-l'

iCin'lnrir,nn
SLINU$ VII
ONsOz lx
KISALTMALAR XI
KAYNAK Ve AITA$TIRMALAR XIII

KAYNAKLAR XIII
a-Arqiv Belgeleri XIV
b-Genel Tarih Kitaplan XV

ba- Ermeni ve Gihcti Kaynaklan XV
bb- Grek ve Bizans Kaynaklarr XXI
bc- Ttirk Kaynaklarr XXVI
bq- Diler Dillerde Hazrlanan Kaynaklar XXXII

ARA$TIRMALAR XXXVI
a-YabanctDillerdeHazrlananQahqmalar XXXVII
b-Ttirkge Yaymlanan Aragtrmalar LI

ciRi$ 1

I. BOLUM
ir.r runx YERLESMESi DoNEMiNDE

DOEU KARADENIZ NOICTSi

A- TURK veya TURKLERLE AKRABALIGI SOZ
KONUSU TOPLULUKLARIN BoLGEYE GELi$i 13

a- Tiirklerle AkrabahSr Soz Konusu Olan Topluluklarl4
aa- Kimmerler
ab- iskitler (Sakalar)

b- Tiirk Topluluklan
ba- Bunturki ve Krpgaklar
bb- Halag/Kalaglar
bc- Afqarlar
bg- Yazgurlar

B- KARADENiZ KTYILARINDA YI.INAN
KOLONiLERINiN KURULMAS I

a- Bcilgede Kurulan Belli Baqh Yunan Kolonileri
b- Kolonizasyon Dcineminde B61ge Ahalisi
c- Grekge'nin Ticaret Dili Olarak Yaygrnlagmasl

C. BOLGENIN YBN iSiVTBNi HAKKINDAKi
TARTI$MALAR

T4

22
30
30
33
35
38

40
40
42
47

5l

II. BOLT}M
Mo6oL isrir,asrxa KADARg0lcnnn rum varu,rcr

A- BULGARLAR
B- ocuz vnnmgivri

a-Malazgirt Savagr Oncesi Drjnem
b- Malazgirt Savagr Sonrasr Drinem

ba- Danigmendliler
bb- Saltuklular
bc- Mengticekler
bg- Tiirkiye Selguklulan

bga- Samsun Yrjresinin Fethi ve Mtisltiman
Samsun'un Kurulmasr

bgb- Giirctilerle Mi.icadele ve Kelkit Havzasmm
Ele Gegirilmeye Baglanmasr 100

bgc- Trabzon Rum Devleti'nin Kontrol Altrna
Ahnmasr 103

bgg- Mengi.icekli Beyligi'nin ilhak Edilmesi 106

.. bEd Qepnilerin Ortaya erkrgr 110
c- BoLGEYB iriNCi KTPQAK COCU I 18

III. BOLTIM
osMANLr HAKiMiyEriNiN KITRULU$U DEVRiNDE

DoGU KARADENIz nor,cnsiNnn TTIRKLER

57
6l
6l
7t
78
86
90
94

99

A- ERETNALILAR DEVRi
B- CANIK BEYLIKLERI

a- Hacr Emiro[ullarr
b- Taceddinopullarr
c- Kubadogullan
g- Taqano[ullan
d- Bafra (Bawa) Beyleri

C- MUTAHHARTEN'iN ERZINCAN EMiRLiGi
Q- AKKOYTTNLULAR DoNEMi
SONUQ
BiBLiYoGRAFYA
EKLER
DiZN

rua
t4s
t47
t54
t62
t66
169
t7l
175
193
199
2t5
219

r,, .: I 1'llli,1.,*lttirt

suNUs

2L yiizyrl; yeni bir ytizyrhn baqlangrct oldulu kadar,
uluslararasr giiEler tarafindan insanhk tarihinin seyrini deliqtirecek
politikalarrn uygulamaya koyuldu[u bir d6nem olmaya aday gibi
gortintyor. Bu politikalar, iletigim EaEr ve araglanntn btittin
imkanlan kullanrlarak belli gtigler tarafindan diinyaya sinsice dikte
edilmektedir.

Bir yandan bireysel ozgiirltik alanlartntn geniqletilerek
demokrasinin evrenselleqtirilmesi iqin Eaba gosterildifi belirtilirken,
ote yandan yiizlerce yrldrr aynt cofrafyada bir arada yaaml

halklarrn birbirlerine diigmanhlr gtindeme gelmigtir.
Ashnda geliqki gibi gdrtilen bu durum, "Yeni Diinya Diizeni"

nin hedefine ulagabilmek amacryla, ulus-devlet yaptsmt gokertmeye
ydnelik uyguladrfir taktikten baqka bir qey defildir.

Yeni diinya dtzeni, asltnda diinyaya yeniden nizam vermek

isteyenlerin, iilkemizin de iginde bulundulu co$rafyada Biiyi.ik
Ortadofu projesini hayata geEirmeye gahqtrklan son giinlerde
agrktan agrfa dillendirilmektedir. Bu proje ile, ozellikle Kafkasya ve

Orta Do[u cofrafyasr yeniden dizayn edilmek istenmektedir.
Tiirkiye Cumhuriyeti Devleti'nin tizerinde bulundufu

cofirafya, diinyaya nizam vermek ve egemen olmak isteyenlerin tarih
boyunca ele geEirmek istedikleri bir yerdir. Hig kuqkusuz, iilkemiz,
bu amansrz mticadelenin odalrnda bulunmaktadrr. Bu zorlu siireqten
gegerken, tizerinde nefes aldr[rmtz bu topraklann gegmigi hakkmda
giivenilir bilgi edinme ihtiyacrmrz her zamankinden daha bilytik bir
ihtiyaE haline gelmigtir.

Bdlgeye iligkin dzgiin eserlere imza atan Serander Yayrnevi
elinizdeki bu kitap ile; merkezi Trabzon olmak iizere tarih boyunca
gtigler kavqa[r olmuq Do[u Karadeniz Bdlgesinin iskana agrhqrndan

Osmanhlar tarafindan fethine kadar gegen stireye rgrk tutmaktadrr'

Serander Yayrnevi

lirii;i**lti:;.;,ri, c'.,,,

borg kabul ederim.

ONsoz

Giiniimtizde, Anadolu Ttirk tarihi gahgmalarrm Malazgirt
zafeiyle baglatmak esash bir kural haline gelmig gtiztikmektedir.

Halbuki Ti.irkler, Asya'mn orta ve bafl ktstmlannda en eski ga[lardan

beri cihangiimfil devletler kurmug milletlerden birisidir. Bunun
yarunda Tiirk niifuzu Avnrpa'da, Macaristan ve Balkanlara kadar

uz?nan sahada, bu arada Karadeniz havzasmda da etkili olmugtur. Bu
havzanrn baflst ve kuzeyinde geligen Tiirk faaliyetleri hakkrnda baz
gahgmalar yaprlmrg olmasrna ra[men, do[usu ve gtineyinde yani

Kafkaslar ile Karadeniz'in Anadolu sahillerinde, tizellikle de Dopu

Karadeniz btilgesinde ortaya grkan Tiirk etkinli[i iizerine bugiine

kadar ciddi bir ilmi ara$trrma yaprlmamrqtr. Oysa bolgenin, en eski

ga[lardan itibaren Asya'dan gelen muhtelif kavimlerin yerleqim alam

oldu[u bilinmektedir. Bunlar arasmda Ttirkler veya Kimmer ve

iskitler gibi akraba topluluklann da bulunmasr tabiidir.

Ttirk soyundan geldikleri halen tart$mah olmakla beraber,

Ttirklere en yakrn akraba topluluklar igerisinde yer alan Kimmer ve

iskitleri miiteakip, birkag asrhk bir siire igerisinde Do[u Karadeniz

bdlgesi, Qoruh havzasmdan srzan depigik Tiirk gruplarmm yerleqim

alam haline gelecektir. Bunlann daha sonra ortaya gtkan Yunan

kolonilerine zemin tegkil etti[i agrktrr. Ancak miiteakip devirlerde

bdlgeye Ttirk gogti devam etmig ve Osmanltlar Anadolu'ya tam

olarak hakim oldufunda bu g69ler sistemli ve dtizenli bir iskin
hareketine dtiniigmiigtiir. Onun igin bu galryma, Osmanh hakimiyeti
ddnemine kadar DoSu Karadeniz bolgesine yerleqen Ttirk
topluluklanyla smrlandnlmtgtr. Boylelikle, Tiirk niifuzunun

bdlgedeki temelleri, bir bagka deyigle tarihi derinli[inin ortaya

konulmast amaglanmt gtr.
Bu gahgmanm yayma hazrlanmastnda yo[un emek harcayan

Veysel USTA'ya, kitap olarak bastlmasmda biiyiik katkrsr bulunan

ara$trmacl Mehmet BiLGiN'e, bdyle bir araqtrmanm hazrlanma-

srnda biiyiik tegvik ve deste[ini gordiifiiim hocam Prof. Dr. Enver

KONUKQU ile gerek konunun belirlenmesinde, gerekse daha

sonraki agamalarda bugtine kadar smrsz destefiini gordti[iim

damgmamm Prof. Dr. Salim COHQE'ye minnetlerimi sunmayr bir

ELAZIG-2003
ibrahim TELLiOGLU

i!ji!.i. i. r,,ill ,
' .:rit.,,,:ii*d,!r. rf .- r,r,:l.i , 4.t

AS

Bkz.

BTTD
CAJ
ni.q.

DTCF'D

EFD

GJ

H.

ia,
JA
M.
n$r.

nu

s.

SAD

TAD

TD.

TKA
TM
vd.
ZDMG

KISALTMALAR

Anatolian Studies.

Bakrnrz.

Belgelerle Ti.irk Tarihi Dergisi.

Central Asiatique Joumal.

Ti.irkiye Diyanet Vakfi islim Ansiklopedisi.

Ankara Universitesi Dil Tarih Co$rafya Fakiiltesi

Dergisi.

Ondokuzmayrs Universitesi E[itim Faki.iltesi

Dergisi.

The Geographical Journal.

Hicri.

islim Ansiklopedisi.

Journal Asiatique.

Miladi.

Negreden.

Dipnot.

Sayfa.

Selguklu Aragttrmalarr Dergisi.

Ankara Universitesi Dil Tarih Co$rafya Faktiltesi

Tarih Araqtrmalan Dergisi.

istanbul Universitesi Edebiyat Fakiiltesi Tarih

Dergisi.

Ti.irk Ktiltiiril Aragtrrmalan.

Ttirkiyat Mecmuast.

Ve diferleri, ve devamr.

Zeitschrift der Deutschen Morgenltindischen

Gesellschaft.

:ii*liriiiir'id

XIII

KAYNAK VE ARA$TIRMALAR

Osmanh hakimiyetine kadar Do$u Karadeniz bdlgesinde Ti.irk
varhgr ile ilgili olarak esash bilgiler veren tarih kaynaklart
bulunmaktadrr. Btilgeyle ilgisi bulunan Grek, Ermeni ve Giircii-
lerin kendi dillerinde meydana getirdikleri kaynaklara ek olarak,

Bizans, Tiirk, Stiryani ve Arap kaynaklarrnda konuyla ilgili 6nem-

li kayrtlar mevcuttur. Bunlann btiyiik gopunlu$u bafi dillerine
terciime edilerek basrlmak suretiyle yaygm olarak kullammr
miimkiin hale getirilmigtir. Yalnrz bunlar atastnda, bir:az da konu-
nun dzelli[inden dolayr, ilk d6nemlere ait niimizmatik, epigrafik
v.s. malzeme ile argiv vesikalan bulunmamaktadrr. Bu ttir malze-

me ancak Yunan kolonileri gafirndan sonra ortaya grkrnaktadrr ki,
bunlar da daha gok Greklerle ilgili olup bu gahgmada ele ahnan

konular hakkrnda gok onemli bir bilgi igermemektedir. Di$er
taraftan bu ttir kaynaklar, brilgeye O$uzlarrn yonelmesinden sonra

artacak ve bu gahqmada esash bir gekilde kullanrlmaya gahqrla-

caktrr. Osmanlt argiv vesikalan, bu ciimledendir.
Konumundan dolayr bir takrm iddialarrn oda[r olan bdlge,

anrlan kaynaklarrn drgrnda pek gok krymetli aragttrmaya da esas

tegkil etmiqtir. Anthony Bryer, i. frhg Kolfen, M' Fahrettin
KrzroSlu, Faruk Stimer, ismet Miro$lu, Bahaeddin Yediyrldrz ve

Mehmet Bilgin'in aragttrmalarr bu gruptandr. Bunun yamnda,

Marianna Koromila, Nikoloz Berdzenigvili-Simon Canaqia, Yuri
Siharulidze-Alexandre Manveligvili, Ali ihsan Aksamaz ve Selma

Kogiva'nm aragtrmalannda gdriilece[i gibi, bi.iyiik emek ve ciddi
bir gabaya ra$men meydana getirilen bazr gahgmalarda, bir takrm

6n yargrlar, dzellikle de ideolojik yaklagrmlar a[rrhkh bir yer

tutmaktadrr. Dolayrsryla bunlar Yunan, Gircii v.s' topluluklann
bolgeye yonelik iddialanmn birer manifestosu konumuna dtig-

mtigt0r. Ona ra$men, gerekli de$erlendirmeler yaprldrktan sonra

bu aragtrrmalardan da en geniq gekilde yararlantlmaya gah9rl-

mrgtr. Baghkta, kaynaklarrn yam4da araqtrmalara da yer veril-
mesi bunun sonucudur.

KAYNAKLAR

Bir aragttrmada kaynaklar sdz konusu oldu$unda, zaman

igerisinde dtg tesire en az aqrk bulunan epigrafik, niimizmatik,

XIV

diplomatik malzemenin 6n pl6na grkmasr tabiidir. Bunlardan ilk
ikisinin mahiyeti hakkrnda yukarrda bilgi verilmigti. Ugtincii ile
ilgili olarak, Bizans sarayrnda yazian genel mahiyetteki tarih
kitaplarr haricinde, Osmanh arqivlerinde yer alan malzemeden
bagka kaynak bulunmamaktadrr.

a- Arqiv Belgeleri
Osmanh cincesi dcinemle ilgili olarak, Selguklulardan

giintimtize argiv malzemesi mahiyetini haiz materyal ulagma-
mrgtr.l Ancak, mtingeat mecmualanndan grkanlan ve negredil-
mig bulunan2 bazr resmi vesikadan genig bir qekilde yararlanrl-
mrgtrr. Di$er taraftan, bcilgede Osmanh hakimiyetinin baglangrcr
bu gahgmanm srrurlandrrrldr$r ddnemin sonraslnl ihtiva etti[i igin,
doSudan bir Osmanh argiv gahgmasrna gerek g<iriilmemigtir.
Yalmz bu d<inem bir sonug olarak dtigUniildiigiinde, onu ortaya
grkaran geligmeleri anlamayr da kolaylagtrraca[rndan hareketle,
yrireyle ilgili Osmanh argivlerine dayanrlarak meydana getirilen
eserlerden istifade edilmigtir. Bunlarrn bagrnda ismet Miro[lu'nun
XVI. ytizyrlda Bayburt ile ilgili gahqmasr gelmektedir.3 t516 yrh
tahrinne dayanrlarak hazrlanan bu gahgma, Osmanh <incesi
ddnemde bdlgeyi elinde tutan Ttirk beylik ve devletlerinin
Bayburt'ta oluqturdu$u niifus yaprsr hakkrnda dnemli bilgiler
igermektedir.

Bahaeddin Yediyrldrz'rn Ordu Kazasr Sosyal Tarihia ve Ordu
ili Yer Adlan5 gahgmalan, 1455 Canik-i Bayram tahririne g<ire

Ordu'nun Osmanh hakimiyetine gegti[i devirdeki demografik
durumu ve Hacr Emiro[ullarr beylifinin bOlgedeki nUfuzu ile
ilgili 0nemli bir kaynaktrr, Aynr tahrir defterleri esas almarak

Mehmet Oz tarafindan hazrrlanan eser6 ise, Ordu ve Giresun ile

3

4

5

Bkz., M. Fuad Kdprtllil, "Anadolu Selquklulan Tarihi'nin Yerli Kaynaklarf',
Bclleten Vlllz7, (Temmuz 1943), s.401,

Bkz., Osman Turan, Tllrklye Selguklulan Hrkkrnda Resml Veslkrlrr,
Ankara 1988.

Bkz., lsmet Miroglu, XVl. Ylizyrlda Bayburt Sancr[t, lstsnbul 1975.

Bahaeddin Yediyrldrz, Ordu Kazasr Sosyal Tarihi, Ankara 1985.

Bahaeddin Yediyrldrz, "Ordu ili Yer Adlan', TKA, XXII/I-2, (1984), s.20-
36.

Mehmet Oz, XV-XVI. Yllryrllarda Canlk Sanca[r, Ankara 1999.

XV

Samsun'daki Ttirk beyliklerinin nUfus yaprsmr ortaya grkarmak-

tadr.
Fatma Acun'un 1485 tahdrini esas alarak hazrrladr$r galtgma,7

$arki Karahisar'daki yer isimleri aracrh$ryla Osmanh oncesi

dcinemde bOlgenin sosyal ve demografik yaplslrun tespit

edilmesini sa[lamaktadr. Feridun M' Emecen,8 ve M' Hanefi

Bostan'rn gahgmalart ise;9 hakknda yeterli bilgi bulunmayan Hacr

Emiro[ullarr beyliSinin son dcinemi hakkrnda dnemli bilgiler
n"rm"kt", Osmanh hakimiyeti <incesi devirde Giresun'un niifusu

igerisinde Tiirkrnenlerin yerini ortaya koymaktadr.

b- Genel Tarih KitaPlan
Argiv belgelerindeki bilgiler dtqmda, bdlge hakkrnda dnemli

veriler sunan ve gegitli dillerde yazrlmtq genel mahiyetteki

kaynaklara bol miktarda sahibiz. Bunlann bagtnda' ilk galdan

iti6aren Do[u Karadeniz bdlgesine yerlegan Ti1rkler hakkrnda

krymetli bilgiler igeren Ermeni ve G0rcti kaynaklan bulunmak-

tadrr. Bu kaynaklarrn drgrnda; Grek, Bizans, Tiirk, Siiryani ve

Arap kaynaklarr 6ne grlcnaktadrr.

ba- Ermeni ve Giircii KaYnaklarr
XI-Xry. asrlarda Anadolu'daki Tiirk devletleri ile iligkisi

bulunan Ermeni ve Giirctilere ait kayrtlar, Anadolu Tiirklerinin

tarihini aydrnlatmasr bakrmrndan da btiytik 6nem taqr.lo Ttirk
yayrlmastnt kendi halklannr etkiledipi yOnti ile ele alan bu

' Bk., Fatma Acun, "15. ve 16' Yi)zyllarda $ebinkarahisar ve Civannda

lertisim Modelleri", Giresun Tarlhl Semporyumu (Giresun 24-25 Mays

1996) Blldlrller, lstanbul 1997, s, 137-161.

I 8k"., Feridun M. Emecen, "XV'XW. Asrlarda Giresun ve Ydresine Dair

Bazi Bilgiter", EFI), lV (1989), s' 157-165; Ayrrca bkz', Feridun M'

Emecen,-"Ciresun Tarihinin Ban Meselelert'", Glresun Trrlhl Sempoz

yumu, s. 19-24.
) gU., M. Hanefi Bostan, "XV-XIX. Yi)zyillarda Giresun Kazast'nm jdari

Taksinatt ve Niifusu", Giresun Tarihi Sempozyumu' s' I l9-136'

l0 M. Fuad Kcipriilii, ,,Anadolu Selguklulan Tarihi'nin Yerli Kaynaklarr", s.

384.

XVI

kaynaklar, verdikleri kesin bilgiler ile rinemli bir yer
tutmaktadrr.l l

Gi.ircti tarihleri arasrnda yer alan K'art'lis Choweba (Gtircistan
Tarihi), anonim yrlhltr,l2 XVm. Asrda Gtircti Krah
Vakhtang'rn emri ile bir anya getirilmigtir.l3 En eski gallardan
1469'a kadar olan krsmr, M. Brosset tarafindan 1849'da Saint-
Petersburg'da, ekleriyle birlikte Fransrzca olarak yayrmlan-
mrgtrr.l4 Gtintimtizde bu eserin trpkr bastmlan yaprldrpr gibi,l5
bazr bdltmleri Gtirciice'den gewilerek ingilizce olarak yayrm-
lanmrgtr.l6 Bu gahgmada, Brosset ve Qaukhchishvili-Vivian
tarafindan yayrmlanan nrishal ar kullanrlmr gtrr.

K' art'lis Choweba, Selguklulann Kafkasya hareketleri drgmda,
Anadolu'nun Ti.irklegmesi ve Ti.irkiye Selguklulan igin gok onemli
bilgiler igermektedir.lT Aynr zamanda, Makedonyah iskender
dtineminde Qoruh boylannda bulunan Krpgaklarla ilgili yegAne
kaynaktrr. Eserin bu konudaki cinemine ilk defa Zeki Velidi Togan
tarafindan iqaret etmiq, I 8 bilahare Fahrettin Krzro$lu, Krpgaklarla
ilgili bu bdli.imi.i terciime etmigtir.l9

En eski gallardan XIX. yiizyrla kadar Giircistan hakkrnda en
dnemli kaynak olarak kabul edilen anonim Giircistan tarihi,

l l Sk . Claude Cahen, Osmanhlardan Once Anadolu'da Tiirkler (ngr. y.
Moran), istanbul 1979, s. 7 I -72.

12 M. Fahrettin Krrzrollu, "Karadeniz'in Do$u Kryilan, Giircistan ve Eski
Turabozan Vilayetimiz (Batum-Samsun dahil) Bdlgesinde, M.O. WL
Yilzyildan Osmanh Fethine Kadar YerleSen Tiirkler ve Cografya'da Yasayan
Hahralarl', ikinci Tarih Boyunca Karadeniz Kongresi (Samsun 1-3
Haziran 1988) Bildirileri, Samsun 1990, s. 86,

l3 Mtiki-in Halil Yinang, Tilrkiye Tarihi Selguklular Devri I, Ankara 1944,
s. 14.

l4 M. Brosset, Histoire de la Georgie I, Saint-Petersburg 1849.
I 5 Bk ., K'art'lis C'xovreba t-II (ngr. S. H. Rapp), New York 1998.
16 8k"., The Georgian Chronicle The Period of Glorgi Lasha (ngr. S.

Qaukhchishvili-K. Vivian), Amsterdam 1991.
17 Bl<2., Osman Turan, Selguklular Tarihi ve Ttirk-lslim Medeniyeti,

istanbul 1993, s.30.
l8 Bk ., A. Zeki Velidi Togan, Umumi Tiirk Tarihi'ne Girip I, istanbul 1981,

s.257-258.
19 Bk ., M. Fahrettin Krrzrollu, Yukan-Kllr ve Qoruk Boylan'nda

Ktpgaklar, Ankara 1992, s.20-21.

,,(riqXlr,r.,.f.Lt !1, .!,,

XVII

Krpgaklarla birlikte baglayan Tiirk-Gtircii iligkileri hususunda

ttiyUt bir onem kazanmakadrr. Makedonyah iskender'in do$u

seferi esnasrnda Qoruh nehri boylannda kargrlaqtr$ Krpgaklar
hakkrndaki temel bilgi kayna[r olan Giircistan tarihi, Kimmer ve

iskit yerleqmelerinin yaru srra ilkgafda Karadeniz btilgesinde
yagayan topluluklarla ilgili olarak igerdi[i bilgi sayesinde

emsalsiz bir defer kazanmakta, SSCB. dewinde hazrlanan Gi.ircii
tarihlerinde yorenin antik diinemine iligkin ideolojik iddialarr
de[erlendirme noktastnda bu onem daha da artmaktadrr.

K'art'lis Choweba'nrn Selguklu-Giirci.i iligkileri hakkrndaki
kayrtlarr; O[uzlann batrya gogiintin Anadolu'da ya$ayan

Hrristiyan halklar i.izerindeki etkisini, Giircti bakrg agtsrndan

gorme imkdm sa[ladr[r gibi, Osmanhlara kadar uzayan ewede

Giiney Kafkasya ve Karadeniz bolgesinde Ttirk yerle;mesinin
mahiyeti konusunda da btiytik 6nem arz eder. Karahan idaresin-

deki altmrg bin Tiirkmen'in, Mo[ollann <iniinden kagarak Do[u
Karadeniz bolgesini yurt tutmast ile ilgili bilgi, buna ornektir. IV.
David dewinde Atrak kumandasrndaki Krpgaklann Giircistan'a
gelmesi ile baqlayan siiregte, XII. ytizyrlda Gtrciilerin drqa agrlma

politikasrnda bu Ttirk kavminin etkileri hakkrnda bilgi veren en

rinemli kaynak olan bu galtgma, aW zamanda 1204'te kurulan
Trabzon Rum Devleti'nin hakim oldu[u saha hakkrnda Bizans ve

Tiirk kayrtlannda gegen malumatlan de[erlendirme imkdnr bulu-
nabilen yegAne eserdir.

Aslen Urfah bir rahip olup XI. asnn sonunda ve XII. asnn ilk
yansrnda bu gehirde yagaml$ olan Mateos'un yazdrft vekayinAme,

952'den 1136 yrhna kadar gegmiq olaylan igerir. Eser; miiellifin
d$rencisi oldu[u santlan Grigor adh bir papaz tarafindan

1137'den 1163 senesine kadar ulagtrnlmrgtr.2O Tiirklerin Ana-

dolu'ya geldi[i donemle ilgili en onemli Ermeni kayna[r olan

Mateos, QaSr Bey'in 1018 aktntndan 1136 yrhna kadar cereyan

eden olaylar hakkrnda oldukga kapsamlt bilgi vermektedir. Bu

devirdeki olaylann gofiuna gahit olan miiverrih, yagamadr[r

olaylan da tamklarrndan dinlemigtil.2l Eserin 1850 ve 1869'da

Bkz.,Hrand D. Andreasyan, -Tiirk Tarihine Aid Ermeni Kaynaklan', TD,
I/l-2, (1950), s. 102.

O. Turan, Selguklular Tarihi ve Tllrk-islffm Medeniyeti, s. 30.

20

2l

XVIIT

Kudtis'te, 1898'de Egmiazin'de Ermenice niishasr,22 1858'de ise
Dulaurier tarafindan Franszca terctimesi yaymlanmrg,23 papaz
Grigor'un zeyli ile birlikte, Hrand d. Andreasyan tarafindan
Trirkge'ye gewilmiqtir.24 Bu gahqmada, yukanda anrlan Trirkge
geviri kullamlmrqtrr.

Urfah Mateos'un kayrtlan, Qagrr Bey'in batr seferi ile birlikte
6nem kazanmaktadrr. 1048 yrhndan itibaren Do$u Anadolu,da
cereyan eden Bizans-Selguklu mticadelesini yakrndan takip eden
mtiverrih, Tugul Bey donemine gelindifinde bdlgedeki Bizans
askeri giici.intin gciktiqiiyle ilgili dnemli bilgiler nakletmektedir.
Danigmendlilerin Anadolu'daki faaliyetlerine de yer aytran
Mateos, kuzeydeki bdlgeyi Ttirklere agan bu Tiirk beyliginin diler
Ti.irk tegekktilleri, Haghlar ve Bizanshlarla iligkilerinden
sozetmektedir.

Dogu Karadeniz bcilgesine yerlegtikleri bilinen Ttirk, ya da
Ttirklerle akrabah[r sOz konusu olan topluluklar hakkrnda, Victor
Langlois tarafindan yaymlanan Ermeni tarihleri biiytik cinem
ta;rmaktadrr. Saint Gregoire'de Kimmerler hakkrnda yer alan bil-
giler, 25 Kapadokya'yr ele gegiren bu topluluk hakkrnda ilk dcinem
Ermeni tarihleri igerisinde ayrrcahk kazanmasmr sa$lar. Moise de
Khoren'in . kayrtlannda,26 Giircrilerin Klarcet adrnr verdigi
bdlgenin, iskitlere verilen Gog kdkenli bir isim olan Gghardch
olarak adlandrrrlmasr, bu yOrede ya$adlklan bilinen Klarc halkrnrn
Trirk, ya da Ttirklerle akraba bir topluluk olabilecegi yriniindeki
iddialan desteklemesi agrsrndan btiyiik Snem arz etmektedir.
Elisde Vartabet'te gegen,z1 Gog-Magog olarak anrlan Iskitlerin,
Ttlrkistan'la iligkili bir topluluk oldugu tarzrndaki bilgi dikkate
degerdir.

Igrn Demirkent, Urfa tlgqh Kontlugu Tarlhi (1098"1118) I, Ankara 1990, s,
XXXIV.

A. Zeki Velidl Togan, Tfflhte Us0l, tstanbul 1985, s, 230,

Bkz,, Urfah Msteos Vekayl-NAmesl (952.1136) ve Papnz Grlgor'un Zeyli
(1136.1162) (nqr. H, D, Andreasyan), Ankara 1987.

Bkz., Victor Langlois, Collection des Hlstorlens Anelens et Modernes de
I'Armenie II, Paris 1879, s.2l-44.
Bkz., V. Langlois, Collection... II, s. 53-175.

Bkz., Victor Langlois, Collection ... II, s. 183-251.

22

23

24

25

26

27

i': i !i*a.*d: ,.. ,

xlx

Stephannos Orbelian (Etienne Orpelian) tarafindan kaleme

alman Silnik (Karaba[) Vilayeti Tarihi, Ttirk tarihi agtsmdan

cinem arz eden Ermeni kaynaklarrndan birisidir.28 XIII. asrr

ortalannda Karabaf'da dofan yazar, 1285'te Karaba$ baqpis-

koposu olmuq, bu donemden sonra, mevkisi ve vazifeleri yanrnda

mensubu bulundu[u ailenin tarihini yazmak igin eserini kaleme

almrgtrr. Ermenice metni 1859'da bastlan eser, geqitli dillere

gewilmigtir.29 Bu gahgmada, M. Brosset tarafindan yayrmlanan

niisha3o kullamlmrqtrr.
Orbelyan hanedant merkezli olarak hazrlanan Orbelyanlar

Tarihi, daha ziyade Ermenistan ve Gtircistan'da meydana gelen

olaylar hakkrnda bilgi vermektedir. Bu eseri Ttirk tarihi aqrsrndan

<inemli ktlan, Kimmer ve Sakalann yayldtklan alan hakkrndaki
kayrtla birlikte Giiney Kafkasya, Ermenistan ve Do$u Anadolu'ya
yerleqen gtigmen kavimlerle ilgili olarak igerdi[i bilgilerdir.
Melikqah'rn Ermenistan'a girigi, Alp Arslan'tn Kars't almast, fV.
David ddneminde Giirctilerin drga yayrlma siyaseti ve iilkesine
getirtti$ Krpgaklann bundaki rolii, Trabzon Rum Devleti'nin
kurulugu, gewesindeki Hrristiyan devletlerin Komnenoslara

bakrgr, Harzemgahlann Giircistan't almalan, Mo$ol istilasrnrn

Dogu Anadolu'daki Hrristiyan topluluklarrna etkileri hakktndaki

dnemli kayrtlar Orbelyanlar Tarihi'ne btyUk 6nem kazandrrmak-

tadrr. Gi.ircti Krah Giorgi dewinde Kubasar'rn yardlml ile

Orbelyan hakimiyetinin ortadan kaldrrrlmasmrn anlatrldr$r

briltimde, Krpgaklarrn o dcinem Giircistan'mda sahip olduklan
askeri ve siyasi ntifuzun anlatrldr$r ktstm ise, baqka hig bir
kaynakta rastlantlamayacak onemde tasvirler igermektedir,

XIIL asrr Ermeni miiellifleri igerisinde tinemli bir yere sahip

olan mtiverrih Vardan, Hiilagu'nun huzuruna davet edilecek kadar

meqhur olmuqtur. Do$um ve oli.im tarihleri belli olmayan yaz&r,

Ha$bat manasttnnda rahip olarak gdrev yapmrqtrr. Dini ve co$raff

eserlerinin yanl sfar qtl?retini borglu oldu$u cihan Tarihi isimli
bir gahqmasr da bulurrrnaktadrr. Eserin 889-1269 tarihleri afaslnda

qark eyaletleri ve Artadolu'da gerqeklegen olaylada ilgili

28 n. Z.V. Togan, Tarihte Us0l, s. 231.

29 n. O. Andreasyan, "Ttirk Tarihine Aid Ermeni Kaynaklarr', s' 419-423 '

30 Stephannos Orbelian, Histolre de la Siounie t-II (n|r. M. Brosset), Saint-

Petersburg 1864- 1866'

XX

krsrmlan, 6zel1ikle de yazartn tanrkh[r nedeniyle cinem kazanan
Mo$ol istilasr devri, Tiirklerin Anadolu'daki faaliyetleri ile ilgili
btiliimildiir.3l Bu yiizden Anadolu'nun fethi drineminde ismi anrl-
maya layrk eserler igerisindedir.32 Eduard Dulaurier tarafindan
Fransrzca'ya gewilen eser, bu niishadan M.K. Ayas'rn tercti-
mesiyle Tiirkge olarak yaymlanmrgtrr.33 Hrand D. Andreasyan,
Vardan'm tarihini 1937'de aynntrh bir gekilde tekrar yayrm-
lamrgtrr.34 Bu gahqmada her iki terciime de kullamlmrgtrr.

Mtiverrih Vardan'rn Anadolu'daki Trirk faaliyetleri ile ilgili
<inemi, Mo$ollar'rn bdlgeye ycinelmesinden sonra baqlar. Zira,
yazann Malazgirt Savagr dncesindeki d<inemde gergekleqen
hadiseler hakkrnda nakletti$ bilgilerde, Qagn Bey'in bafi sefe-
rinde ve Danigmendlilerin 1100'de Haghlarla savaqmda oldufiu
gibi, kronolojik yanhghklar gcirtildrifti gibi olaylara kanqan
gahrslann isimleri de farkhdrr. Ancak Mofol istilasr dcinemine
gahit olmasr bakrmrndan cinem kazanan Vardan, Mo[ollann
Giircistan ve Do[u Anadolu'daki faaliyetleri hakkrnda Ttirk
kaynaklannda eksik kalan krsrmlan tamamlamakta ve gok de[erli
bilgiler nakletmektedir.

Okgu Milletin Tarihi isimli eseri ile XIII. asrr Ermeni
tarihgileri igerisinde cinem kazanan Aknerli Grigor, 1240-1273
yrllarr arasmda Mo[ollann Do[u Anadolu'daki faaliyetlerini
anlatr. Bu eserin gegitli dillere gevirisi yaprlmrg,35 Hrand D.
Andreasyan tarafindan da Ti.irkge'ye kazandtimrqtr.36 Bu gahg-
mada adr gegen negir kullanrlmrgtrr. Mo$ollarm Gtircistan'da
yaptr$r tahribat hakkrnda <inemli bilgiler veren Grigor, Dogu
Karadeniz bdlgesine yayimaya gahgan Giirctilerin bu dcinemde
iginde bulundu[u siyasi, askeri ve sosyal ortamr ayrrntrh bir
bigimde yansrtmaktadr.

3l U. O. Andreasyan, "Tiirk Tarihine Aid Ermeni Kaynaklarf',s. 401-405.
32 U. tt. Yinang, Tiirkiye Tarihi Selguklular Devri, s. 13.

33 Bk ., Eduard Dulaurier, "Ermeni Mi)verrihine Gdre Mofiollar
Vardan'm Umumi Tarihinden Miislahrec " (ngr. Ir{.K.Ayas), TM, V,
(1936), s.27-48.

34 Miivenih Vardan, "Tt)rk Fiituhafi Tarihi" (ngr. H.D.Andreasyan), Tarih
Semineri Dergisi I-II (1937), s. 153-255.

35 H. O. Andreasyan, "TiirkTarihine Aid Ermeni Kaynaklarr',s.418-419.
36 Aknerli Grigor, Molol Tarlhl (nqr. H.D.Andreasyan), istanbul 1954.

l$$,'!$si,*, ,;,ni,

XXI

bb-Grek ve Bizans KaYnaklart
Karadeniz hakkmda, igerisinde bilgi bulunan Grek

kaynaklanmn ilki, lut.O. Vt. yiizyrhn baqrnda Do$u Karadeniz

bcilgesine gezi yapn$r bilinen Karyandh Skylax'trr. Alexandre
Baschmakoff tarafindan Grekge cizgtin niishast ile birlikte
Fransrzca olarak neqredilen bu eser,37 Fahrettin Krrzro[lu tarafin-

dan Tiirk ilim alemine taruhlmtqtrr,38 Dogu Katadeniz bcilgesin-

deki ilk topluluklar hakkrnda onemli bilgiler igermektedir'
M.0. 430-350 yrllan arastnda ya$ayan Atinah tarihgi ve yazar

Ksenophon, Pers tahtrnda hak iddia eden Kyros'un hizmetine

girmigtir.3g M.O. 401 ytlmda, iran tahtrnr ele gegirmek iizere

Babil yakrnlannda yaptlan savagta yenilen orduda bulunan
Ksenophon, Do$u Anadolu ve Karadeniz tizerinden iilkesine

dondti[iinde, Anabasis isimli kitabrnthazttlamrqtrr.40 Bu eser, T'

Gcikgol tarafindan Tiirkge'ye gewilmigtir,al DoEu Karadeniz b<il-

gesindeki ilk topluluklar hakkrnda onemli kayrtlar igermektedir'

Ozellikle Qoruh boylanndaki iskit topluluklan ile ilgili boliimii,42

Ksenophon'un kitabmt, Do[u Karadeniz bdlgesindeki Ttirk yerle-

qimi hakkrnda daha da onemli hale getirmektedir.
M.S. il. y:.J.zy:-Jrda yagayan tarihqi Arrianus, senatcir ve vali

olarak Roma imparatorlufiu'nda gdrev almrq,43 M.S. 130'1u yrlla-

rrn baqmda, Kapadokya valisi olarak Karadeniz bolgesine bir

37 Skt., Alexandre Baschmakoff, La Synthese Des Periples Pontiques, Paris

1948, s. 62-79. Baschmakoff bu gahqmasrnda, terciimesini yaptlgl seyahat-

nameler hakkrnda genig bir tanltrm ve eserlerin genel deperlendirmesini

yapml$tlr. Yazarn Karadeniz'in etnik yaprsr ile ilgili baqka bir ara$tlrmasl

daha bulunmaktadrr. Bkz., Alexandre Baschmakoff, Cinquante Siecles

D'evolution Ethnique Autour de la Mer Noire, Paris 1937'

38 gkr., M. F. Krrzroglu,"Karadeniz'in DoPu Ktyilan, Giircistan ue "'", s' 86-

87.
39 Bitlent iplikqio[lu, Eskibatr Tarihi I Giri;, Kaynaklar, Bibliyografya,

Ankara 1997 , s. 369.
40 Bkz.,Anabasis'ten Atatiirk'e Seyahatnamelerde Trabzon (nqr'V'Usta),

Trabzon 1999, s.13.

41 Krenophon, Anabasis (nqr. T. Cokqtil), istanbul 1984.

42 Ksenophon'un Qoruh boylanndaki iskit topluluklan hakkrndaki kayttlannrn

genel
'bir

delerlendirilrnesi igin bkz., M. F. Krrzro$lu, Krpqaklar, s' 193-

200.
43 B. lplikqiollu, Eskibitr Tarihi l, s. 350-351'

XXTT

seyahat yapmrgtrr.44 Bu gezi sonucu imparator Adrianus'a sundu-

!u raporas ve ona izafe edilen46 Anonim Seyahatname, Alexandre
Baschmakoff tarafindan Grekge dzgtin niishasr ile birlikte
ne gredilmi g tir .47 Arianus' un kayrtlan, Do$u Karadeniz bcil ge sin-
deki ilk topluluklarla ilgili biiyiik 6nem taqrmaktadrr.

M.6. 484-425 yfrlan arasmda ya$amlg olan ve tarihin babasr
olarak kabul edilen Bodrumlu tarihgi Herodotus, Do[u Akdeniz
bolgesine yaptr[r geziTer neticesinde Pers savaglanm konu alan
eserini yazmrgtr. Bu eserin gegitli dillere gevirileri yaprlmrg,4S M.
Ozmen tarafindan Herodot Tanhi ismiyle Tiirkge olarak negredil-
migtir.49 ikgagda DoPu Karadeniz bolgesinde yagayan halklar
hususunda mtihim bilgiler veren Herodotus, Kimmer ve iskitler
hakkrndaki kayrtlan ile Do[u Karadeniz bolgesine yerleqen Orta-
asyah bu topluluklar konusunda biiyiik cinem kazanmaktadrr.

M.O. 64-M.S. 19 yrllan arasmda ya$ayan Amasyah cograf-
yacr Strabon, Roma'da ogrenim gcirmiig, ttim Akdeniz di.inyasmr
yakrndan tanryacagr gezller neticesinde, tarihi ve mitolojik bilgiler
de ihtiva eden Geographika eserini yazmaya baglamrq,so M.O. 5

yrhna do$u tamamlamrgtr.5l Bu eser, A. Pekman tarafindan
Ttirkge'ye gewilmigtir.52 DoEu Karcdeniz brilgesindeki ilk toplu-
luklarla ilgili mtihim bilgiler igeren eser, Kimmer ve iskitler hak-
krndaki kayrtlan sebebiyle daha bi.iyiik bir rinem kazanmaktadrr.

Grek kaynaklarr igerisinde, Kral III. Aleksios drineminde saray
tarihgisi olan Michael Panaretos'un Chronique de Trebizonde adh
eseri, Trabzon Rum Devleti hakkrndaki en cinemli kaynaklrr. Batr
dillerine gewilmig iki baskrsr bulunan kitabrn Fransrzca ntishasr

44 Ahmet Mican Zehiroflu, Antik Qa$arda Dolu Karadeniz, istanbul 2000,
s. 64.

45 Plkt.,A. Baschmakoff, La Synthese Des Periples Pontiques, s. 80-107.
46 Flkt.,M. Fahrettin Krrzrollu, Krpqaklar, s. 185.

47 Bkt.,A. Baschmakoff La Synthese Des Periples Pontiques, s. 108-161.
48 n. iplikgio[lu, Eskibatr Tarihi I, s. 356-35?.
49 Sk ., Herodotos, Herodot Tarihi (n9r. M. Okmen), istanbul l99l .

50 B. iplikgiofilu, Eskibatr Tarihi I, s.439-440.
51 A. Mi.un Zehiroglu, Antik Qallarda Do[u Karadeniz, s. 48.
52 ekz., Strabon, Colrafya, Kitap XII, B0lilm I-II-III (ngr. A. Pekman),

lstanbul 1969.

ii's;,, , ,,,',, ,, ;;i,l;**Sl&$; '.,

XXIII

M. Brosset tarafindan terci.ime edilmig ve Lebeau'mn Bizans tarihi
eserine ilave olarak konulmug,53 Grek-Ttirlanen iligkilerini konu

alan boli.imti ise, A. Bryer tarafindan ingilizce'ye gewilmigtil.sa
Panaretos kroni[i, Eretnahlar ve Mutahharten'in Erzincan

Emirlipi hakkrnda onemli bir kaynaktrr.5s Ancak esere astl

cinemini kazandran, Trabzon Rum Devleti'nin gewesindeki Ttirk
beylik ve devletleriyle miinasebetleri konusundaki kayrtlandrr.
Komnenos hanedant hakkrndaki bilgileri II. John zamantndan iti-
baren baglayan gahqmada ozellikle III. Aleksios'un hakimiyet
d<ineminde meydana gelen olaylara bizzat qahit olan miiverrih,
Ttirk ilerlemesi ve imparatorun bu durum kargtstnda izledifi
politika hakkrnda tek bilgi kayna$rdrr. I297'den itibaren Unye'den

dopuya do$ru geniglemeye baglayan Ttirlcnen baskrst, 1301'de

imparator Aleksios'un Giresun zaferi,13l3'ten itibaren Hact Emir
beyli[inin Trabzon iizerine yaph$r aktnlar, 1336 yrhndan ba91a-

mak tizere Akkoyunlular ile alaabahk kurulmasma kadar devam

eden Tiirkrnen seferleri, Komnenos hanedan ailesinin Hacr Emir
ve Taceddinofullarr beyliklerine krz vererek batr stnrrlartnt giiven
altma almaya galtqmast, tr<ralhfrn Qepnilerle miicadeleleri
Panaretos tarafindan birinci elden bilgi sahibi olunan belli bagh

konulardr. Btilge iizerine hazrrlanmtq bir gok aragttrmaya kaynak
olan Panaretos kronifi, gehirdeki Tiirkmen tahribatrnr resmi bir
tarihginin apzndan aktarmast nedeniyle bazen miibala[ah ifadeler
tatlmaslna ra$men, yine de XIV. ytizyrlda Trabzon ve gewesi

hakkrnda tarttqmastz en onemli eserlerden birisidir.
Bizans kaynaklarr igerisinde Cedrebus'un bagladrlr gahqmayr

devam ettiren Skylitzes, Mihael Attalites ve Anna Komnena, XI.
ytizyrhn sonlannda Tiirklerin Anadolu'daki faaliyetleri ile ilgili
dnemli kayrtlar igermektedir.56 Genellikle islam tarihgilerine gcire

daha zay$ olan Bizans tarihgileri, kendilerine mahsus bir zihniyet

ve imparatorluk gururu ile Selguklular karqtsrndaki ma[lubiyet-
lerini ve aleyhlerindeki antlagmalarr kendilerine gcire tefsir etme-

53 Skr., Lebeau, Histoire du Bas-Empire XX, Paris 1836, s. 482-509.

54 gk"., Anthony Bryer, "Greelc and Ti)rkmens" The Empire of Trebizond

Nnd the Pontos, London 1980, s. 143-148'

55 Bkr., Yagar Yucel, Anadolu Beylikleri Hakkrnda Aragtrrmalar II, Ankara

1989, s. 249-251.
56 gkr.., C. Cahen, Osmanhtardan Once Anadolti'da Tilrkler' s. 72'

XXIV

lerine ra$men, Ttirkiye Selguklulan agrsmdan birinci derecede
<ineme sahiptir.5T

Mihail Attalites, Bizans sarayrnda itibarh bir mevkie sahiptir
ve 1034'ten 1074'e kadar meydana gelen olaylann canh tanr$r
olarak tasvir etmektedir. imparatorluk igindeki askeri gruba yakrn
olan Attalites, Romen Diyojen zamantnt gok yakrndan gcirmiiq bir
kiqi olarak nakletmektedir.S8 Yazdr[r eser, Malazgirt sava$t sonra-
sr dcinem igin dnemli bir kaynaktr.59 Xavier Jacob tarafindan
Fransrzca olarak yaymlanmr$,60 bu gahgmada, yukanda bahsedi-
len ntishasr kullanrlmrqtrr.

Tu[rul Bey drineminde Gtircistan'a yapian seferin Bizans
iizerindeki yansrmalan hakkrnda bilgi veren Attalites, Tlirkmen-
lerin $arki Karahisar'a akrn dtizenlemesi ve Malazgirt savagrndan
cince bu kentin Romen Diyojen tarafindan tekrar zapt edilmesi
hakkrnda <inemli kayrtlara sahiptir.

Ytiksek bir Bizans memuru olan Ioannes Skylitzes, XI. yrizyrl
sonunda, 8ll'den 1057 yrhna kadar uzanan bir kronik kaleme
almtgtrr. Bu eserin en onemli krsrmlan, zamantmtza kadar intikal
etmemiq kalmaklara dayanarak bilgi nakletti[i boliimleridir. II.
Basileibs doneminde gergeklegen olaylar hakkrnda <inemli
kayrtlara sahip olan eserin orijinal metni bugtine kadar neqredil-
memiqtir.6l Xavier Jacob tarafindan yayrmlanan62 ve bu gahgma-
da kullanrlan niishada mtiverrih, 1071'den cince Ttirklerle Bizans-
hlar arasmda gergeklegen gatrgmalar hakkrnda aynnfih bilgi ver-
mektedir. Difer taraftan, Alp Arslan'rn 1054 seferinden sonra
do[u smnnr giiven altrna almaya gahgan Bizans imparatorunun
Frank askerlerini Do[u Karadeniz b<ilgesine sevk etmesi, $arki
Karahisar iizerindeki Tiirk baskrsr hakkrndaki kaytlan, Malazgirt
Oncesi donemde Selguklularrn bcilgedeki nlifuzunu gostermesi
agrsrndan btiyiik cinem taqrmaktadtr. Ancak bu olumlu taraflannm
yanr s1ra, miiverrihin hadiselerin gergekle gti$ i zamant kayrtlannda

57 O. Tu.un, Selguklular Tarihi ve Tiirk-islim Medeniyeti, s. 29.
58 G.org Ostrogorsky, Bizans Devleti Tarihi (nqr. F. Igrltan) , s.294.
59 gk ., Steven Runciman, Haqh Seferleri Tarihi I (n9r. F. Igrltan), Ankara

1989, s. 52.
60 nU., Les Turcs Au Moyen-Age (ngr. X. Jacob), Ankara 1990, s. 9-66.
61 G. Ortrogorsky, Bizans.Devleti Tarihi, s. 197-198.
62 Bkt.,Les Turcs Au Moyen-Ag e, s. 67-129.

ftli,i,$&i *,.,,.,,,,',

XXV

belirtmemesi, eserindeki en btiytik eksiklik olarak gdze

garpmaktadrr.
Bizans imparatoru Aleksios Komnenos'un ktzr olan Anna'ntn

kaleme aldt[r eser, XI. yiizyrhn son donemi hakkrndaki en <inemli

kaynaklarrn bagrnda gelmektedir. B. Leib'in Franstzcasmt 1937-

1945 tarihleri arasmda neqretti[i bu eser, pek gok dile gewil-

mi$,63 Tiirkge negri ise Alexiad ismiyle B. Umar tarafindan yaprl-

mrgtr.64 Pek gok terctime hatasma ra[men, adr gegen Ttirkge

geviri bu gahgmada kontrollti olarak kullanrlmrqtr.
Malazgirt Savagrndan sonra Ttirklerin Do[u Karadeniz

brilgesindeki faaliyetleri hakkrnda aynnfilt bilgiler veren Anna

Kommena, 1075'te Trabzon'u Tiirklerden geri alan ve Bizans'a

kargr bafrmsrzh[rnr ilan eden Theodore Gabras'la ilgili olarak da

<inemli kayrtlar tutmugtur. Danigmendliler ve Ttirkiye Selguklulan

hakkrnda Bizans'la iligkileri do$rultusunda bilgiler veren Anna,

$ahinqah ile antlagmada oldufiu gibi, bazen olaylarr farkh

boyutlarda anlatmaktadrr ki bu tavr, babasr hakkrndaki de[erlen-

dirmelerinde a$rlya kagmasrndan kaynaklanmrq olmaltdrr'65 Buna

ra$men, XI. y0zyrhn sonunda Do$u Karadeniz bolgesindeki

Ti.irkler konusunda Alexiad'm biiytik 6nemi vardtr.

1185-1204 arasmda Bizans saraytnda tinemli mevkilere ulaqan

Niketas Khoniates'in eseri, ilk defa Hieronylus Wolf (1516-1580)

tarafindan yaymlanmrqtrr.66 Qeqitli dillere gevirileri yaprlan

eserin Ioannes ve Manuel Komnenos d<inemleri ile ilgili ktsmt,

Tiirkge'ye de gewilmigtir.6T
Eserinde nakletti$ olaylann go$una tamk olan Niketas

Khoniates, XII. yiizyrlda, bilhassa Selguklu Sultanr Mesud (1116-

I 155) dewinde Ttirkiye,nin durumu, Bizans-Danigmendli miica-

deleleri ve imparator Manuef in selguklular ile Daniqmendliler

arasrndaki gekigmeyi artrrma gabalarr hakkrnda onemli bilgiler
vermektedir.

63 skz., I. Demirkent, Urfa Haqh Kontlu[u Tarihi I, s XLI'

64 SUt.,Anna Kommena, Alexiad (nqr. B. Umar), istanbul 1996'

65 Bkr., S. Runciman, Hagh Seferleri Tarihi l, s 55 nu 9'

66 C. Ottrogorsky, Bizans Devleti Tarihi, s' 2'

67 Nik.tur Khoniates, Historia (toannes ve Manuel Komnenos Devirleri)

(nqr. F, lprltan), Anka,'ra 1995.

r

XXVI

1018'de istanbul'da doSan ve alml asnn son geyre$inde dlen
Mikhail Psellos, zamantnrn en btiyiik bilgini unvanlnl alan onemli
bir gahsiyettir.Bizans saraymda <inemli mevkilerde bulunan yazat,
zamanrntn tarihini en yakmdan mtigahede etmekle kalmamrg,
gewesinde olup bitenleri btittin aynnfisr ile kaleme de almrqtrr.68
II. Basileios'tn 976'da tahta qrkrgrndan 1077 yrhna kadar olan ytiz
yrlhk drinemi igeren bu Bizans kayna[r, Igrn Demirkent tarafindan
Ttirkge'ye gewilmiqtir.69 Genel olarak Bizans saraymda geliqen
olaylan ve imparatorlann gahsi dzelliklerini ayrrntrh bir bigimde
anlatan yazar, devletin drg iligkileri konusuna fazla de$inmez.
Bununla birlikte, Alp Arslan zamarundaki yapma akrnla'nrn
sonuglan, Trirk ilerlemesi kargrsrnda Gtircistan'daki durum ve
$arki Karahisar'daki Bizans askeri giicti konusundaki kayrtlarr
rinemlidir.

bc-Tiirk Kaynaklarr
Bezm u Rezm eserinin yazafl olan Azizb. Erdegir-i EsterAbadi,

1394'te Timurlulann elinden kagarak Kadr Burhaneddin,e
srfmmrg,7O onun adma kaleme aldr[r kitabrm, 139g'de tamam-
lamrgtrr.Tl 1928'de M. F. Kripriilti tarafindan trpkr basrmr yaylm-
lanan bu eser, 1941'de ise H. H. Giesecke tarafindan Almanya'da
basrlmrq,T2 Miirsel Ozttirk tarafindan l990,da Trirkge'ye gewil-
mi9ti1.73

Bezm u Rezm, Kadr Burhaneddin'in qahsiyeti ve faaliyetleri
hakkrnda yazrlmrg en rinemli kaynal*r.14 Almr zamanda, Mofol
idaresi sonrasl d<inemde Tiirkiye tarihi hakkrndaki dnemri kaynak-
lardan birisidir. Kadr Burhaneddin'in Eretna Devleti,ne vezir
olmasmdan sonraki devirden itibaren XIII. yilzyrhn sonu, XfV.
asnn bagrnda Anadoluhun siyasi durumu en agrk gekilde bu

68 G.org Ostrogorsky, Bizans Devleti Tarihi, s. 293.
69 8k"., Mikhail Psellos'un Khronographia,sr (n;r. I. Demirkent), Ankara

1992.
70 Sko.,Tahsin Yazrcr, " Aziz b. Erdesir EsterilbAdf,,DLAXI, (1995), s. 43g.
7I Skt.,Halil Edhem, Kayseri gehri (nqr. K. Gtide), Ankara 1982, s. 145.
72 M. Fuad Ktipriilti, "Anadolu Selquktu Tarihi'nin yerli Kaynaklan,,, s. 3g0,

nu:2.
7 3 A"irb. Erdegir-i Esterdbadi, Bezm u Rezm (ngr. M. Oztiirk), Ankara I 990.
74 Bkt.,Yaqar Yilcel, Anadolu Beylikleri Hakklndr Aragtrrmalar ll, s. 25.

XXVT]

eserde tasvir edilmektedir. Erebrahlann son dcinemindeki i9 miica-
deleler, bagta Amasya emiri Hacr $adgeldi ve $arki Karahisar
emiri Krhg Arslan'm ortadan kaldrnlmasr sonucu Kadr Burha-
neddin'in ba[rmsrzhfimt ilan etmesi Esterdbadi tarafindan biitiin
aynntrsr ile anlatrlrr.

Bezm u Rezm'in Erzincan emirli$i ve Canik beyliklerinin
sahip oldufu asker saytst ile ilgili kayrtlan esere; "bu konuda bilgi
bulunan tek Ttirk kalma[t" olma ayncalt$tnt kazandrrmaktadrr'
Mo[ol istilasr sonrasmda Tiirkiye'de kurulan beylikler arasmda

tizerinde pek durulmayan ve genellikle cinemsiz siyasi teqekktiller
olarak kabul edilen Canik beyliklerinin XIV. ytizyrhn ilk yan-
srnda Anadolu'nun Ttirk yurdu haline gelmesinde ne derecede

onemli bir rol iistlendili EsterAbadi'nin kayrtlannda biitiin aglkhpr

ile ortaya grkmaktadrr.
Kadr Burhaneddin'in Osmanh Devleti, Erzincan emirli[i ve

Canik beylikleri ile iligkilerinii aynntrh bir qekilde ele alan

miiverrih, aynt zamanda XIV. ytizylda Do[u Karadeniz b<ilge-

sinin siyasi ve demografik yaprsr hakkrnda higbir yerde buluna-
mayan bilgiler nakletmektedir. Di$er taraftan aynl donemin
onemli bir kayna[r olan Panaretos kroni[inde yer alan kayttlann
dogruluk derecesi, Bezm u Rezm'deki bilgiler ile kontrol edilebil-
mektedir. Eserin en biiyi.ik kusuru ise, kronoloji hususunda gerekli

ozenin gtisterilmemig olmasrdrr.
ibn Bibi'nin El Evamirti'1-Ala'iye Fi'l-Umuri'l-A1a'iye eseri,

XII. yilzyrhn sonu ile XIII. asr boyunca, Anadolu'daki Tiirk
tegekkiilleri hakkrnda onemli bir gahgmadrr.Ts Ayrrca, Tiirkiye

Selguklulannln en mtihim kayna[rdrr.76 Bununla birlikte, gok defa

hadiselerin tarihini vermedi[i vebazen de kronolojik srrayr takip

etmedi[i igin yanrlmalara neden olmuqtur.TT Ch. Schefer tara-

findan 1889'da batr ilim alemine taruhlan ibn Bibi'nin eseri,

1903'te Th. Houtsma tarafindan Franstzca olarak yaytmlanmtg,

Ttirkge terctimesi ise 1942'de yaprlmrqtrr.T8 1956'da A.Erzitan-

75 U. g. Yinang, Tilrkiye Tarihi Selguklular Devri, s. 9.

76 M. $rtr.ddin Giinaltay, islam Tarihinin Kaynaklarl, istanbul 1991, s'

4l 8.

77 O. Turun, Selquklular Tarihi ve Ttrk-islim Medeniyeti, s.27-28.

78 ttl. f . Kdpriilti, "Anadolu Selguklu Tarihi'nin Yerli Kaynaklarr", s' 380, nu:l '

XXVITI

findan trpkr basrmr yayrmlanmtq,T9 l996,da M. Ozttirk yeniden
Ttirkge'ye gevirmiqtir.S0 Bu gahgmada, yukanda ismi gegen geviri
kullanrlmrqtrr.

Gryaseddin Keyhiisrev'in tahta grkmasrndan Gryaseddin
Mesud'un 1280 yrhnda Knm'dan ilhanh hanrmn yanlna gelerek
Diyarbakrr ve gewesini ikta almasma kadar Ttirkiye Selguklu
Devleti tarihinin en cinemli kayna[rdrr. Qa$dagr miiverrihlere
nazaran d<ineminde meydana gelen hadiseleri daha aynntrh bir
gekilde kaydeden ibn Bibi, Anadolu'da siyasi birlifiin kurulmasr
esnasnda Tiirk beylikleri ile Selguklular arasmda meydana gelen
miicadeleleri en ince aynnhsrna kadar tasvir etti$i gibi, Do[u
Karadeniz bolgesinin Ttirkiye Selguklu Devleti hakimiyetine
girmesini de btitrin agrkh[r ile kaydetmelledir.

Trabzon Rum Devleti ve Grirctilerin topraklannr bahya doEru
genigletme gayretleri kargrsrnda Selguklu sultanlanrun izledikleri
strateji, saraya yakrn bir kigi olmasr dolayrsryla ga[daqr miiver-
rihlerde griri.ilemeyecek aynntrlarla ibn Bibi'nin kayrtlannda yer
almaktadtr. Komnenoslann Sinop ve Samsun'u ele gegirerek
Kat adeniz ticaretini kontrol etme gabalarr, Gtirciilerin Artvin'den
gtineye do['ru uzanan hatta hakim olma politikasl ve Selguklu
idarecilerin bunlara kargr aldrgr <inlemler ibn Bibi'nin yazdrk-
lanndan biittin agrkhgr ile takip edilebilir. Bunlara ilave olarak
Qepnilerin, 1277 y:Jnda Sinop'ta ortaya grkmasr ile ilgili kayrt ve
Mogol hakimiyeti doneminde Do[u Karadeniz bolgesindeki
Ttirkmen gruplannrn devlete bakrg agrlanmn yansrtrldr$r krsrmlar,
ga[dagr kaynaklar tarafindan iizerinde pek durulmayan konular
oldu[u igin oldukga rinemlidir. Bu olumlu ycinlerin yanr sra, ibn
Bibihin biitiin ayrrntrsr ile anlattr[r pek gok hadisenin ne zaman
gergeklegti$i konusunda tarih belirtmemesi gagrrtrcrdrr.

Kerimi.iddin Mahmud Aksarayi'nin ilhanh hiiktimdan Ebu
Said Bahadrr Han'rn Anadolu valisi Timurtag'a sundufu
Mtisdmereti.i'1-AhbAr eseri, Barthold tarafindan ilim alemine

79 Bkt., Ndsrru'd-Din Hiiseyin b. Muhammed b. Ali el-Cdferi er-Rugedi ibn
Bibi, El Evamirii'l-Ala'iyye fi'l- Umuri'l-Ala'iye (nqr. A.S.Erzi), Ankara
t956.

80 BU., El-Hiiseyin b. Muhammed b. Ali el-Ca'feri er-Rugadi lUn gibi, Bl
Evamir0'l-Ala'iye fi'l-Umuri'l-Ala'iye l-ll (nqr. M. Ozt0rk), Ankara 199(r.

,*lsri

XXIX

tanrfilmrgtr.8l Anadolu beyliklerine ait ktsrmlan, 1928'de F.

Kopriilti tarafindan neqredilmi g, 82 2. V . Togan' m 1 9 3 1' de y azdtp:

bir makale ile birlikte,83 Ti.irk ilim adamlart tarafindan kullanrl-
maya baqlanmtqttr.

Mtisdmeret til-Ahbdr, XIIL asnn ikinci yanstndan Mo$ol
valileri drinemine kadar olan donem hakkrnda genig bilgi iger-

mektedir.84 Mofol idaresinde Anadolu'nun gegirdi[i buhran

dewesi igin yegane kaynak stfahnt kazanacakbir ehemmiyet tagt-

maktadrr.85 Aksarayi'nin divan hizmetinde bulunmast dolayrsryla
bazr olaylara do$rudan veya dolayrh yollardan qahit olmasr, esedn

tigte ikisini tegkil eden son ktstmda yazdtklannrn de[erini artrr-

maktadrr.86 Aynca, Anonim SelguknAme ile birlikte, Nigdpuri'nin
rivayetlerini deferlendiren di$er bir Anadolu kalna[r olmast

bakrmrndan, eser bi.iytik cinem kazanmakladr.8T 7944'te onsciz ve

ilavelerle birlikte O. Turan tarafindan trpkr basrmt yapt1mr9,88

1943'te M. N. Gengosman ve F. N. Uzluk tarafindan Tilrkqe'ye
gewi1miq,89 ancak bu ni.ishadaki bazr yanhghklar tizerine, M.

Oztrirk tarafindan yeniden negredilmigtir.9o Bu gahgmada adr

gegen son geviri kullamlmlqtu.
Miisdmeret iil-AhbAr, Hz. Muhammed'in haya[, Hulefh-i

Raqidin, Emevi ve Abbasi halifeleri ile Biiytik Selguklu Devleti'-
nin tarihi hakkrnda bir girigten sonra, kurulugtan ilhanh valisi emir

81 Miiratn.t.t til-Ahbar Mo[ollar Zamantnda Tiirkiye Selguklulan Tarihi
(ngr. O. Turan), Ankara 1944, s.28.

82 gk"., Kdpriiliizade Mehmed Fuad, "Anadolu Beylikleri Tarihine Ait Notlar",
TM ll, (1928), s. l-32.

83 Bkr., Ahmet Zeki Yelidi, "Mogollar Devrinde Anadolu'nun iktisadi
Vaziyeti",Tiirk Hukuk ve iktisat Tarihi Mecmuasr I, (1931), s. l-42.

84 Sk ., M. H. Yinang, Tilrkiye Tarihi Selguklular Devri, s' 10

85 O. Tutun, Selguklular Tarihi ve Tiirk-istAm Medeniyeti, s. 28.

86 V. n. Kiipriilii, "Anad.olu Selquklu Tarihi'nin Yerli Kaynaklarl", s. 389'

87 Claude Cahen, "selguklu Devri Tarih Yaztalt{1" (nr;r. N. Kaymaz), TAD
vIVl2-13, (1969), s. 217.

88 M0r0t.t.t llt-Ahbflr (nqr. O. Turan), Ankara 1944.

89 KerimUddin Mahmud Aksarayi, Mllsameret al-Ahyar Setquki Devletleri

Tarlhl (ngr. M.N. Gengosman-F.N. Uzluk), Ankara 1943.

90 Kcrimtlddin Mahmud-i Aksarayi, M{lsimeretil'l-Ahbir (nqr. M. Oztiirk),

Ankara 2000.

k

xxx

Timurtag\n Anadolu'daki faaliyetlerine kadar olan donem igin
Tiirkiye Selguklu tarihinin en <inemli kaynaklarrndan birisidir.
Nakletti$ hadiseleri, muasrn ibn Bibi kadar aynntrh bir qekilde
kaydetmemekle birlikte, <jzellikle olaylarrn vuku buldugu tarihleri
belirtmesi ile diger kaynaklardan farkhlaqmaktadrr. Briyiik
Selguklu Devleti ve Ti.irkiye Selguklulannrn ilk d<ineminde Ana-
dolu ile Giircistan'da gergekleqen olaylar hakktnda ibn Bibi ve
Anonim SelguknAme'de bulunamayan bilgileri igeren eser, 1280
senesinden sonraki olaylara iligkin en cinemli bilgi kayna[rdrr.
Anadolu'daki Ttirkmen gruplanrun Mo[ol idaresine bakrgr, i.ilkede
bag gcisteren ayaklanmalar, ilhanh valilerinin Anadolu'daki faali-
yetleri ve bu dcinemde Dogu Karadeniz bolgesi hakkrndaki kay-
naklarda yeterince bilgi bulunmamasl, bu konularda Aksarayi'nin
kayrtlanna daha da onem kazandrrmaktadrr.

Ti.irkiye Selguklulanna dair diger cinemli bir kaynak olan
Anonim Selgukn6me, II. Alaeddin Keykubad'a sunulmugtur.9l
Aksarayi'nin yam srra Nigdpuri'nin rivayetlerini de de[erlendiren
onemli bir eserdir.92 Selguklularm nesli ve Biiyiik Selguklu hii-
ktimdarlan hakkrnda bir girigten sonra 1341 senesine kadar
uzanan ddnemde Ti.irkiye Selguklu tarihinin en <inemli kaynak-
lanndan birisidir. Nakletti$ hadiselerde bazen muasrr eserlerden
farkh kayrtlara rastlanrlan Anonim SelguknAme, I. Krhg Arslan'rn
Tiflis'i aldrgr, Alaeddin Keykubad'rn Gtircti hiiktimdan Ergu'yu
bozguna u$rattr$r, II. Gryaseddin Keyhiisrev'in Ermeniler tizerine
sefere grkan orduya komuta ettigi gibi rivayetleri diger kaynaklar
tarafindan dolrulanmayan bir eserdir. Bununla birlikte, iUn giUi
tarihinin sona erdiSi ddnemden sonraki kayrtlarr ile onem
kazanmakta, ara slra Aksarayi ile ters diigmesine ra$men, 1291'de
Geyhatu'nun Anadolu'ya gelmesi ve III. Alaeddin Keykubad'rn
tahta grkmasr gibi hadiselerde ondan daha ayrrntrh bilgi ver-
mektedir. 1298-134l arasmdaki dOnemle ilgili kayrtlan daha gok
olaylann gergeklegti$i sene ile srmdr olan Anonim Selgukn6me,
bu eksikli$ine ra$xen Mogollann Anadolu'daki faaliyetleri
hakkrnda laonolojik bilgi bulunabilecek mtistesna bir eserdir.

9I Bkz., Anadolu Selguklularr Devleti Tarihi III Anonim Selguknflme (ngr.

F.N.Uzluk), Ankara 1952.

92 Slz.,C. Cahen, "SelEuklu Devri Tarih Yazrcilgf' s.217.

XXXI

Osmanh tarihlerindeki kayrtlar, Do[u Karadeniz bolgesinin
Osmanh hakimiyetine gegmeden hemen dncesindeki siyasi ve

demografik durumu ile ilgili <inemli bilgiler igermektedir,
Osmanh tarihgileri igerisinde hayatr hakkrnda yeterli bilgi
olmayan Mehmet Negri, II. Murad dewi hadiselerine qahit olmasr

bakrmrndan btiytik onem kazanmrgtrr,g3 Sekiz krsrmhk bir di.inya
tarihi hazrrlamrq, bu eserden Osmanh tarihini igeren altrncr krsmr
giintimtize kadar ulagmrgtrr. II. Bayezid ddneminde, 1485'e kadar
ya$anan olaylan kaydeden Negri, kendinden sonra gelen tarih
yazarlarr iizerinde btiyiik etki yapmrgtrr.94 Eseri Kitdb-r Cihan-
Niim6, F.R.Unat ve M.A.Kciymen tarafindan yaymlanmrqtrr.gs
Yrldrnm Bayezid'in Miisliiman Samsun'u aldr$r tarihten Ycirgiig
Paga'nn bdlgedeki beylikleri ortadan kaldrrdr[r dewe kadar,
Canik mrntrkasrnm niifus yaprsr ve bcilgedeki O[uz boylanntn
faaliyetleri hakkrnda kayrtlan ile 6nem kazanmaktadrr. Ayrrca
Anadolu'da Mo$ol idaresinin sona ermesinden XV. ynzyi baqma
kadar Kelkit havzasmrn Giimiighane-Bayburt kesimine hakim olan
Erzincan emiri Mutahharten'in Osmanlt Devleti ile miinasebetleri
ve Fatih'in Koyulhisar ve Trabzon'u almadan 6nce bu b<ilgelerin
siyasi durumu hususundaki bilgileri oldukga dnemlidir.

Osmanh tarihgileri igerisinde dnemli bir yere sahip olan Hoca
Sadeddin, Bursa ve istanbul'daki medreselerde uzun stire miider-
ris olarak gdrev yapmrgtrr.96 1536'da istanbul'da do$mug olup

Qaldrran seferinden sonra istanbul'a gelen Isfahanh bir Fars
ailesinin ferdidir. 1574'te Manisa'da $ehzade Muradotn dSretmen-
li[ini, 1574'te tahta gegmesinden sonra da danrgmanlt[rnt yapan
miiverrih, Tac'tlt Tevarih isimli gok meghur bir Osmanh tarihinin
yazandr, Bu eser, kurulugtan I. Selim'in dltimiine kadar gegen

93 Bkz., M.c,gehabeddin Tekindag, '"Nesri",lA, tx, (1964), s, 214.

94 Frrn, Babinger, Osmrnh Trdh Ynzarlan ve Eserleri (n;r. C, Ugok),
Ankara 2000, s, 42-43.

95 Mehmet Ne9ri, Kltflb-r Cihan-Nilmt I-Il (ny.F.R,Unat'M.A.Kdymen),
Ankara 1987.

96 gk ., gerafeddin Turan,"Sa'd-ed-Din", il, x, ltloo;, s. zz.

XXXII

olaylan igermektedir.9T i. ParmaksrzoSlu tarafindan yaymlanmrg

olup,98 bu gahqmada adr gegen baskrsr kullanrlacaktrr.
Hoca Sadettin, Mutahharten'in Osmanhlara kargt faaliyetleri,

<izellikle Timur ile Bayezid'in kargr karqrya gelmesindeki rolti
hakkrndaki tespitleri ile Erzincan emirli[i hakkrnda muasrla-
nndan daha ayrrntrh bilgi verir. Miiverrihin Kara Ytiltik Osman'tn
Kadr Burhaneddin'i <ildrirmesinden Timur'un yantnda yer alarak
agiretini bir devlet gatrsr altrnda toplamast, IJzun Hasan dcine-

minde Trabzon Rum Devleti ile miinasebetlerin geligtirilmesi ve

Osmanh Devleti'ne kargr miicadeleleri konusunda Akkoyunlular
hakkrndaki tespitleri, XV. yiizyrlda Do[u Karadeniz bcilgesindeki
siyasi dengeleri agrk bir bigimde ortaya koymaktadtr.

Yrldrnm Bayezid'in Mtisliiman Samsun'u almast ile baqlayan
ve II. Murad ddneminde bolgedeki beyliklerin ortadan kaldrnlma-
sma kadar devam eden siiregte Canik beylikleri, ozellikle de

Taceddino[ullarr hakkmda Hoca Sadettin Efendi'nin kayrtlan
biiyiik onem tagrmakta ve ktigiik emirlik olarak adlandrnlan bu
Ttirk beyliklerinin Mo[ollar sonrasr diinemde Osmanhlarla tek
baglanna mi.icadele edebilecek giice sahip olmalan ile ashnda ne

derecede rinemli bir konumda bulunduklannt agtfa grkarmaktadrr.
SolakzAde ismiyle bilinen Osmanlt tarihgisi, sarayda gorev

yapmr$ ve fV. Murad dewinde onemli gorevler iistlenmigtir.gg
1657'de istanbul'da vefat etmigtir. IV. Mehmed'in hiiktimeti srra-

srnda bir Osmanh tarihi hazrrlayan SolakzAde, gegitli tarih eserle-

rinden yaptr[r toplamalarla btiytik ilgi gormiiq1ii1.l00 Eseri V.

Qabuk tarafindan yaymlanmrgtlr.l0l Solak-zAde Tarihi, Yrldrnm
Bayezid ile Kadr Burhaneddin arasmdaki gekigme doneminden,
Ydrgiig Paqahrn harekAtrna kadar Canik beylikleri hakkrndaki
kayrtlarr ile Osmanlt oncesi ewede bu bcilgenin siyasi yaplsl
konusunda dnemli bilgiler igermektedir. Fatih'in Trabzon'u fethi
srrasrnda gergeklegen olaylar hakkrnda ga[daglarrnrn rtvayetlerini

97 Bk .,F. Babinger, Osmanh Tarih Yazarlart ve Eserleri, s. 137-138.

98 Ho.u Sadettin Efendi, Tacii't-Tevarih I-IV (nqr. i. Parmakslzo!1u), Ankara
1992.

99 M. Kemal Ozergin, "Solak-zdde-,i1, x, (tgoo), s.748-'749.
100 F. Babinger, Osmanh Tarih Yazarlan ve Eserleri, s' 223-224.

101 5o1uL-r66e Mehmed Hemdemi Qelebi, Solak-zAde Tarihi | (ngr. V.

Qabuk), Ankara 1989.

XXXIII

tekrarlayan miiverrih, Torul'un ele gegirilmesi ile ilgili naklettikle-
ri sayesinde diper Osmanh tarihlerinden ayncaltk kazanmaktadr'

bg- Di[er Dillerde Hazrrlanan Kaynaklar
Plinius, M.S. 23124-79 y:Jlan arasmda yagamlg olan Romalt

politikacr, yazar ve tarihgidil.toz Naturalis Historia eseri, M.S.

77'de yaytmlanmrqttr.lo3 Bu eset, Latince cizgiin niishasr ile

birlikte ingilizce olarak H. Rackham tarafindan neqredilmigtir.l04
Kozmolojiden zoolojiye, co$afyadan tabiat bilimlerine kadar bir
gok bilim dahm kapsayan bu gahgma, Do[u Karadeniz bolgesin-
deki ilk topluluklarla ve tizellikle iskitlerin Anadolu'da yerleqtifi
Sakasen eyaleti hakkrndaki bdtiimleri ile biiytik cinem tagrmak-

tadr. Yazann, Derbent civannda bulunan Krpgaklar hakkrndaki
bilgileri ise, M.O, tV. yiizyrlda Qoruh boylannda yaqadr$r bilinen
Krpgaklarrn varh[r ile ilgili kanttlan giiglendirmektedir.

isl0m tarihgileri arastnda biiytik bir iine sahip olan ibnti'l Esir,

1160'ta ibn 6mer adasrnda do[mug, 1232'de Musul'da vefat

etmigtir.l05 isl6m diinyasmm 1231'e kadar olan donemini igeren

tarih eserini, gok geniq bir kaynafa dayanarak kaleme almrgtr.l06
Bu eset, Anadolu Selguklulan'ndan bahseden Mezopotamya

menqeli tek kaynaktrt.l07 1351'den itibaren Leiden'de ve Arap

diinyasrnda negredilmig,lo8 6r.rn6un sonra, islAmi do[u tarihini
inceleyenler saflam bir kaynak bulduklannr hissetmiglerdir.

Eserini o zamanlarda pek az gdrUldiigi.i iizere tenkitqi bir yakla-
grmla hazrrlayan ibnti'l Esir, muhtelif devirlerde tine grkan fikri

102 L iplikgio[lu, Eskibatr Tarihi I, s. 434'

103 gkz., A. M. Zehiro[lu, Antik Qaflarda Dolu Karadeniz, s. 59.

104 p1int, Natural History ll (nqr. H. Rackham), London 1947'

105 gkz., M. $. Giinaltay, islam Tarihi'nin Kaynaklan, s. 152-153.

106 g1ti.L1'r Bouamrane, "islam Tarihgiligi ve Tarihlerine Bir Bakrs" (nEr' N'

Yaztct), AUiFD/xxx, (1988), s. 270.

107 C. Cuh.n, Osmanhlardan Once Anadolu'da Tiirkler, s. 72'

108 91-6561 fi't-Tarih, C. Tornberg tarafindan l85l-1876 senelerinde Upsala

ve Leiden'de l3 cilt olarak negredilmiq, bu tabr tizerinden 1883'ten itibaren

lsl6m diinyasrnda da yayrmlanmaya baqlamrqtrr, Bkz., A' Zeki Velidi
Togan, Tlrlhte Us0l' s. 185.

,,1*4lSMr;+,

ii i

xxxrv

akrmlar ve tarihi gahsiyetler hakkrnda da rinemli bilgiler
ys6sL1"6it.l09

O[uz gogii ile birlikte Anadolu tarihi hakkrnda en onemli
kaynaklardan birisi olan El-KAmil fi't-Tarih, 1048'de Ttirkrnen-
lerin Trabzon'a dtizenledikleri akrndan itibaren 1054 ve 1064
seferleri kargrsmda Anadolu, Giircistan ve Ermenistan'rn durumu
hakkrnda <inemli kayrtlar igermektedir. Daniqmendlilerin Ana-
dolu'daki faaliyetleri hakkrnda dnemli bilgiler igeren bu eser,
aynca Gtircii kralh[r ile Ttirkiye Selguklu Devleti arasmdaki
mticadeleler konusunda Giircistan tarihlerinde gegen kayrtlarm
teyit edilmesi bakrmmdan biiyiik onem tagrmaktadrr. Ttirkiye
Selguklu Devletihin Anadolu beyliklerini ortadan kaldrnp
iilkedeki siyasi birli[in sa$anmasr srrasmda ya$anan olaylann ana
kaynalr olan ibnii'l Esir, Celaleddin Harzemgah ile Mo[ollarrn
Do$u Anadolu ve Giircistan'daki etkilerini agrk bir bigimde
yansrtmaktadrr. Malazgirt savagr sonrasl drjnemde Dolu Kara-
deniz brilgesine hakim olan Ttirk tegekktilleri hakkrnda cinemli
bilgiler igeren bu eser, A. Ozaydrn ve A. Afrrakga tarafindan
Ttirkge'ye gewilmig,ll0 bu gahgmada, bahsi gegen baskrdan genig
bir gekilde yararlamlmr gtrr.

Malatya'h bir Yahudi olan Gregory Abu'l Farac (Bar
Hebraeus), 1,226' da do[mugtur. 1243'te Antakya'ya gdgttifitinde
Hristiyanh[r benimsemig olan mtiverrih, 1286'da Meraga'da
6lmiigti.ir.lll Yirmi iki sene Htilagu'nun yanrnda kalan Bar Heb-
raeus, 1292 senesine kadar gelen bir kronik yazmrq,ll2 XU. asrrn
sonuna kadar srk srk isldm kaynaklarrna da mtiracaat etti$i eserini
1297'de tamamlamrgtrr.l13 Siiryani, Arap ve Fars kaynaklanndan
yararlandrlt igin krsmen islAm yazarlanna benzetilebilen Abu'l
Farac, bir derlemeci olarak gahgmrgtrr. Bu rizelli$i ile, ga[dagr

Hrristiyan mi.iverrihlerden ayncahk yurunr.114 Mfiverrihin

109 3p., V.V. Barthold, Molol istilflsrna Kadar Tilrkistan (nqr. H.D.Yrldrz),
Ankara 1990, s. 2.

110 i6ni11 Esir, El-Kflmil fi't-Tarih Ix, x, xII (nqr. A. Ozaydrn-A. A[rrakga),
istanbul 1991.

111 M. g. Giinaltay, islam Tarihi'nin Kaynaklan, s. 195-198.
1 12 A. Z. Y . Togan, Tarihte Us0l, s. I 87.

113 9. Turan, Selguklular Tarihi ve Tilrk-islAm Medeniyeti, s. 3l .

1 14 6. Cahen,"selguklu Devri Tarih Yaztcilt{t", s.220.

b*ai!,,J,,,,,,,,

XXXV

nakletti$ bilgiler, Ttirklerin Anadolu'daki ilk faaliyetlerine rgtk

tutmaltldrr.rrs ay1. yiizyrlda Latince'ye 9ewilmi9,1l6 o' R'

Dogrul tarafindan Tiirkqe olarak yaytmlanmt$tr.1lz Bu gahqmada,

adr gegen Tiirkge gevirisi kullanrlmrgtrr.
Abu'l Futuc Tarihi, Qa[n Bey'in batr seferinden Ttirkiye

Selguklularrnln son ddnemine kadar, Selguklularrn Anadolu'daki

faaliyetleri hakkrnda en onemli kaynaklardan birisidir, 10i8'de

QaSrr Bey'in Do$u Anadolu'da yaph$1 tahribatr biittin agrkhfr ile

goi ontine seren miivenih, Tu$ul Bey ddnerninde dtzenlenen

akrnlarrn Bizans tizerindeki etkisini de aynntrh bir gekilde

anlatmaktadrr. Son d<ineme kadar Tiirkiye Selguklularrmn Do[u
Karadeniz bolgesindeki faaliyetleri hakkrnda dnemli bilgiler
nakleden yazar, Danigmendliler, Mengi.icekler ve saltuklularrn

di[er Tiirk tegekkiilleri ve gewelerindeki Hristiyan unsurlarla

lligkileri hakkrndaki bilgileriyle de krymetli bir kaynak konumun-

dadrr. Bizans valisi Casianus'un Danigmendli Emir Gazi'ye Do[u
Karadeniz bcilgesindeki bazr kaleleri savaqmaksrzrn teslim ettisi,

Mengiiceklerin Gabraslarla ittifak yaptrfr tiirden haberler bi.iyiik

cineme sahiptir.
DoSu Karadeniz bcilgesinin XV. ynzyil baqrndaki siyasi ve

demografik yaplsr hakkrndaki ana kaynaklar igerisinde, clavijo
seyahatnamesi, ozel bir oneme sahiptir. Ruj Gonzales de clarrijo,

i.iuttya Krah IIL Enrique tarafindan Timur'a e19i olarak

grinderilmigll.ll8 Bu yolculuk esnasrnda kaleme aldrklannr G. Le

Ioung" ingilizce'ye gevirmig,llg Tiirkge terctimesi ise 6' R'

Do[rul tarafindan yaytmlanmtgtrr'l2o Bu eser, Do$u Karadeniz

1 1 5 y. H. Yinang, Tiirkiye Tarihi Selguklular Devri, s' 1 3 '

116 y.y. Barthold, Molol istilisrna Kadar Tiirkistan, s' 2'

Il7 Bsr., Gregory Ab0'l-Farac, Abu't Farac Tarihi I-II (nqr' o'R'Dogrul)'

Ankara 1987.

118 3p., Anabasis'ten Atatilrk'e Seyahatnamelerde Trabzon, s' 29'

lI9 g1,rr., Ruy Gonzales Clavijo, Embassy to Tamertane 1403-1406 (nqr' G'

Le Strange), London 1928.

120 gp., Ruy conzales De clavijo, Timur Devrinde Semerkand'a seyahat

(ny, O.R,Dogrul), lstanbul 1975.

XXXVI

bdlgesinin siyasi ve demografik yaplsr hakftrnda cinemli bilgiler
aktarmaktadr.l2t

ispanyol elgisinin gtinhiliinii egsiz krlan, Trabzon Rum
Devleti'r"iin batrsrndaki ve glineyindeki topraklarda bulunan
Tiirkler hakkrnda sadece kendisinden rigenilmesi mi.imkiin olan
haberler nakletmesidir. ordu bolgesindeki Hacr Emirogullarrnrn
hakimiyet sahasmrn do[uda Tirebolu'ya kadar uzandrgrni bildiren
Clavijo, ayrrca bu beyliSin tahmini niifusunu ortaya grkaran
10.000 askerlik bir gtice sahip bulundulunu kaydetmektedir.
Trabzon Rum Devleti'nin, geweiindeki triikler gibi Timur'a tabi
oldu$unu bildirmekle Ankara Savagr sonrasrnda bolu Karadeniz
b<ilgesindeki siyasi durumu ortaya koyan elgi, gtizeigAhr rizerin-
deki Giimtghane-Bayburt-Erzincan hattrnda Ti.irk- boyla'nrn
hakim olduklarr mmtrkayr da aynnfisr ile tarif etmekte, aqrca
Mutahharten'in <iliim tarihi hakkrndaki kaydr ile uragir.'nu
esqrlerinde tek kaynak olarak gristerilme <izellili tagryaca[r bir
aynnhya daha sahip olmaktadrr. Seyahatnamede Erzincan emiri-
nin bir Komnenos prensesi ile evli oldu[u ycintindeki bilgi, Grek
kaynaklarrnr esas alan batrh aragtrmacrlar tarafindan dogrulan-
makla birlikte bu konuda bilgi igeren tek Tiirk kaynalr olan
Akkoyunlular tarihindeki kayrtla geligmektedir.

ARA$TIRMALAR

Dogu Karadeniz bdlgesi, konumu itibari ile pek gok yabancr
araqtrrnaya konu olmugtur. Bcilgedeki Ttirk varh$r hakkrnda
btiyUk rinem tagryan Grek, Bizans, Ermeni ve Gtircti tarihi
aragtrmalan igerisinde ilmi vasrflara sahip eserler oldu[u gibi, bir
lqsinrnda bazr cin yargrlar, rizellikle de ideolojik yaklaqtmlarrn
biiytk yer tuttulu g<iriilmektedir .

121 Clauilo'nun Giimiiqhane ve gewesi hakkrndaki kaytlannrn geniq bir deger-
lendirmesi igin bkz., Enver Konukgu, "Ruj Gonzales de Clavijo'nun
Giimilshane Ydresindeki Yolculudu",Gegmiste ve Giiniimlizde
Gllmllqhane (Gi.imtighane 13-17 Haziran 1990), Ankara 1991, s. 79-84;
Salim Cdhge, "Ruj Gonzales de Clavijo'nun Gezi Notlanna Gdre
Giimilshane ve Qevresi", Gegmigte ve Gilnllmllzde G0mllghane, s. 85-92.

XXXVII

a- Yabancr Dillerde Hazrrlanan Qahgmalar
DoSu Karadeniz bdlgesi hakkrnda batrda yaprlan gallgmalarda

Anthony Bryer'in aragtrmalanntn dnemi tarfigmaszdr. D.
Winfield ile birlikte hazrrladrfr gahSma,l22 Bryer'in Do[u Kara-
deniz bdlgesi hakkrndaki en cinemli eseridir. Kitabrn bagrnda

Karadeniz bcilgesi hakkrndaki ana kaynaklar, seyahabrameler ve
aragtrma eserlerinin tanrtrldr[r bibliyografya ktsmr, bu alanda
<izellikle bafida yaprlan gahgmalan gozler ontine sermesi
agrsrndan da oldukga onemlidir. Bryer'in eseri, Karadeniz bdlge-
sinin cografi rizelliklerinin genel olarak ele ahndr$r topografya
bdliimii ile baglar, daha sonra Kerempe Burnu'ndan Gtircistan'n
iglerine kadar 28 boltime aynlan ytiredeki yerlegim birimlerinin
tarihi ve Bizans mimari eserleri aynntrlt bir gekilde incelenir.
Esen Karadeniz aragtrrmalan igin egsiz krlan, yer isimleiinin
Ozellikle Grekler tarafindan farkh dcinemlerdeki kullanrmlannr
Tiirkge kargrhklan ile mukayese edilebilecek bir gekilde ele

almasrdr. Boylece ydre topografuasr hakkrnda kawam kairnaga-
srm ortadan kaldrrma ycintinde okuyucusuna bflyiik bir ufuk
kazandrrmakladrr.

Bryer'in bu gahgmasrnrn bir bagka olumlu tarafi da Karadeniz
biilgesindeki yer isimlerinin Grek kcikenli oldu[u ydniindeki
iddialarrn aksine, ydredeki yerlegim birimlerine verilen adlann bu
co[rafyada ya$ayan farkh toplumlara ait oldu[unu, hig birinin ilk
defa Grekler tarafindan verilmedipini vurgulamasrdr. Ona,
rapmen, Karadeniz btilgesindeki ilk yerlegmeler hakkrndaki
boliimlerde ana kaynaklar ve bu sahada otorite kabul edilen di$er
aragtrrmacrlann tersine, ydredeki yerleqim birimlerinin golungn
Grek kolonileri ile kurulmast gibi vahim bir sonuca uiagtlmast,
eserin iizerinde durulmasr gereken en bi.iyiik eksikli[i olarak kargr-
mrza grhnaktadrr. Dolayrsryla eserin ciddiyetine golge dtigtiren bu
b<iliimler ihtiyatla incelenmelidir.

Bryer'in farkh dergilerde yazdt$r makalelerinin derlenrnesi ile
olugturulan Anadolu-Kafkasya halklarr ve bu b<ilgelerdeki iskdn

hareketleri ile ilgili eserinde,l23 makaleler trpkr baslmlan ile bir
araya getirildili igin sayfa ve dipnot numaralan aynen

122 g1rt., Anthony Bryer-David Winfield, The Byzantine Monuments and

Topography of the Pontos I, Washington 1985.

123 Anthony Bryer, Peoples and Settlement in Anatotia and the Caucasus

E00-t900, London 1988.

l+':.;!r.,,.

h,

XXXVIII

kullanrlmrq, bu sebeple kitap formunun drqrnda, XVII farkh
btiliimden meydana gelmigtir. Bu makaleler arasrnda IV. srrada

yer alan "Greek Historians on the Turks" gahgmasr,l24
Trabzonlularrn Ti.irhnenlerle evlilik ba[lannr ve XV. ytizyhn
ortalannda Komnenos hanedarunrn durumunu incelemesi aglsm-
dan dnemlidir. Yine "The Treatment of Byzantine Place-Names"
baghprnr taqryan VIII. makalesinde,l25 Karadeniz bcilgesindeki
yer isimlerinin krikeni lizerinde durulmaktadr. Ttirkge yer adla-
nnrn Grekge kargrhklarmr igeren boltimii, yore araqtrrmalannda
srkga rastlamlan, bilhassa Bizans ve Trabzon Rum Devleti tarih-
lerinde gegen bdlge isimlerinin anlaqrlabilmesi bakrmrndan biiytik
cineme sahiptir.

Bryer'in farkh drinem de y azian makalelerinin derlenmesinden
oluqan ikinci kitab1,l26 ;11. krsrmdan olugmaktadrr. III. srradaki

"A Byzantine Family: The Gabrates" makalesi,l2T 6,, ailenin
Bizans hizmetindeki dcineminden Trabzon hakimiyetinin sona
erdifi eweye kadar yaqanfismr anlatmaktadr. Gabraslann Kara-
deniz'de hiiktimranhk kurabilme giiglerini Tiirklerle iliqkileri
gergevesinde inceleyen krsrmlan ve bu devirde ydrede Ttirkmen-
lerin hakim oldu[u saha ile ilgili boliimleri <inemlidir. Eserin fV.
makalesi olan "The Fate of George Komnenos, Ruler of
Trebizond (1266-1280)" aragtrrmasr, I 28 Qepni yayrlmasr, Komne-
noslann Giirciilerle ve Anadolu Selguklulan ile iligkileri, Mofol
istilasmm Trabzon tizerindeki etkileri, Kral Georgios'un
Tauresion'da esir edilmesi ve Tiirkmenlerin ycirede ele gegir-
dikleri yerler hakkrnda rinemli bilgiler igerir. Bryer'in bu eserine
biiyiik cinem kazandran makalesi ise, V. bdli.imfl oluqturan

124 gyt.,Anthony Bryer,"Greek Historians of the Turks: The Case of the First
Byzantine-Ottoman Mariage", The Writing of History in the Middle Ages
(n9r. R.H.C.Davis-J.M.Wallace-Hadril), Oxford 1 9 8 1, s. 47 I -493.

I25 g1r"., Anthony Bryer, "The Treatment of Byzantine Place-Names",
Byzantine and Modern Greek Studies IX, (1984-1985), s.209-214.

126 Anthony Bryer, The Empire of Trebizond and the Pontos, London
l 980.

I27 Bkz.,Anthony Bryer,"A Byzantine Family: The Gabrates, c. 979-c. 165i",
University of Birmingham Historical Journal XII, (I 970), s. I 54- I 87.

128 3p., Anthony Bryer,"The Fate of George Komnenos, Rule of Trebizond
(I 266- I 280) ", Byzantinische Zeltschrift LXVI, (I973), s. 332-350.

h,liro,,,n,,., ,ri]L.

XXXIX

"Greeks and Tiirkmens: the Pontic Exception" galtqmasrdrr.l2g"

Malazgirt savagrnm ertesinde baglayan Karadeniz'deki Ttirkmen
yayrlmasmt, Trabzon Rum Devletihin kurulugunu ve ehafindaki

Tiirk siyasi tegekkiilleri ile iligkilerini ayrrntrh bir qekilde anlatan

yazat, bu vasfi ile biiytik <inem kazanan aragtrrmaslnln sonuna,

Panaretos'un kroni[inin ingilizce terctimesini eklemigtir. Kitabrn
XI. btiliimii olan "The Tourkokratia in the Pontos" makalesi

ise,l30 b<ilgenin Ttirk yurdu haline gelmesi siirecini ele alan bir

incelemedir.l3l
Bryer'in galtqmalannr di[er bahlt araqtrmalardan ayran temel

<izelliklerden birisi, yazar:r' Grek kaynaklanntn yanr sra Tiirk
kaynaklanna da mtiracaat ederek mukayeseli bir tarih yazmaya
gayrel etmesidir. Eserlerde bagvurulan ana kaynaklar igerisinde

<izellikle batr dillerine terctime edilen Ttirk kaynaklannr kullanan

Bryer, go[unlukla aragtrma eserlerini tercih etse de, ga[daqr

bat;Jr yazarlardan daha fazla bir bigimde Tiirk goriiqiinii yanstt-

maya gahgmtgtrr. Bununla birlikte dzellikle David Winfield ile
hazrrladrSr gahgmada yaptrpr de[erlendirmeler, b61ge tarihi hak-

krndaki birikimine golge diiqiiriir tarzda kusurlar igermekledir.

Osmanhlardan 6nce Anadoluhun Tiirk yurdu haline gelmesi

hakkrnda batrda haztlanan eserler igerisinde Speros Vryonis ve

Claude Cahen'in gahgmalan biiyflk cineme sahiptir. Vryonis'in XI'
yi.izyrldan XV. ytizyrla kadar Anadolu'da Heleniznin gtikiigii ve

isldmlaqma konulu eseri,132 Grek, Ti.irk, Giircii ve Bizans kaynak-

lan ile bu konuda yaprlan ga[daq araqtrrmalann pek go[u incele-

nerek hazrlanmtg bir gahgmadr. Bu konuda haarlanmtq hig bir
batrh aragtrrmada g<irtilemeyecek ilmi derinli[e sahip bu eser;

sadece faydalandr[r kaynaklar anlammda defil, aym zamanda

129 gys., Anthony Bryer, "Greeks and Tijrkmens: The Pontic Exception",

Dumbarton Oaks Papers XXIX, (1975), s. 113-149.

130 3p., Anthony Bryet, "The Tourkokratia in the Pontos: Some Problems

and Preliminary Conclusion", Neo-Heltenika I' (1970)' s' 30-54'

131 grt.t'in bu gahEmalan, makalelerinin trph bastmlartntn bir araya

getirilmesi ile olugturuldu$u igin kitap
_
formunda haztrlanmaml$tlr ve

Iserden yaprlan ahnirlardaki sayfa numaralan makalelere aittir. Bu sebeple,

makale isimleri ayrca belirtilmigtir.
l32 g'.ror Vryonis, The Decline of Medieval Hellenism in Asia Minor and

ttre process of Islamization from the Eleventh through the Fifteenth

CenturY, Los Angeles 1971'

ptl,il"

XL

ihtiva ettiSi de[erlendirmeler bakrmrndan da biiyiik cinem tagr-
maktadr. Tu[rul Bey'in batr seferinden itibaren Tiirklerin
Anadolu'ya gog etmeleri hadisesinde, bdlgede hakimiyet kuran
bi.ittin milletlerin olaya bakrg agrsrnr gok giizel yansrtan yazar,
O$uz g<igtinden once Anadolu'nun ntifus yaprsrnr, Malazgirt
sava$r cincesi donemde Giircti ve Ermeni kralhklarrndaki demog-
rafik de[igiklikleri btitiin aynntrsr ile ortaya koymaktadrr. Do[u
Karadeniz bdlgesine gelen Tiirkrnen gruplannrn yciredeki siyasi
etkilerini Grek ve Gtirc[kaynaklanna dayanarak yansrtan
Vryonis, cizellikle Grek kayrtlannr esas aldr[r boliimlerdeki
de$erlendirmeleri ile bu hususta yaprlan aragtrmalarda pek rastla-
rulmayan bilgiler nakletmektedir. Gabraslartn Trabzon ve gewe-
sine hakim olmalanndan sonra Bizans imparatorlu[u, Tiirkiye
Selguklu Devleti ve civanndaki Ttirk beylikleri ile miinasebetleri
konusunda gok cinemli tespitler yapan yazar, Malazgirt Savaqr

sonrasrnda Ttirklerin elinde bulunmayan tek bolge olan bu ycirede,

Gabraslann ashnda Ttirklerle miittefik olarak varh[rnr siirdiirdii-
[iinti ortaya grkarmaktadrr. Do$u Karadeniz brilgesinin Ttirk
yurdu haline gelmesi doneminde meydana gelen demografik
de$igiklikleri btiti.in ayrrnhsr ile ele alanyazar, rizellikle Gabraslar
ve Komnenoslar idaresinde yciredeki Hrristiyan ntifusun cince

Trabzon'da yo$unlagmasr, akabinde de bagka bolgelere grig etmesi
konusunda Bizans kaynaklanm temel alarak yaptrgr tespitler ile
ayncahk kazanmattadr.

Speros Vryonis'in Anadolu'daki isldmlaqma ve g<igebelik

konusundaki gahgmasr,l33 Mayrs 1974'te yaprlan "XI. ve XII.
Yiizyrllarda Bizans Medeniyetihin Asya'daki Gerilemesi" sem-
po4rumunda tebli[olarak sunulan metnin ayn bastmtdr. Genel
olarak Batr Anadolu'daki konar-gtiger Ti.irkmen gruplanntn
Bizans'm bcilgedeki giicti iizerine etkilerini tartl$an gahqma, 1080
yrlrnda Giircistan'dan baglayan ve Trabzon'a kadar uzanan
Tiirlcnen akrntntn bu havalideki etkilerinin anlahldrfr boliim ile
cinem kazanrr.

Claude Cahen'in Osmanhlardan Once Anadolu'da Ttirkler
eseri,l34 O[uz gdgtinden 6nce Anadolu'nun siyasi ve sosyal

133 Sp..ot Vryonis, Nomadization and Islamization in Asia Minor,
Dumbarton 1975.

134 g1uu6. Cahen, Osmanhlardan Once Anadolu'da Tllrkler (ngr, Y.
Moran), lstanbul 1979.

k,o!,,,," ,,; rtj**:t

l3'5 grils Janssens, Treblzonde en Colchide, Bruxelles 1969.

XLI

yaprsr, Bizans imparatorlu$unun btilgedeki askeri durumu
hakkrnda cinemli deferlendirmeler igermektedir. Malazgirt savagt

cincesinde Tiirklerin Anadolu'da ele gegirdi[i yerler hakkrnda

Bizans kaynaklan temel ahnarak yaprlan tespitler, bu dewede

Do[u Karadeniz bcilgesinin siyasi ve demografik yaptstnda

Ttirkmenlerin ne derecede etkili oldu[unu agrpa grkartmaktadrr.

Gabraslann gewesindeki Tiirk beylikleri ile iliqkileri konusunda

aynnhh bilgi veren yazar, cizellikle Danigmendlilerin DoSu
Karadeniz bolgesindeki fetihleri ve Mengiiceklerin Trabzon Rum
lan ile iligkileri hak&rnda da onemli bilgiler aktarmaktadlr.

Tiirklerin kuzeye yayrlmalanm kolaylagtrran faktorleri bagltklar
halinde ele alan yazar, Sinop'un ahnmasr ile birlikte do$uya dogru
geniglemeye baglayan Tiirkiye Selguklu ntifuzu karqtstnda
Komnenoslann izledi$i stratejiyi gok gtizel bir qekilde tasvir
etmektedir. Biitiin bunlar bir yana, Cahen'in MaTazgirt Savaqrhdan

XIV. ytizyrla kadar Anadolu'nun demografik yaprsrndaki de[i-
qiklikler, Anadoluhun Ttirk yurdu haline gelrnesindeki eweler ve

brilgeye gog eden Tiirklerin yerlegme bdlgelerinde aradrklan
dzellikler hakkrndaki tespitleri, eserine bi.iytik cinem kazandr-
maktadrr.

Emile Janssens'in Trebizonde en Colchide isimli eseri,l3s

Trabzon'un cografi konumu, gehrin antik ga[dan itibaren Osmanh

hakimiyetine kadar olan Bizans ve Trabzon Rum Devleti donem-

lerindeki siyasi durumu hakkrnda cinemli bilgiler igerir. Eserin

antik ga[da ytirede yaqayan topluluklarla ilgili krsrmlannda ana

kaynaklardaki bilgileri zikretmekle yetinen yazat, bilgi eksikli[i
olan otokton halklarrn kcikeni hakkrnda yorumda bulunmayarak
bir gok araqtrmacrmn yaptr[r hataya diigmemigtir. Bizans hakimi-
yeti hakkrndaki bdliim Ti.irk hakimiyetine kadar olan krsmr ile
genel olarak di[er aragtrma eserlerinin benzeri olmakla birlikte,
Malazgirt Savagtndan sonra Tiirklerin Karadeniz sahiline yayrlma-

srndan Trabzon Rum Devleti dtinemi de dahil olmak iizere Gabras

Selguklu iliqkileri, Komnenos hanedarun devlet kurmalan,
gewedeki Ttirk siyasi tegekki.illerinin bu devletle olan iligkileri
derinlemesine incelenmigtir. Ayrrca Trabzon Krah David'in

Osmanhlara kargt yeni bir Hagh ittifakr oluqturabilmek amactyla

papaya yazdrpr mektup, <izgi.in niishasr ile birlikte Janssens

i"
[!Fl

XLII

tarafindan bu gahgmaya dahil edilmigtir. Eserin geneline yanstyan
en biiyiik eksiklik ise, yazann Grek ve krsmen de Giircii kaynak-
lan ile batrh aragtrrmacrlann eserlerini kullanmasma ra$men
bolge tarihi tizerine Trirk bakrg aglsml yansrtacak kaynaklan ihmal
etmesi ve konuya tek yrinlti bir agrdan yaklagmasrdrr.

Jacop Philip Fallmerayer'in Trabzon Rum Devleti hakkrndaki
eseri,r36 bu devlet hakkrnda Avnrpa'da haztrlanan ilk gahgma
olmasr bakrmrndan ayrrcahk kazanr. Eserde Trabzon ve gewesi-
nin Komnenos hanedanrna gegmeden <inceki durumu hakkrndaki
girigten sonra, Malazgirt Savagmr mi.iteakiben Tiirklerin b<ilgedeki
faaliyetleri ile 1461'e kadar Rumlann hakim oldufu sahaya ait
genig bilgi vardrr. Eserde ayrtca, Trabzon Rum Devletihin TOrk
devlet ve beylikleri ile iligkileri konusunda da rinemli kayrtlar
bulunmaktadrr. Bununla birlikte, Trabzon Rum imparatorlu[unun
kurulugunda Aleksios'un Fasis'te ordu toplayarak Ere$li'ye kadar
biitiin Karadeniz sahilini kontrolti altma almasr, Yassrgemen sava-
qrnda Komnenoslann Harzemqahlarla birlikie hareket etmesi gibi
bagka kaynaklarca teyit edilemeyen de[erlendirmeler, eserdeki
bilgilerin ihtiyatla incelenmesi gere[ini ortaya grkarmaktadrr.

Trabzon Rum Devleti hakkrnda batrda haztlanart di$er bir
tinemli aragttrma, William Miller'in Trebizond isimli eseri61.l37
Komnenoslarm Trabzon'u ele gegirmesi ile birlikte bcilgenin
tarihini; kurulug, yiikseliq, ig kangrkhklar, gerileme ve yrkrhg
d6nemi baghklan altrnda inceleyen yazar, bu drinemdeki Tiirk
yayrlmasr konusunda da dnemli bilgiler allarmaldadrr. Trabzon
Rum Devleti'nin Ti.irk beylikleri ile iligkilerini igeren krsrmlan,
Karadeniz b6lgesindeki Ttirk ntifuzunu gtistermesi agrsmdan
<inemlidir. Bununla birlikte, eserde Bizans tarihlerine ve batrh
kaynaklara yer verilmesine ra[men, Tiirk ve Gtircti kaynaklarrnrn
ihmal edildi$i g<ize garpmaktadrr. Diler taraftan, Trabzon gewe-
sindeki krrsal b<ilgeyi ele gegiren Ttirkler hakkrnda diper gahgma-
laranazaran daha az bilgi bulundu[u da dikkat gekmektedir.

Bizans tarihi aragtrrmalan igerisinde, Do$u Karadeniz
bdlgesindeki Tiirk faaliyetlerine yer veren Louis Brehier ve

136 .lu.op Philip Fallmerayer, Trabzon Rum imparatorlulunun Tarihi
(Jacop Philip Fallmerayer'in Geschichte des Kaiserthums von Trapezunt
eserinin Ahmet Cevat Eren tarafindan T.T.K. adrna gevirisi yaprlan
negredilmemig nilsha, yer no: 40/86)

137 '9y;11i.r Miller, Trebizond The Last Creek Empire, Amsterdam 1968,

lrffillii

XLIII

George Finlay'a ait gahgmalar oldukga tinemlidir. La Vie et Mort
de Byzance eserinin mtiellifi olan Louis Brehier, bu araStrmasmt

biiytik bir ciddiyetle hazrlamtg olmasrndan dolayr Bizans tarih-

gileri igerisinde 6zel bir yere sahiptir.l38 M. Vaughan tarafindan

ingilizcesi yayrmlanan 139 ue 6u gahgmada adr gegen gevirisi kul-
lanrlan eserinde Brehier, 1048 akrnrndan itibaren Tiirklerin Do[u
Karadeniz bolgesindeki faaliyetleri hakkrnda onemli bilgiler
vermektedir . Malazgirt savagrndan sonra Trabzon'u Tiirkler'den
geri alan Theodore Gabras ve ailesinin Bizans imparatorlu$u ile
iliqkilerine de[inen yazar, Danigmendliler ve onlann Bizanshlarla
iligkileri hususunu da ayrrntrh bir gekilde ele almaktadrr. K<!seda[

savaqrndan sonra Hristiyanlann gtig kazanmasr ve XIII' asnn son

ddneminde Dolu Karadeniz bdlgesindeki Tiirk niifuzu hakkrndaki
kayrtlar ise, eserin onemini daha da artrmaktadtr. Bu olumlu <izel-

liklerin yam slra, Emir Gazi doneminde Bizanshlann Qoruh'a
kadar olan topraklan ele gegirdi[i ve Yrldrrrm Bayezid'in
Samsun'u almast ile Trabzon drqrndaki btilgenin tamamen Ttirk-
lerin hakimiyetine girdi[i gibi tarihi gergeklere uymayan defier-

lendirmeler de gdze garpmaktadrr.
George Finlay, Bizans tarihini Grek tarihinin bir parqast olarak

kabul eden ve uzun yrllar stiren gahgmalarr sonucu yedi ciltlik bir

eser haztrlayan dnemli bir Bizans tarihgisidir.l40 Yazarrn History

of the Byzantine and Greek Empires isimli arag-trrmast,l4l ilk
Tiirk akrnlarrndan 1064 yrhndaki batr seferine kadar Biiyiik
Selguklu imparatorlu$u'nun Anadolu'dakr etkilerini ayrrntrh bir
qekilde yansttmaktadrr. Ttirkiye Selguklulan ve Danig-mendliler

hakkrnda Bizanshlarla iligkileri oramnda bilgi veren yazar,

Trabzon Rum Devleti ile ilgili olarak da <inemli de[erlen-dirmeler
yapmaktadrr.

138 gkz,, C. ostrogorsky, Bizans Devleti Tarihi, s. 19.

139 huis Brehier, The Life and Death of Byzantium (n;r. M' Vaughan), New

York 1977.

140 gkr., G. Ostrogorsky, Bizans Devleti Tarihi, s. 5.

141 3p., Ceorge Finlay, History of the Byzantine and Greek Empires II,
London 1854.

XLIV

George Finlay'm The History of Greece and the Empire of
Trebizond eseri,l42 Theodore Gabras dcineminden Komnenos
hakimiyetinin son buldu$u devire kadar Trabzonlu Hrristiyanlann
tarihi hakkrnda dnemli bir kaynaktrr. XIV. ynzyi baqrnda
Ti.irkmenlerin Trabzon'u baskr alfina almasr ile <inem kazanan
kaytlar, Taceddino[ullan, Hacr Emiro[ullan ve Mutahharten
hakkrndaki bilgilerle rinemini si.irdtiriir. Erzincan emirinin aracr-
Itpryla Timur'un Trabzon'u ele gegirmesinin rinlendi[i ve Kral
Georgios'un giineyindeki Tiirkmenlere kargr grktr[r seferde esir
edilmesine dair igerdi[i bilgi, bu eserin <inemini daha da artrr-
maktadrr.

Ermeni tarihi ile ilgili olarak haztrlanan aragtrma eserleri
arasmda Sandalgian'rn gahgmasr,l43 Kim-er ve Sakalarm Ana-
dolu'ya gelmeleri ile ilgili olarak Onemli kayrtlar igermektedir.
Dolu Karadeniz brilgesindeki ilk topluluklar ve Kimmer akm-
lanmn bu halklara etkileri, Kimmerlerin ig Anadolu'da ve Do[u
Karadeniz'de yerlegtikleri saha, Sakalarrn Anadolu'ya grig etmeleri
konulannda igerdigi bilgiler Ortaasya mengeli topluluklarrn ilk-
galda Tiirkiye'de hakim olduklarr alan hakkrndaki kayrtlan bi.iytik
cineme sahiptir. Aynca yazarrn Do[u Anadolu'da Sakalarrn
yerlegti$i bcilge olan ve Ermenice Gogaren, kendi isimleri ile
Sakasen olarak amldr[rnr zikrettigi yore halJ<rndaki tasviri, bagka
kaynaklarda rastlanrlmayacak derecede aynntrh tanrmlamalar
igermektedir.

Gtircistan tarihi ile ilgili aragtrrmalar arasmda Mariam
Lordkipanidze'nin gahqmasr, I 44 XI-XU. ynzy:irda O[uz boylanmn
Do[u Karadeniz b<ilgesinde ele gegirdikleri saha ve bu mrntrkada
meydana gelen Ttirk-Giircii iligkileri konusunda dnemli bir
eserdir. Giircistan\n XI. ytizyrla kadarki tarihi hakkrnda genel bir
giriqten sonra Btiyiik Selguklu imparatorlu[u ddneminde batrya
yaprlan seferlerin bu tilke iizerindeki siyasi ve sosyo-ekonomik
etkilerini aynntrh bir gekilde tasvir eden yazar, bu dewede
Giirciilerin Tiirklere karqr durabilmek igin gegitli devletlerle ittifak
kurma gabalannr da ortaya koymaktadrr.

142 gy"., George Finlay, The History of Greece and the Empire of
Trebizond, London 1851.

143 Joseph Sandalgian, Histoire Documentaire de L'Armenie I, Rome 1917.

144 y.tlur Lordkipanidze, Georgia ln the XI-XII Centurles, Tbilisi 1987,

,,i&&*Sk'

XLV

Ulkenin feodal yaprsrndan kaynaklanan sebeplerden dolayr
Giircistan\n siyasi birli$inin sa[lanamamast, David ddnemi ile
birlikte iilkeye gtig eden Krpgaklann hem merkezi otoritenin
kurulmasrnda hem de Gi.ircii kralh[rnrn drga agrlma politikasrnda
oynadr[r ro1 Lordkipanidze'nin eserinde aynntrh bir qekilde

anlatrlmaktadrr. Marksist ddnemde yazian Gtircii tarihlerinde ve
Tiirkiye'de hazrlanan Gi.ircistan tarihlerinde bu hususta hemen
hemen yok denecek kadar az bilgi bulunmast, Ktpgaklann, bu
milletin tarihindeki yerini ortaya koymast agtsmdan esere cinemli
bir ayrrc al rk kazandrmaktadrr.

Ttirkiye Selguklulan ve di$er Anadolu beyliklerinin Gtircti-
lerle iliqkileri hakkrnda T0rk kaynaklannda yer alan bilgileri
Giircii bakrq agrsryla yorumlama imkim veren Lordkipanidze,
Kubasar ve Kutlu Arslan'm bu iilkedeki faaliyetleri ile Ktpgak-
lann Gi.ircistan Kralh$mm idari ve askeri mekanizmastnda ne

derecede dnemli oldulunu biitiin agrkhlr ile ortaya grkarmaktadrr.
ingiltere'de Gi.ircistan tarihi hakkrnda yaprlan ilk gahgma olan

ve 1932'de yayrmlanan Allen'in eseri,145 Qoruh boylarrnda
Makedonyah iskender d<ineminde yagayan Bunturki-Krpgaklar,
Do[u Karadeniz bdlgesine gcig eden iskitler ve Kimmerlerin
Anadolu tarihine etkileri konulanndaki kayrtlan ile bu mmttkaya
ilk drinem Tiirk yerlegmesi hakkrndaki bilgileriyle onem kazan'
maktadr. Yazarrn Do[u Karadeniz bcilgesindeki yer isimlerinin
Grek menqeli olmadrfr ve bdlgede kurulan Yunan kolonilerinin
Argonotlar destant ddnemine uzandtfr hakkrndaki itirazlarr, bu
iddialann gergeklik payrnln ortaya grkmast anlamtnda tinemli
tespitlerdir. Btiyiik Selguklu imparatorlu$u dtineminden Mo[ol
istilasr dewesine kadar Giircistan'daki Tiirk etkisi konusundaki
kayrtlarr Lordkipanidze kadar genig olmamakla birlikte, gapdaqr

batrh aragtrmactlarla kargrlagtrnldr$rnda onemi daha da

artmaktadrr.
Allen'in Giircistan'daki yollar ile ilgili makalesi,l46 ilkga[da

Dolu Karadeniz bdlgesinde yagayan ve Tiirk olma ihtimali
bulunan topluluklarla ilgili ktstmlan ile cinem kazant. Krzroplu'-
nun gegitli Tiirk kavimlerinin yurt tuttu[unu diigiindii[ii yorelerde

145 1y.g.p. Allen, A Hlstory of the Georgian People, London l97l'
146 yy.g.p. Allen, "The March-Lands of Georgia", GJ' Lxxlv, (1929), s.

I 35- I 59.

XLVT

ya$ayan topluluklar hakkrnda Allen'in de bu gortigleri teyit eder
mahiyette yorumlar yapmasl dikkat gekicidir.

Londra Universitesi'nde 1949'dan itibaren Gtirciice dersleri
veren, 1964'Ien itibaren de Ka{kasya Araqtrmalan profescirti
olarak gahgan David Marshall Lang, Gi.ircistan tarihi hakkrnda bu
iilkede aragtrrma yapan diler bir tinemli bilim adamtdr. Onun

Gtirciiler adh gah gmasr, I 47 *' *ttter grigtintin gtiney Kafkasya'daki
etkisini gok giizel bir gekilde tasvir etmesi ile onem kazantr. Do[u
Karadeniz brilgesindeki ilk topluluklar hakkrnda bilgi veren ancak
bunlann ebrik krikeni hakkrnda yorum yapmayan yazar, krsa bir
gekilde de olsa tV. David ddneminde Krpgaklann Gtircistan'daki
etkilerinden sciz etmektedir. Aynr yazartn Charles Burney'le bir-
likte hazrladrgr Kafkasya'nrn eskiga[tarihi ile ilgili araqtrrma,148

DoSu Karadeniz bdlgesinin tarih gafr hakkrnda en cinemli
aragtrma eserlerinden birisidir. Kimmer-iskit gtiglerinin Gtirci.i ve
Ermeniler tizerindeki etkisini aynntrh bir bigimde ortaya koyan
yazarlar, bdlgede ya$ayan ilk donem halklannrn kdkenini belir-
lemenin zorlu[una igaret etmekte ve bu konuda yaprlacak de[er-
lendirmelerde temkinli olunmasr gerekti$ini vurgulamalladrr.
Aragtrmacrlarrn Dopu Karadeniz'deki Yunan kolonileri ve Kolhis
devleti hakkrndaki tespitleri, bu konuda hazrlanan Gtircti ve

Yunan kaynaklarrnda yer alan iddialann do$ruluk derecesini
mukayese edebilmek agrsrndan bfiyiik cinem taqtmaktadrr. Eserin
son krsmrnda IV. David ve kralige Tamara ddneminde Giircistan'-
daki faaliyetlerde Krpgaklara hig yer verilmemesi, galtgmadaki en

bfiyiik eksiklik olarak goze garpmaktadrr.

M. Vivient de Saint-Martin'in Anadoluhun tarih ve coSafyasr

halftrndaki eseri,149 bu konuda Avrupa'da hazrlanan ilk gahgma-

lardan birisidir. Do[u Karadeniz bdlgesindeki ilk topluluklar ile
ilgili olarak ilkga! kayrtlarrndaki bilgileri nakleden yazar, bu
topluluklardan baztlannrn kdkeni hakkrnda yonrm da yapmak-

tadr. Bununla birlikte, bir krsrm Yunan ve Gtircii kayna[rnda
gdriildti$ii izete, otokton ahalinin tamammrn belirli bir etnik

147 p"u;6 Marshall Lang, Gilrclller (ngr. N. Domanig), istanbul 1997.

148 Charles Bumey-David Marshall Lang, The Peoples of the Hills, London

197 1.

149 y. Vivient de Saint-Martin, Description de L'Asie Mineure t'II, Paris

I 852.

rrli&$ii

XLVII

kokenden geldiSini di.iqtinmemektedir. YazartnAnadolu ile ilgili
difer eserinde,l50 Do[u Karadeniz bdlgesi hakkrnda ilk ddnem
cografyacrlanmn kaydetti[i bilgiler daha geniq bir gekilde ele

almmakta, antik donemden Bizans hakrmiyetine kadar bu ytirede
yaqayan topluluklar aynntrh olarak incelenmektedir.

1777'de Trabzon'da doSan P. Minas Brjrgkyan, 1817-1819
tarihleri arasmda Karadeniz bcilgesindeki gezi notlanndan oluqan

bir eser hazrlamrgtr..15l g.p. Andreasyan tarafindan Tiirkge'ye
gewilmig olup,152 ydrenin tarih ve co$rafuasr hakkrnda onemli bir
kaynaktrr. Do[u Karadeniz bdlgesinin ilk ahalisinin Yafes rktna
mensup oldufu ydniindeki bilgi ve ytireye yerlegen iskitlerle ilgili
kayrtlarrn yanl slra, yer isimleri konusundaki boltim de <inemli

bil giler igermektedir.
J.A. Cramer'in Anadolu'nun tarihi ve co[rafyast hakkrnda

1832'de hazrrladr$r eseri,153 Do[u Karadeniz btilgesine yerlegen

Ortaasyah kavimler ile ilgili dnemli bir kaynaktrr.Yazar, ilkga[da
Dogu Karadeniz bdlgesinde yaqayan topluluklann etnik kokenini
belirlemenin zorlu$u hakkrndaki tespiti ile ga[dagr aragttrmactlar
arasrnda ayrrcahk kazann. Kaynaklarda bu halklarla ilgili bilgileri
aktaran Cramer, Kimmer ve iskit yerlegimi sonucu Anadolu'nun
demografik yaprsrndaki de[igmeleri aynnfllt bir qekilde tasvir
ederken, Karadeniz'deki Yunan kolonilerinin bu goglerden nastl
etkilendi$ini de agrk bir bigimde ortaya koymaktadr.

Anadolu'daki yer isimleri ile ilgili aragtrma eserleri arasmda

Demetrius J. Georgacas'tn gahqmasl,l54 Cramer, Texier, Ramsay
ve Honigmann'ln Anadolu'ya ait eserlerinin sonuncusu olarak
biiytik onem taqrmaktadrr. Eserini hazrlarken geniq bir kaynak
taramasr yapan yazar,her zaman mflracaat kitabr hi.iviyetinde bir

150 159 M. Vivient de Saint-Martin, Etudes de Geographie Ancienne et

D'Ethnographie Asiatique I, Paris 1850.

I 5 1 gp., Anabasis'ten Atatilrk'e Seyahatnamelerde Trabzon, s' 7l .

152 P. Min"r Brjrgkyan, Karadeniz Klyrlarr Tarih ve Cofrafyasr (nqr' H. D.

Andreasyan), istanbul 1969. Bu eserin aynl geviriden yaptlan ikinci baskrsr,

Pontos Tarihi ismiyle, I 998'de istanbul'da yaymlanmrqhr.

153 ;.4. Cramer, A Geographical and Historical Description of Asia Minor
l, Amsterdam I 971 .

l '54 p.t.1tius J. Georgacas, The Names for the Asia Minor Peninsula,

Hiede lberg I 971 .

XLVIII

gah$ma hazrlamr gtr t.l 5 5 711u1urfirt savaqrndan sonra Anadolu'nun
Tiirk yurdu haline gelmesi ile birlikte bolgede goriilen ktiltiirel
de$igmeleri tarihi seyri igerisinde ortaya koyan Georgacas, yer
isimlerindeki de$igmeleri de aynntrh bir bigimde incelemigtir.

V. Minorsky'nin Kafkasya tarihi flzerine hazrrladr$r gahq-

masr,l56 Tu[rul Bey'in 1054 seferinden baglamak tizere Selguklu-
lann Giiney Kafkasya'dan Do[u Karadeniz'e uzanan sahadaki faa-

liyetlerini inceleyen onemli bir gahqmadrr. Sultan Alp Arslan\n
Giircistan'a sefer diizenlemesi hakkrndaki bdliim, XI. yiizyrhn
ortalannda adr gegen tilke ve Do[u Karadeniz b<ilgesindeki Ttirk
ntifuzunu gristermesi baktmmdan btiytik cineme sahiptir.

David Winfield'in Trabzon Rum Devleti'nin giineydo$u stntrt
ile ilgili olarak Grek kaynaklannr esas alarak hazrrladr$r gahg-

masr,l57 ibrahim Yrnal'm 1048/1049'daki yagma akrnr, 1054'teki
Tu[rul Bey'in seferi esnasrnda Bayburt'un Frank askerleri tara-
findan savunulmas4 Malazgirt Savagr sonrastnda Trabzon ve
Bayburt'un Ttirklerin eline gegmesi, Theodore Gabras'tn ba[rm-
srzh[rnr ildn etmesi ve XI. yiizyrhn baqlarrnda Do[u Karadeniz
bol ge sine yerle gen Tiirkler hakkrnda <inemli bil giler i germektedir.

Ttirkiye Selguklulan dewinde geligen olaylann Trabzon
Rumlanna etkilerini aynnfilt bir qekilde ele alan araqttrmacr,

apca Saltuklu ve Mengticekli beyliklerinin ortadan kallcnasrndan
sonra Komnenoslann giineye yaylmast, Koseda! Savagt'ndan

sonra da Bayburt ve ispir'i ele gegirmesi hakkrnda onemli bilgiler
vermektedir.

Bemt Brendemoen'in Do[u Karadeniz a$rzlan iizerine hazt-
ladrgr makalesi,lss bcilgeye yerleqen Tiirklerle ilgili cinemli bir
galrgmadrr. Rize ve Trabzon a$rzlarrna di$er dillerin etkileri hak-

krnda drnekler veren aragtrmacr, boylelikle bu yciredeki a$tzlar:a

155 gp., Enver Konukgu, "Demetrius J. Georgacas, The Name for the Asia

Minor Peninsula and a Register of Surviving Anatolian Pre-Turkish

Placename",Atatiirk Universitesi Edebiyat Fakiiltesi Aragttrma Dergisi
VIII, Ankara 1978, s. 253-255.

156 y. Minorsky, Studies in Caucasian History, London 1953.

157 puu;6 Winfield, "A Note on the South-Eastern Borders of the Empire of
Trebizond in the Thirteenth Century" , AS. XII, (1962)' s. I 63- I 72.

158 gp., Brendemoen, Bernt, "Soze Remarks on the Copula in a Micro-

Dialect on the Eastern Black Sea Coast", TKA, XXXII/l'2' (1996), s. 107-

r t5.

XLIX

Grekge gibi yabancr lisanlann az da olsa tesiri oldu$unu vurgu-
lamaktadrr. Brendemoen'in bu tespitinin tarihgiler igin <inemi,
Dogu Karadeniz bolgesinde gizli Hrristiyanlar oldugunu iddia
edenlerin, yorede Grekge bilen insanlarla ilgili varsayrmlanna dil-
bilimci srfatr ile agrklama getirmesidir.

Rustam Shukurov'un Do[u Karadeniz bcilgesinde Trirkge
konugan Bizanshlara dair tebli$i,159 61i.. kayrtlannda ve di[er
Hrristiyan kaynaklarrnda yer alan ifadelerden hareketle bolgede
ya$ayan Hrristiyanlarrn etnik kimlipi hakkrnda dnemli sonuglara
ulagrlan bir gahgmadr. Bryer'in daha 6nce Vazelon kilisesinde
yaph$r aragtrmada, kayrtlardaki isimlerin hemen hemen yarlsma
yaktntnrn belirsiz kalmasrndan hareket edenyazar, bu qahrs ve aile
adlanrun bir krsmrnrn Hrristiyan Krpgaklara, di[erlerinin ise
arasrnda bazr Ttirk topluluklarrnrn da bulundufu Grek olmayan
milletlere ait oldu[unu ortaya koymaktadrr.- Aynca, Krpgak
Ttirkge'sinin Rumca'ya tesirleri konusunda da ilgi gekici <irnekler
veren Shukurov, Trabzon Rum Devleti dewinde bolgedeki yer
isimlerinde Ttirklerin etkisi altrna kalmalanna iligkin tespitlerde
bulunmugtur.Benzer bir konuda hazrlanan Elizabeth A. Zacharia-
douhun Trabzon'daki Kuman adlarr isimli makalesi,l60 Trabzon
hanedanrna mensup Ti.irkge isimli qahrslann Gtircistan'a yerleqen
ve zamanla batrya yayrlan Krpgaklar oldupunu ortaya grkaran bir
gahgmadrr. Bu hususta batrhlarrn ve Gtircti kaynaklarrndaki genel
kanaatin aksine, sciz konusu adlann Komnenoslarrn akrabahk ilig-
kisi kurdu[u Krpgaklara ait oldufunu orlaya koyan Zachariadou,
briylece bu Ti.irk toplulu$unun Trabzon Rum Devleti hanedanrna
etkileri hakkrnda biiyiik rinem kazanan bir gahgmaya imza atmrg-
trr. DoSu Karadeniz brilgesindeki yer ve aile isimlerinin Krpgakla-
ra ait oldu[u hususunda, Rasonyi'nin -uLu1".i161 de biiyiik onem
tagrmaktadrr.

Marianna Koromilahrn Karadeniz bolgesi hakkrnda hanrla-
dr[r iki eser, y<ire tizerindeki Yunan tezlerini yansttmast agrsrndan

l'59Rustam Shukurov, "Do{u Karadeniz Bolgesinde Tiirkge Konusan
Bizanslilar" (nqr. K.Qigek), Trabzon Tarihi Sempozyumu (Trabzon 6-8
Kasrm 1998) Bildiriler, Trabzon 1999,s.1 1l-121.

160 gp., Elizabeth A. Zachariadou,"Noms Coumans A Trdbizonde", Revue
des ftudes Byzantines LIII, (1995), s. 285-288.

l6l g;.r., Laszlo Rasonyi, "Kuman Ozel Adlarr', TKA, III-IV-V-VI, (1966-
1969), s.7l-144.

|tl

L

cinemlidir. The Greeks in the Black Sea eseri,l62 kolonilegme
d<ineminden L Drinya Savagr'na kadar Karadeniz b<ilgesindeki
Grek varh[r iizerine yazrlmrg bir qahgmadrr. Eserin Yunan kolo-
nileri ddneminde Karadeniz bdlgesindeki otokton halklarla ilgili
bilgileri, iskit yerlegiminin yoreye etkileri, Malazgirt Savagrndan
sonra bu mrntrkayr yurt tutan Tiirklerle ilgili bdliimleri onemlidir.
Ancak Yunan mitolojisi tizerine bina edilen ve Argonotlar efsa-
nesi ile birlikte Karadeniz'e Grek yerlegimini M.O. XII. ytizyrla
kadar geriye gdttiren cinyargr eserin biltiintine hakim oldugu igin,
ozellikle ilk drinem hakkrndaki tespitler dikkatli bir bakrgla ince-
lenmelidir. Koromila'mn Pontos-Anatolia eseri ise,163 Do[u Kara
deniz brilgesinde alan gahgmasr yaprlarak hazrrlanan bir gahq
madrr. Yazar cizellikle bagka aragtrma eserlerinde de tesadiif
edilen gizli Hrristiyanlar tezini 6ne grkarmakta, yaptr[r saha
galtgmasr esnasrnda, Rumca bilen yagh neslin ashnda kimlilini
kaybetmiq Rumlar oldufu gibi iddialan tekrarlamaktadrr. Bunun
yanl sra, Greklerin bdlgeye medeniyet gottirdiikleri gibi, Yunan-
ltlar tarafindan devamlt surette yinelenen tistiin medeniyet tezini
vurgulamaktadrr.

Marksist tarih gciniqti gergevesinde hazrlanan Gtirc[tarihleri
arasrnda Nikoloz Berdzeni gvili-S imon Cana gia tarafindan y anlan
€ser,l64 bu tarih disiplini iginde Gi.ircistan tarihi hakkrndaki ilk
gahgmadrr. Gtirctilerin igtimai tarihini derinlemesine inceleyen
yazarlar, Gtircistan'da ya$anan smrf mticadeleleri ve siyasi birlik
kurma teqebbiislerini de ayrrntrh bir gekilde ele almrqlardr.
Gtirctilerin tarih sahnesine grl:trklan ilk dcinemden XVIIL yijzy:lra
kadar tarihini inceleyen tarihgiler, ana kaynaklardaki bilgilerin
aksine antik ddnemde Gtirctilerle bunlara akraba topluluklarrn
oldukga genig bir sahaya yayrldrklarrm iddia etmektedir. Stalin'in
emri ile Gtkcii tarihini yeniden hanrlayan bu aragtrmacrlar, adeta
gegmigte izlerine rastlanmast mi.imkiin olmayan farkh bir Giirci.i
medeniyeti nazariyesi ileri stirmektedir ki Gi.irci.ilerin ilk dtinemde
yerlegtikleri sahamn bciylesine genig bir alana yayrlmaslnln sebebi
bu amacm bir g6stergesidir. Bununla birlikte Krpgaklarrn Giircti

162 M*i*na Koromila, The Greeks in the Black Sea, Athens 1991'
I 63 Muri.nna Koromila, Pontos'Anatolla, Athens 1989.

164 Nikolo, Berdzenigvili-Simon Canagia, G0rcllstan Tarlhl (ngr. H, Hayri'
o[lu), lstanbul 2000,

,:,ri,{.;**:i

Lr

devlet sistemi igerisindeki yerinin anlatrldr[r briltim bu Tiirk top-
luluSunun Grircistan'daki etkisini gristermesi agrsrndan briytik
6neme sahiptir.

Yuri Siharulidze ve Alexandre Manveligvili'nin de aralarmda
bulundugu bir heyet tarafindan yazian Dolu Karadeniz Halkla-
nrun Tarih ve Kiiltrirleri adh eser,165 Dopu Karadeniz bolgesine
ycinelik Gtircti tezlerini biittn agrkh$r ile ortaya koymaktadrr.
ilkgagda Giircti kokenl i halkl a'n i<arideni z'in gtirr.y kiyr I arrndan
Mezopotamya'ya kadar yayrldrgr iddia edilen bu gahqmada,
Kolhis bcilgesinin gtiney smrn Giresun'a kadar uzatrltnakta, dola-
yrsryla DoSu Karadeniz'de ya$ayan biittin ilk topluluklann Gtircii
oldu[u cine sortlmektedir. Trabzon ve gewesinde kurulan Gabras
htilaimeti ile Trabzon Rum Devleti'nin Giirciirer sayesinde varol-
dugunu kaydeden yazarTar, bolgedeki Giircii varhgrnr olabildi-
gince genig bir zamana yayabilmek amaayla, eepnilerin Gtircri
kokenli oldufuna varabil ecek i ddialar ileri siirmi.i gterdir.

Muhammed Vaniligi-Ali Tandilava tarafindan hazrlanan ga-
Irgma,l66 Marksist do!'rultuda yazrlan di[er bir eserdir ve cinceki
iddialarr tekrarlamanrn citesinde, Ti.irklerin, Giirctilere ve bunlara
akaba topluluklara bti).rik zaran dokundu[u tezini cine grkar-
maktadrr. Tiirkiye'de Lazlar hakkrnda yayrmlanan ilk gahgma
olmasr sebebi ile btiytik ilgi goren bu eserde, ilkgagda Do[u Kara-
deniz brilgesindeki halklann Gtircri krikenli ordugu, gtintimtize
kadar yrirenin etnik yaprsmda bu topluluklann hala vaihgrnr de-
vam ettirdili savunulmaktadrr. Bunun yanl slra, Kolhis, Lazlkave
l+bhazya laalhklarrnrn siyasi srnrlannrn giineyde eoruh nehri
dtesine gegemedili ana kaynaklarda sabit olmasrna ra[men, bu
yazarlarn anrlan devletlerin Trabzon,a kadar uzayan b<ilgeye
hakim oldufunu iddia etmeleri, tarihi kayrtlarla ba[dagma-
makiadr.

b- Tiirkge Yayrmlanan Araqtrrmalar
Osmanh hakimiyetine kadar DoSu Karadeniz bolgesine yerle-

qen Ttirkler hakkmda, gegmigte brilge tarihleri ve O[uz boylan ile

165 yr; Siharulidze-Alexandre Manveligvili v.d., Dolu Karadeniz Hatkla-
nnrn Tarlh ve Klllfllrleri (ngr. H. HayrioSlu), istanbul 199g.

l(t6^Muh.rrned Vaniligi-Ali Tandilava, Lazla/rn Tarihi (ngr. H. Hayrioflu),
lstanbul 1992.

LII

ilgili bazr gahqmalar yaprlmrg olmasma ra$men, Mehmet Bilgin'in
Do[u Karadeniz isimli ssgril67 biiyiik onem taqrmaktadrr.

Do[u Karadeniz bolgesinde saha ara;ttrmasr yapan Bilgin,
Osmanlr tahrir defterlerindeki kayrtlardan da faydalanarak
Trabzon, Rize ve Giimiighane'de Krpgak ismi tagryan yerleqim
birimlerini tespit etmigtir. B<ilge insant olmast sebebi ile cizellikle
Trabzon ve gewesindeki yerleqim merkezlerinin farkh isimlerini
de bilen yazar, bu sayede btilgedeki yer adlan hakkrnda onemli
bilgilere ulagmtgtr, Aynr qekilde Trabzon ve Rize yoresindeki aile

isimleri konusunda da derinlemesine bilgi sahibi oldu[u anlaqtlan

Bilgin, Rasonyihin kayttlanna dayanarak btilgedeki pek gok aile

adrrun Krpgak kokenli oldu[unu ortaya gtkarmrqtr. Bu olumlu
dzelliklerinin yanr stra, esedn ilkga[da Do[u Karadeniz bolgesi
ile ilgili krsrmda, Ksenophon'un kayrtlan esas almarak yoredeki
ilk topluluklar hakkrnda bilgi verilmekle birlikte, yoreye yerlegen

Ortaasya kdkenli kavimler hakkrnda bilgi yok denecek kadar

azdr.
M. Fahrettin Krrzro[lu'nun Ktpgaklarla ilgili araqtrmasi,l68

M.O. VII. yiizyrlda bcilgeye geldi[i bilinen Kimmerlerden,126T-
1578 arasrnda Ahrska-Qrldrr'da htikiim stiren Ortodoks Krpgaklara

kadar Do[u Karadeniz bdlgesine yerleqen Ttirkler ve Tiirklere
akrabahklan sciz konusu olan kavimlerle ilgili cinemli bir gahg-

madrr. Bu konuda bilgi bulunan kaynaklarr titizlikle inceleyen

Krzro$lu, Kimmer ve iskitlerin Ti.irk oldu$u tezinden hareketle

Do$u Karadeniz btilgesindeki Ttirk varhftnt bu topluluklarla
birlikte baglatmrg, ydredeki bazr yer ve kavim isimlerine daya-

narak, aynt d<inemde Afgar, Halag, Yazgttr gibi Tiirk gruplannrn

da bu mrntrkaya yerlegtilini iddia etmigtir. Aynca yazann Sasper,

Taok ve Halybler'in iskit boylarr oldu[u yoni.indeki tespiti, bu

topluluklann yagadr[r b<ilgenin iskit yerlegim alantna dahil

olmasmt gciz ciniine alan bazr aragfirmactlar tarafindan do$rulan-

-uL1u6u'.169 Biittin bunlarla birlikte, Krpgaklar eserini eqsiz krlan

167 y.6-.1 Bilgin, Do[u Karadeniz, Trabzon 2000.

168 y. Fahrettin Krrzrofilu, Yukart Kiir ve Qoruk Boylan'nda Krpgaklar,

Ankara 1992.

16941t1an sosyolog Hann, gay tiretimi ile Dopu Karadeniz bdlgesinde baglayan

kiiltiirel deligimi incelemek adrna Rize-Pazar'da yapfi$r iki yrlhk alan

gahgmasr neticesinde, Laz kimlifii iizerine bir eser haztrlamtgtrr. Fahrettin

krriroglu'nun b6lgenin ilkgaS topluluklarr ile ilgili g6riiglerini ayrrntrh bir

LIII

rizelligi, XIL ytizylda Giircistan'a yerleqen Krpgaklar hakkrnda bu
sahada hazrlanan gahgmalar igerisinde en aynntrh bilgi veren eser
olmasrdr. IV. David d<ineminde Gtircistan'a gelen Krpgaklann bu
milletin kaderinin de[iqmesinde oynadrpr tarihi ro1, Krzro[lu'nun
aragtrmasmda agrk bir qekilde grirtilebilir.

XIL ve XIII. yiizyrllarda Giirctilerin drga agrlma politikasrnda
Krpgaklarrn rolii, bu Tiirk kavmi sayesinde Giircistan Kralhsrnrn
Ttirkiye Selguklu Devletihe karqr atala gegmesi, Do$u Anadolu
ve Karadeniz bcilgesinde ele gegirdikleri mrntrka, Krzro[lu'nur
bu gahgmasmda aynnfih olarak tasvir edilmettedir. Do[g Kara-
deniz brilgesinin Tiirklegmesi bakrmrndan daha onemli olan krsrm
ise, Giircistan'a yerlegen bu Krpgaklann zamanla batrya dog'u
yayrlarak Trabzon'a kadar ilerleyiglerinin anlatrldr[r bdliimdiir.
Trabzon Rum Devleti'nin do[usunda, Frtrna Deresi smrr olmak
iizere htiktim siiren Beka liderli[indeki Krpgaklann, hem adr
gegen devletin tarihinde oynadr[r ro1, hem de Dolu Karadeniz
bolgesinde hakim oldu[u saha, Krzro[lu'nun gahgmasr ile gtin
yiiziine grkmrgtrr. Artvin'den Trabzon'a :uzanan sahada bu Ttirk
kavminden kalma yer isimleri hallcrndaki tespitler, bu aragtrma-
nrn rinemini daha da arhrmaktadr.

A. Zeki Velidi Togan'm Umumi Ttirk Tarihi'ne Girig adh

eseri,170 dflnyarun rinde gelen ilim adamlanmn iskitlerin kcikbni
hakkrnda cine si.irdti$ii nazariyelerin de[erlendirilerek, Do[u
Karadeniz bcilgesine yerlegen bu toplulu[un Tiirkltikle irtibatrnrn
ortaya konuldu$u tinemli bir gahgmadr. Tewat'ta, Ermeni, Gtircii
ve Grek kaynaklannda yer alan kayrtlardan hareketle iskitlerin

gekilde ele alan yazw, O'nu, hem birincil hem ikincil bir gok kaynagr
bilmemekle suglamakta, argtimanlannr pegin htiktimlti ve Ofkeli bir tarzda
ileri siirmekle itham etmektedir. [Bkz., ildiko Beller Hann, Dolu
Karadeniz'de Efsane Tarih ve Kiiltiir (ngr. A.i.Aksamaz), istanbul 1999,

s. 28.1 Bu elegtiriler stralanrrken tarihi deliller ortaya konulmadrlr gibi,
kaynaklar krsmrnda belirtildigi tizere, bagta Brosset ve Bashmakoffun
eserlerinin Do[u Karadeniz btilgesi hakkrndaki de$erlendirmeleri olmak
iizere, Anabasis'te Qoruh boylarr hakkrndaki bilgiler de Fahrettin Krrzrollu
tarafrndan ilim aleminin dikkatine sunulmugtur. Yazarrn bu konuda
hazrrladrlr gahqmalar dikkatle incelendifinde, bilhassa kaynak kullanrmr ile
ilgili elegtirilen bir anlam ifade etmeyece[i agrktrr. Hann'tn, Krrzro$lu'nu
"pe;in hiikiimliiltikle ve iddialannr Ofkeli bir tarzda gtindeme getirdifi"
konusundaki eleqtirilerini <imeklerle agtklamamasr, bu konuda herhangi bir
de$erlendirme yapr lmasrna imkdn vermemektedir.

170 4. Zcki Velidi Togan, Umuml T0rk Tarlhl'ne Girig I, istanbul 1981.

,,,jt,i

tr*s;.#&,

ft,

LIV

Anadolu'da yerleqti[i sahayt aynnfilt bir gekilde ortaya koyan
miiverrih, bu toplulu[un bdlgedeki akrbeti hakkrnda da <inemli

yorumlar yapmaktadrr. Eserin Dopu Karadeniz bcilgesine yerleqen

Ttirklerle ilgili di$er tinemli krsmr, Giircistan Tarihi'nde M.O. IV.
yiizyrlda Qoruh boylanna yerlegti$i bildirilen Bunturki ve Krpgak-
lann bu bolgeye nasrl gelmig olabilece$i ile ilgili boltimi.idiir.

M. Taner Tarhan'm Kimmerlerle ilgili aragtrmalan, bu toplu-
lu[un Ttirkltikle ba[lanfismt konusunda Tiirkiye'de yaprlan ilk
gahqmalar olup bi.iyiik onem tagtmaktadrr. Eskiga[da Kimmerler
Problemi tebli[inde,l71 Kimmerlerin kcikeni ile ilgili farkh goriig-

lerin de[erlendirilmesinden sonra bu kavmin Tiirklti[iinii kanrt-

layan unsurlar ortaya konulmakia, ayttaa Do[u Karadeniz btilge-
sine yayrldrpr saha hakkrnda bilgi verilmektedir. Eski Anadolu

Tarihinde Kimmerler isimli gahgmasmda,lT2 bir cincekinden farkh
olarak Kimmerlerin Anadolu'da yerlegti[i yore ile ilgili olarak
daha ayrrntrh bilgi veren Tarhan, ykthq donemine kadar Dogu
Karadeniz btilgesinde yurt tuttuklan alan ve bu kavimden geriye

kalan arkeolojik buluntular hakkrnda da dnemli deferlendirmeler
yapmaktadrr.

Selguklu tarihleri arasmda Mtineccimbaqr Tarihi, IslAm-Ti.irk

tarihine ait tinemli kaynaklarr ve Anadolu Selguklulan igin,
baghca iUn giUi ve Aksarayi'yi kullanarak sa[lam bir toplama
yapmasr ile m{ihim bir eserdir. Ancak onu daha tinemli yapan,

beyliklere ait krsmrdrr.l73 Btetin Tiirkge yaylml Ali Ongtil tara-

findan yaprlmrg olup,174 bu gahqmada yukanda zikredilen niisha

kullanrlmrqtrr.
Miineccimbagr, temel olarak ibnti'l Esir, ibn Bibi, Aksarayi

gibi diinemin ana kaynaklarrm kullanmasma ra$men, bazen bu

mi.iverrihlerin temas etmedifi aynnhlan naklederek farkhhk
kazanmal{adrr. Ozellikle ibn gibi esas altnarak haztlanan ktstm-

171 M. Taner Tarhan, "Eskiqa!'da Kimmerler Problemi", VII. Tiirk Tarih
Kongresi (Ankara l1-15 Ekim 1976) Kongreye Sunulan Bildiriler III'
Ankara 1979, s. 355-369.

172 M. Taner Tarhan, "Eski Anadolu Tarihinde Kimmerler", Eski Eserler ve

Milzeler Genel Mildiirliigu I. Araqttrma Sonuglan Toplantrsr (istanbul

23-26Mayts 1983) Bildirileri, Ankara 1984, s. 109-120'

L73 Bly2.,O. Turan, Selquklular Tarihi ve T{lrk-islf,m Medeniyeti, s, 38.

174 Miine".irnbagr Ahmed b. Liitfullah, C0mlu'd-D0vel I'll (nqr. A. Ongill),

lzmir 2000.

r;.*#&ird.,

i!ffir;
ir!{fr:l

',!lij

LV

larda, ana kaynak daha tafsilath bilgi vermesine raSmen Mtinec-
cimbaqr tefemrata girmez, ancak olaylann gergeklegti[i tarihleri
titizlikle kaydeder. Biiytik Selguklu Devleti'nden Ttirkiye
Selguklulannrn ytktltgtna kadar Anadolu'da cereyan eden olaylarla
konusunda en <inemli aragtrma eseri sayrlabilecek Camiii'd-
Diivel, Emir Qoban'dan sonraki Mo[ol hakimiyeti ewesi hakkrn-
daki kayrtlarr ile biiytik cinem kazanmaktadr. Ibn Bibi tarihinin
Gryaseddin Mesud'un 1280'de Diyarbalar ve gewesini ikta almasr

ile sona ermesi, Anonim Selgukndmehin 1298-1340 arasrndaki

olaylarr biiytik bir kronolojik kopukluk igerisinde ve sadece vuku
bulduklarr zaman ile zikretmesi, Mi.ineccimbaqrhrn kayttlanna
daha da rinem kazandrrmaktadr.

Do[u Karadeniz bcilgesi ile ilgili gehir tarihleri arastnda

Htiseyin Hi.isameddin'in eseri,l75 bihassa XIV. ytizyrhn bagrnda

Canik yoresinde ortaya grkan Tirk beylikleri hakkrndaki kayrtlan
ile biiytik <inem kazanmaltadr. Yazar, Taceddinolullan, Kubad-
o[ullan, TaganoSullan gibi bugi.inki.i Samsun vilayeti smrlan ige-

risinde kurulan Ttirk beyliklerinin Eretnahlar, Kadt Burhaneddin
Devleti ve Osmanhlarla iligkilerini ana kaynaklar ve az bilinen
yazma eserlerden yararlanarak bir araya getirmigtir. Difer taraf-
tan, kaynaklarda yer alan bilgilerin herhangi bir de[erlendirme
olmakszm aynen nakledilmesi, bazr hadiselerin yanhq akset-

tirilmesine sebep olmugtur. Hacr Emir Bey'le evlenen Trabzonlu
prenses Theodora'ntn Amasya emiri Hacr $adgeldi'nin kansr oldu-

[u, bu tiirden bir rivayettir.
Faruk Stimer'in Tirebolu ile ilgili eseri,l76 ilk ga[dan XX.

yiizyrhn baglanna kadar Tirebolu tarihinden bahseden bir
gahgmadrr. Tiirklerle Rumlann bolgedeki ntifuz mticadelesini
aynnflst ile kaydedel yazar, <izellikle Hacr Emirli beyli[inin
y<iredeki faaliyetleri ve bunlann Qepnilikle ilgisi konusundaki tes-

pitleri ile biiytik cinem kazanmaktadrr. Siimer'in Canik bdlgesinin

coSrafi tarifi hususundaki ayrrntrh de[erlendirmesi de eserin iize-

rinde durulmast gereken ktstmlanndan birisidir.

Kdnm Dilcimen'in Canik beylikleri hakkrndaki eseri,l77 6r,

konuda haarlanmtg ilk gahgma olup, bu beyliklerin XIV. yiizyrl

175 466i-"n6e Hiiseln Hiisameddin, Amasya Tarihi III, istanbul 1927

176 pu1u1 Stlmer, Tirebolu Tarihi, lstanbul 1992'

177 17y1111Dilcimen, Canlk Beylerl, Samsun 1940.

LVI

baqrnda Do[u Karadeniz bcilgesinde tistlendikleri tarihi rolti orta-
ya koymasr agrsrndan <inemli bir araqtrmadrr. Canik bdlgesinin
cografi smrlannrn gizildigi bir girig krsmr ile baglayan gahgma,
Canik beyliklerinden 6nce brilgenin tarihi hakkrnda genel bir
de$erlendirme ile devam etmektedir. Daha sonra Hacr Emiro[ul-
lan, Taceddino[ullan, Kubado[ullan, Taqano[ullan ve Bafra bey-
leri hakkrnda Esterdbadi esas olmak tizere Fallmerayer, Clavijo,
Hiiseyin Htsameddin ve Osmanh tarihgilerinin kayrtlannr bir
araya getirenyazar, boylelikle onemli bir esere imza atmrqtr.

Halil Edhem'in Kayseri $ehri adh eseri,178 Mogol istilasr
sonrasl drinemde Do[u Karadeniz b<ilgesinin bir krsmrna hakim
oldu[u bilinen Eretna Bey'in faaliyetleri ile ilgili cinemli bir kay-
naktr. Erebrah Devleti'nin ilk drinemi hakkrnda kaynak srkrnfisr
bulunmakta, bu ortamda Halil Edhem'in kitabeler, vakfiyeler, ana
kaynaklar ve tetkik eserlerden faydalanarak hanrladtpl gahgma

btiyiik 6nem kazanmaltadr. Eretna Bey'in valilik dewinden iti-
baren Anadolu'nun XIII. yiizyrhn son donemindeki tarihini ayrln-
trlr bir gekilde nakleden yazar, aynr zamanda Canik beyliklerinin
bu devirdeki durumu ile ilgili <inemli bilgiler vermektedir. Bezm u
Rezm'in Kadr Burhaneddin'in vezir olmasrndan sonraki drinemle
ilgili rivayetlerine kadar meydana gelen hadiseler, Mehmed ve
Alaeddin Ali Bey iktidarlarrnda Eretnahlann siyasi vaziyeti, bu
dcinemde Do[u Karadeniz bdlgesinin durumu, Halil Edhem'in
eserinde yakrndan takip edilebilir.

Faruk Siimer'in Qepnilerle ilgili eseri,179 1277'de Sinop'ta
meydana gelen olay ile Do[u Karadeniz bcilgesindeki varh[r bili-
nen bu Opuz boyunun y<irenin bir Ti.irk yurdu haline gelmesindeki
roliinti ortaya koyan onemli bir gahqmadtr. Do[u Karadeniz bol-
gesinde faaliyet gristeren Qepni kollanmn yayrldrklarr saha ve
Hacr Emiro[ullanmn bu boyla ilgisi konulannda dnemli tespitler
yapan Stimer, tahrir defterlerindeki yer isimlerinde Qepnilere ait
olanlan bir araya getirerek bolgedeki etkilerini de ortaya grkar-
maktadr.

Krpgak Ttirkge'sinin Do$u Karadeniz Bdlgesindeki a$rzlar
iizerindeki etkileri konusunda dilcilerin yaph[r aragtrmalar,
Krpgaklarrn yorede giiniimiize kadar devam edegelen kiiltiirel

178 gul1; Edhem, Kayseri gehri (ngr. K. Gride), Ankara 1982.

179 puruL Silmer, Qepniler, istanbul 1992.

,ii fiti.*t,

LVII

izlerinin tespit edilmesini sallamakla kalmamr$, aynr zamandabu
Ttirk kavminin yerlegtikleri saha hakkrndaki tarihi verileri filolo-
jik delillerle desteklemigtir. Ahmet Caferolluhun eseri,l80 bu
sahada ilk derleme aragtrmasr olmasmm yanr srra, polathane ve
vakfikebir agtzlarrndaki degigmelerin G<iktiirk-uygur Tiirkge'si
ile baplantrlan konusundaki tespitinden dolayr biiyiik <inem
kazanmal<tadr . Y azann Trabzon-Rize yayl a s r ahal i si aia srnda te s -
pit ettili ve Trirkiye'de sadece bu bcilgeye mahsus olan gi.ineq dua-
sr, $amanizm'in yoredeki kahntrlanndan birisi olarak ilk kez
Cafero$uhun gahgmasrnda yer almaktadrr.

Dolu Karadeniz aptzlan hakkrndaki diSer bir gahgma olan
Metin Karacirs'tin tebliEi,l8l Kuzeydogu Anadolu aptzlarnn
gruplan konusunda bir girigten sonra, bu aptzlar ile Batr Rumeli
ve Azerbaycan aprzlan arasmdaki ortakhklarr vurgulamaktadrr.
Filolog bakrg agrsr ile Trabzon ve Rize yciresi alizla'nrn Batr
Rume li aprzlanna b enzeme sinin seb epl erini izah e dJn y azar, ta.,lhi
kaynaklarda gegen tespitleri dogrular bir gekilde trei iti alanda
konugulan dilin Krpgak Ti.irke'sinin etkisinde kaldr[rnr ortaya
koymaktadrr. Do[u Karadeniz bcilgesine yerlegtikleri bilinen Krp-
gak Tiirklerinin bu y<irede yayrldrklan saha hakkrnda Kararirs'iin
filolojik deliller ile olugtugu sonuglar, tarihi verileri teyit etmesi
agrsmdan biiyiik cineme sahiptir.

Tiirkiye'de son dcinemde ortaya grkmaya baglayan Lazlarla
ilgili gahgmalar arasmda Ali ihsan Aksamaz'a ait olanr,l82 Dolu
Karadeniz brilgesinde Trabzon'un do[usundan Batum'a kadar olan
ycirede ya$ayan ilk topluluklann Lazlar -Me grel ler oldu[u, Tiirkler
ve Gi.irctilerden ayr bir rrk grubuna dahil olan bu kavimlerin
gtiniimiize kadar aynr mmhkayr yurt tuttu$u temeli iizerine hazr-
lanmrqfir. Bir takrm elegtirilerden sonra kendi tezini ortaya koyan
Aksamaz, Giircistan tarihinde Hz. Nuh'un neslinin dtinyaya yayrl-
masr efsanesinde sekizinci gocuk olan Egros'un Megrel-Lazlarrn
atasr oldu[unu kaydederek iddialarrna mitolojik dayanak bulmaya

180 46-.1 Cafero[lu, Kuzeydolu ilerimiz Afrzlanndan Toplamalar,
Ordu, Giresun, Trabzon, Rize ve Y0resi Afztan, Ankara 1994.

181 yagn Kara<irs, "Kuzeydodu Anadolu (Trabzon ve yr)resi) ve Batt Rumeli
Tiirk Adnlarmtn Ortaklgt ve Akrabalgt', Trabzon Tarihi Sempozyumu
(Trabzon 6-8 Kasrm 1998) Bildiriler, Trabzon 1999, s.89-98.

182 41; lhsan Aksamaz, Kafkasya'dan Karadeniz,e Lazlrrrrn Tarihsel
Yolculutu, lstanbul 1997.

LVIII

gahEmrgtr.l83 Oysa, ne bu efsanenin yer aldrlr 61it"Ul84 vs

Ermeni tarihlerinde,l8S ne de bu rivayetlere kaynak olan Tewat'rn

ilgili krsmrn6ul86 Bg1e5'un bu topluluklann atasr oldu[una dair

hJrhangi bir kayrt mwcut de[ildir. Bundan anlagrlaca[r izere,Laz

kimligi-hakkrniu ,on zamanda grkan di[er eserler gibi Aksamaz\n

galrgriasr da ana kaynaklarr temel alarak hazrrlanmrg bir ga1gma

degitOir ve igerdi[i bilgiler ihtiyatla kargrlanmahdr'
"Lazlar

hakkrnda hazrlanan difer gah$ma olan Selma Kogiva'-

nrn Lazona baqhkh eseri, tamamen ideolojik propagandaya yone-

lik, ilmi kaygr taqrmayan bir araqtrmadr'l87 41ry11 zamanda

Almanya'da \ggZ,a" kurulan ve bagkanl[rnr Wolfgang Feurstein'-

in yaptgr "Kagkar Gtiney Kafkas Kiilttirleri ve Dilleri Derne$i"-

nin turucusu olan yazar, Lazlarn Megrellerle birlikte Ttirkler ve

Giirctilerdenaynbiretrrikk<ikendengeldi[i,tarihingnestl$!-
nemlerinden itibaren Dopu Karadeniz bolgesinin otokton ahalisi

oldu[u, ytiredeki yer isimlerinin biiytik bbliimtintin Lazca ve Laz

Oivrf,f,tigi"Aen getaigini, ancak Tti'rkiy9 Cumhuriyeti'nin kurul-

murrrraati rorrru bu yer adlanmn defiqtirildi[ini iddia etmektefir
gi, propuganda gairgmasr hazrlamasr sebebiyle, ilmi kriterleri

higeiayan Vazat, sadece ana kaynaklan ihmal etmekle kalmamtg'

iyn
"i^u"da

bu sahada uzman olarak kabul edilen gahrslann

eserlerini de inceleme gere[i duymamtgttr. Bu gartlarda hazrlanan

bir gahqmadan ilrni adamAa bazt sonuglar elde edilemeyece[i

gibi, yazarrn mensubu bulundu[u derne$in baqkanr ile yaph[t

Ityt"qrO., onun "M.S. D(. yiizyrlda Lazlarrn Kolhis'ten battya goq

"tiitt.ri"
yoniindeki tespitini eserine almasr,lsS bu toplulu[un

;;t" Karadeniz bdlgesinin otokton halkr oldugu ycintin-deki

tendi idaiasmt giiriitecek mahiyettedir'

Ahmet ozkan\n Gi,ircistan tarihi,l89 Tiirkiye'de Marksist

Giircii tarihi anlayrgrnrn Do[u Karadeniz bolgesi ile ilgili tezlerini

183 gk"., s. 149.

184 3p., M. Brosset, Histoire de la Georgie I' s' 17-19'

185 3p. V. Langlois, Collection des Historiens "' I' s' 16'

186 gp., Kitab-r Mukaddes, Tekvin Bap 10 (nqr' K'M'$irketi)'

1995, s.8.
187 5.16a Kogiva, Lazona', istanbul 2000'

188 gp., s. 217.

189 4hms1 Ozkan (Mela$vili)' Gllrcltstan, lstanbul 1968'

!

i

,gn3,,0,,,,, r.lrl'*i#*r;t

istanbul

ra* sK It ..r

. 'i',

LIX

yansrtan ilk gahgma olmasr bakrmmdan btyiik ilgi grirmiiq bir
aragtrmadr. Giirctilerin ilk yagadrlr saharun Erzurum, Bayburt,
Giimi.iqhane ve Trabzon'dan bafida Frigya b<ilgesine kadar genig-
ledifii kaydeden yazar, dolayrsryla Do[u Karadeniz bcilgesindeki
ilk topluluklan da Gtircii olarak kabul etmektedir. Eserin bu
krsrmlan Tiirkiye'deki .tarihgilff tarafindan ciddi bir gekilde
elegtirilmiq ve Ahmet Ozkanln gahgmasrnda yer alan uitgiteri
dtizeltir mahiyette pek gok yazr kaleme ahnmtgfir.190

190 Ahmet Ozkan'rn kitabrnda yer alan Tiirkiye'nin dofusundaki brilgenin ilk
ga[da G0rciilerin vatanr oldulu iddialarr, N. Berdzenigvili ve S. Canagia
tarafindan 1945 Arahlrnda Tiflis'teki Komilnist dergisinde yanlan yaztda
G0rcistan'rn resmi iddiasr haline gelmigtir. Bu yazrda Ardahan, Artvin ile
Oltu, Tortum, ispir, Bayburt, Gtimilghane ve Giresun'a kadar biiytik
Lazistan\n Glircistan'a iade edilmesi gerektili kaydedilmektedir. Fuat
KOprUlU, ibrahim Kafesoflu, Fahrettin Krrzrollu gibi ilim adamlarr Gtircii
tarihgilerinin bu iddialannl tenkit eder makaleler hazrrlamrglardrr. Bkz.,
Jeopolltlk (ngr. Genglik Kitabevi), istanbul 1946.

ht*o-,,, {;**r

ciRi$

Samsun'dan Batum'a, oradan Artvin-Bayburt'u igine alacak
gekilde Kose yaylasr i.izerinden Canik da[larr boyunca Samsun'a
ulagan alan, bu gahgmada Dolu Karadeniz b<ilgesi olarak
adlandrrrlmrgtrr. Dolayrsryla bu saha, coSrafi bakrmdan giintimiizde
Orta Karadeniz bdlgesinin bir krsmrnr, yani Ordu,nun dolusundaki
Melet gaymm batrsmdan Kzrlrmak'a kadar uzanan kesimi de igine
almaktadrrlBafra ve Qarqamba ovalan harig tutulursa,2 genel yaplsr
itibariyle da$hk platolardan3 ve dar bir kryr feridinden4 olugan
b61ge, Samsun-Havza hattryla i9 Anadolu, Hattuga ve Mezopo-
tamya'ya,s Kop gegidinden de Aras ve Frat havzalartna, dolayr-
sryla Tebriz tizerinden iran, Malatya-Diyarbakrr i,izerinden Basra ve

I Giinrimi.izde Orta Karadeniz brilgesi olarak bilinen saha, Ordu'nun
do$usundaki Melet gayrndan baElar, aga[r Krzrhrmak havzasrnrn batrsrna kadar
uzanrr. Karadeniz krylan ile canik da$lan ydresi ve Kelkit-yegilrrmak
nehirlerinin yerlegtiti tektonik oluklarda olugan orta Karadeniz ardr yciresi,
bcilgenin iki farkh briliimrinti olugturur. canik dallarrnrn iist krsmr bii plato
gcirriniimtinde olup genig yaylalu yer alrr. orta Karadeniz ardr ycireleri ise
canik da$larr giineyinde faylanma sonucu griken oluklar ve bunlann igerisine
yerlegmig ovalardan olugur. Her iki bitlumde farkh iklim 0zellikleri gdriildiilii
igin deliqik bir bitki ctrtiisti hakimdir. Bkz., ibrahim Atalay-Kenan Mortan,
Tllrkiye B0lgesel Cofrafyasr, istanbul 1997, s. j4-76.

2 Krzrlrrmak deltasr 30-32 km. geniglik ve uzunlukta 561 km. karelik alanr
kaplamakta ve denize ulagtrpr ktsrm deniz seviyesinin algalmastna g<ire
ilerlemektedir. Yegilrrmak deltasr ise 40 km. uzunlulunda l5 km. genigli$inde
olup 600 km. kare alanr kapsamaktadrr, delta alanr Krzrlrrma$a nazaran dar
olup Qargamba civannda 65-70 m. seviyesinde olugmugtur. Bkz., ibrahim
Atalay, T0rkiye CoSrafyasr, izmir 1992, s. 65.

Bkz., Talip Yricel, TUrkiye Colrafyasr, Ankara 1987, s. l2; ibrahim Atalay-
Kenan Mortan, Tilrkiye Bdlgesel Colrafyasr, s. 68. Cahen, Karadeniz kryrlarr
boyunca uzanan dalhk alanda.bulunan bozkrrlann g69ebe yaqam tarzlna uygun
oldulunu belirtirken, [Bkz., Claude Cahen, Osmanhlardan 6nce Anadolu'da
Tllrkler (ngr. Y. Moran), istanbul 1979, s.78.1 ileride belirtilecegi tizere,
Tiirklerin Do[u Karadeniz bdlgesinde yerlegtili alanrn <izellikleri hakkrnda gok
tinemli bir ipucu vermektedir.

Genigli[i 30 ile 50 km.'yi bulan Bafra-Qargamba ovasr harig krta sahanhfrnrn
geniqlipi azdrr, ortalama 15 ile 20 km. dolayndadrr, hatta Dolu Karadeniz
kryrlannda yer yer 8-10 km.'ye kadar inmektedir. Bkz., Hayati DoSanay,
Tllrklye Begerl Cofrafyasr, istanbul 1997 , s. I 30- I 3 L
Bkz., T. Ytlcel, T0rklye Coprafyasr, s. 25.

2

iskenderun kdrfezlerine ba$lanrr.6 Sahil kesimi ya[r97 ve bitki
orti.isii8 bakrmrndan Tiirkiye'pin di[er btrlgelerine gdre oldukga

zengin olmasrna ra$men, ig kesimlerde karasal iklimin tesiri

g<irtildii[ii 9 gibi bitki tirtiisii de fakirlegir.l0
En eski zamandan beri niifusun yopun olarak bulundu[u

Karadeniz bolgesinin do[usundaki ug noktada yer alan Rize-Hopa
yciresi, bahse konu da[hk sisteme dahil olmakla birlikte, farkh bir

iklim ve bitki tizelli[i gdsterir.l l Buramn gtineyinde yer alan Qoruh
havzasma girildikge, yeni bir farkhlagma gtizlenir. Bu arada kalan

alan, beqeri tesise imkAn vermeyecek bir yaprdadr. Bu <izelli[i,
tarih boyunca en iqlek mevkilerden olan Trabzon ve Erzurum'un
yrirenin kuzey ve gtineyinde yer almast da deSigtirememigtir.

Haliyle, Orta ve Aga$r Qoruh havzast, gtiniimtize kadar drqa kapah

konumunu muhafaza etmektedir. Yine, Orta ve Agafir Qoruh
havzasrnda $u ana kadar herhangi bir yerleqim merkezi tespit

6 Trabzon'dan baqlayp De$irmendere vadisini takip ederek Zigana gegidinde

2.025 metreye kadar yiikselen eskiga! ticaret yolu, oradan Harqit vadisine

inerek Giimtighane'den gegip 6nce vavuk gegidinden Qoruh havzastna atlar ve

Bayburt'tan sonra Kop dalr gegidinden Yukart Ftrat havzastna ve Erzurum'a

ulaqrp, oradan da garka dolru devam eder. [Bkz., M.C. $ehabeddin Tekinda!,

"Trabzon", iA, XIVI, s. 456.1 Abbasilerin ilk ddneminde bu ticaret yolu

vasltasl ile Trabzon'un ticari onemi o kadar artmrqh ki Karadeniz'e Trabzon

denizi denilmeye baglanmrqhr. Bkz., Cuy le Strange, The Lands of the

Eastern Caliphate, Cambridge 1905, s. 136.

7 Necdet Tungdilek, Tllrkiye'de Relief $ekilleri ve Arazi Kullantmr, istanbul

1985,s.158-159.
8 nU., ibrahim Atalay, Tllrkiye Vejetasyon Coprafyasr, izmjt 1994, s' 114-

ll8,135-140.
9 nt r., Anthony Bryer-David Winfield, The Byzantine Monuments and

Topography of the Pontos I, Washington 1985, s. 3-4.

l0 Bkr., i. Atalay-K. Mortan, Tilrkiye B0lgesel Cofrafyasr, s. 68.

I I Rize-Hopa ydresinde rhk bir deniz ve bu denizden yiikselen su buharlan karaya

dogru stiriikleyen hakim kuzey r6zgarla., Kafkas daSlan ile Rize-Kagkar

da!la', bu sahay kuzey do$u ve do[u cephesiyle gtineyden tamamen aytrarak

minleketin diler krsrmla.ndan farkl bir iklim tipinin dolmastna sebep

olmuqtur. B6lgide r1k bir denizin bulunmast, bolgenin srcakh[rnr ortalama

olarak hig birhevsimde 5 dereceden agaf,r dtigiirmedigi gibi bunun neticesi

olarak burada stirekli bitkisel hayat gortilmektedir. Bkz., M. Tevfik Tarkan,

Rlze-Hopa Y0resl Colrrft Etudl, Erzurum 1973, s' 3,7'8'
l

I

il$ir*r,r,,,.

3

edilemedili gibi, bcilgede insan yerlegiminin gegmigine dair gerekli
araqtrrmalar da yaprlmamrqtr. I 2

Krzrlrmak, Yeqilrrmak, Qoruh ve Kelkit nehirleri, Do[u
Karadeniz bcilgesinin belli bagh su kaynaklannr teqkil etmektedir.r3
Bunun _haricinde yrire, Tiirkiye'nin en yo$un akarsu a[rna
sahiptir.l4 Bahse konu nehirler, Trirklerin hem brilgeye trem Oe
Dolu Anadolu'dan Orta Anadolu'ya yayrlrrken gegtikleri yol
giizergAhrnr tayin etmektedir.l5 Aylca, en eski zamandan beri
kullanrlan ticaret yolu da bu nehirler tizerindedir.l6

" 9!u ve Apafr Qoruh havzasr, da[hk bir alandrr. Dogu Karadeniz kryrsrndan
itibaren baglayan daghk sahalar, havzanrn hududunda yriksekligini iaha da
arhrarak Dotu Anadolu bcilgesi harig tutulursa rilkenin en yuksik sivrililini
meydana getirir. Qok yerde 700-900 m. derinliginde olan vadiler, yer yer
istisnalarr ile gayet dardrr. Bkz., M. Tevfik Tarkan, Orta ve Agag eoruh
Havzasr, Ankara 1973, s. 1-7.

13 i. etday-K. Mortan, Titrkiye Biilgesel Cofrafyasr, s. 32-33. Andreasyan,
Karadeniz bcilgesinin nehirleri olarak Krzrlrrmak, yegilrrmak ve eoruh
nehirlerini saymaktadrr. Bkz., p. Minas Brjrgkyan, Karadeniz Klyllan iarih
ve Colrafyasr 1817-1819, (n;r. H.D. Andreasyan), istanbul tbOS, s. S-0.
Qoruh, Kelkit ve Yegilrrmak nehirleri Dolu Karadeniz brllgesi tarihinde biiyiik
cineme sahiptir, ancak aynt fey Krzrlrrmak igin sciylenemez. Bkz., A. eryei_D.
Winfield, The Byzantine Monuments ...1, s. 2.

l4 suo,run ile Trabzon arasrnda Krzrlrrmak ve yegilrrmak drgrnda Mert Irmalr,
Terme gay, Melet suyr,, Hargit gay, De$irmendere, Karadere ve Of gay
bufunmaktadtr. Bkz., Vital Cuinet, La Turquie DrAsie I, paris 1g92, s.2O_22.l5 Tii.kl., Dogu Anadolu'dan Orta Anadolu'ya gelirken kuzeyden gtineye dof,ru
takip ettikleri gtizergah igerisinde eoruh nehrinin kaynagrndan itibaien
Karadeniz sahilinde Giresun'a kadar uzanan dil ile eoruh uJrelkit vadileri
<lnemli olmugtur. ikinci yol biitrin yegilrrmak havzasrnr kapladrktan sonra
agasr Krzrlrrmak bdlgesine ve Bah Anadolu iglerine kadar uzanmrgtrr. Bkz.,
Miikimin Halil Yinang, Tiirkiye Tarihi selguklular Devri I, istanbul 1944,
s. 185.

l6 Asya'dan Avnrpaya uzanan fig kara yolunun bir tanesi, iki deniz yolunun yine
bir tanesi Karadeniz brilgesinden gegmekteydi. [Bkz., L. Dudley Stamp, Asia,
London 1946, s. 56.] Frrat nehrinin kuzeyinden, Aras'tan ve Ktzrlrrmak,rn
yukarr krsrmlanndan gegerek, Dolu Karadeniz da[lan boyunca uzanan ve
Bogazlara ulaqan__ bir yol biiyiik 6nem tagrmaktadrr. [Bkz., C Cahen,
Osmanhlardan Once Anadolu'da Tiirkler, s. 78.1 Bu yollarin kullanrmr
arasrnda Roma ve Bizans hakimiyeti ddnemleri arasrnda farkhhk vardrr,
mesela 392'de baglayan yol sistemindeki desigiklik ile Roma,ya giden yollar
chemmiyetini kaybetmig Istanbul'a giden yollar dnem kazanmtgtti. nu yottar
hakkrnda Ramsay'da etraflrca bilgi bulunmaktadtr. Bkz., W.M. Ramsay,
Anrdolu'nun Tarlhl Colrafyasr (ngr. M. Pektag), lstanbul 1960, s.77.

4

Do[u Karadeniz bdlgesinin co$rafi ozellikleri, bu yorede ortaya

grkan gehirlerin farkh dzellikler tagrmasma sebep olmu9tur. Kryrda

bulunan kentler genelde ticari faaliyetler ile cin pl6na grkarken, iE

kesimlerdekiler bu bakrmdan geride kalmrgt'I7 Ancak Gtmiighane-

Bayburt ydresindeki maden yataklan, bu btilgenin onemini

artrmtgfir.l8
Do[u Karadeniz bolgesindeki ilk yerleqmeler hakkrnda,l9 i'

frlrg ktikten'in baglattr[r ve uzun siire devam eden yizey

aragir.malarr <inemli bilgiler ortaya koymug bulunmaktadr.il Buna

ra[men, 1944'te yaymlanan kazr sonuglarrnda Ordu'dan Rize'ye

u^nun kryr sahilinde prehistorik d<ineme ait tek bir ize rast-

lanamamasr dikkat gekicidir.2l Bundan bir yrl sonra da bu btilgenin

gerisinde yer alan da[hk alanda tarih cincesi ddnemle ilgili bilgi

verecek malzemeye rastlantlmamrytt.z2 Yalnlz son zamanlarda

yaprlan incelemelerde, Samsun ve Trabzon'da bir krsrm ma[ara

yerlegmeleri tespit edilmiqti1.23 Bu araqflrmalann geligmesi ile,

Genig bilgi igin bkz., A. Bryer-D. Winfield, The Byzantine Monuments "'l'
s.7-16.

Bkz., Anthony Bryer, "The Question of Byzantine Mines in the Pontos:

Chaiybian lron, Chaldian Silver, Koloneian Alum and the Mumy of Cheriana",

AS, XXXII, (1 982),s. 1 33-1 50.

Dopu Karadeniz b6lgesi, XIII. ytizyrldan itibaren seyyah-aragtlrmactlann

ilgisi"ni geken bir ycire olmuqtur. Ancak, bu bdlge-hakkrndaki ilmi galqmalar'

XiX. as.n ilk yrliannda baElamrgtrr. Dopu Karadeniz bolgesinin ilk ga[daki

durumu ile ilgilii araqttrmalar, Meyer, Perrot, Reinach, Rostovtzeff, Anderson

u. Cu*ont gfi natrtr bilim adamiannrn gahgmalanyla giin yiizrine erkryaktlr'

SL., Nart -".t bzsait,,,itkga! Tarihinde Trabzon ve Qevresi", Trabzon Tarihi

Semporyumu (Trabzon 6-8kasrm 1998) Bildirileri, Trabzon 1999, s' 35'

t7

t8

l9

20 Kokten'in gahgmalarrndan habersiz olan bahh ara$hrmacllar, arkeolojik

materyalin eksitliginden dolayr Samsun'un -
do$usundaki ilk yerleqimler

ftutttnau yetersi; bilgi bulundupunu ifade etmektedir'Bkz ' A Bryer-

D.Winfield, The Byzantine Monuments I, s' l 1'

21 5k"., i. Krhg Kcikten, "KuzeydoPu Anadolu Prehistoryasmda Bayburt

Qevresinin /eri", DTCFD, lIV5, (1944), s' 478'

22 K.ikt.n, Ordu-Giresun-Trabzon-Rize sahil kesimi tizerinde yaptlEl afa$tlrmada

i.il.,'Uny., Ordu, Harqit ve Trabzon gerilerinde en az 35 km' derinlifine

gti".vi uir"i incefendigini, ancak tarih <incesini aydrnlatacak tek bir iz
tutunamaarg,nr taydetmittedir. Bkz., M' 6zsait, "ilkqa! Tarihinde Trabzon

ve Qevresi", s.36.
23 Anadolu'daki tarih dncesi yerlegmeler dopal barrnaklardan biri olan ma$ara

Vtti.pt*f.tf ile baqlamakiadrr. Anadolu'da 40'000'e yakrn ma!'ara bulun-

;t4l ;

i$fii

5

bdlgedeki ma$aralar hakkrnda <inemli bilgiler ortaya grkmrgtrr.
Bunlardan birisini tegkil eden Tekkekdy, en az Eski Tung Qalrndan
ve hatta Ust Paleolitik Qa[dan beri yerlegmeye sahne olmug,
Samsun'un on tig km. do$usunda ma$ara-kalelerden oluqan bir
yerleqim merkezidir.24 Krhg K<ikten'in aragtrmalarr Do[u
Karadeniz bcilgesindeki ma[ara yerlegmeleri konusundaki bilgileri
daha da artrml$, kaya srfrnaklan grubunda Samsun, Ordu, Giresun,
Trabzon, Gtimtighane ve Bayburt'ta 105 tane yapma ve do[al
magara tespit edilmigtil.2s Boylece 1940'h yrllarda Do$u Karadeniz
bcilgesinde insanh$rn ilk yerlegim sahasmrn Samsun ile smrlt
oldulu yoniindeki inamg ortadan kallcmq, sahil boyunca doguda
Rize'ye kadar uzanan, gtineyde ise Giimiighane ve Bayburt'u
kapsayan alanda mapara yerlegimlerinin bulundu[u' ortaya
grkmrqtrr.

Giiniimtize kadar Do[u Karadeniz bcilgesinde yapllan kaziar
neticesinde, ulagrlabilen en eski uygarhk kalmfilannn, Alt
Paleolitik (Yontma Ta;) ddneme ait oldu$u anla$rlmaktadrr. Bu
dewe tamkhk eden aletler, Unyehin Yticeler Koyii Ceviz Deresi
sekilerinde ve Trabzon'un kuzeyinde, Bayburt'un 13 km.
giineydofusunda, Qoruh Irma[rnrn kollanndan biri olan Gez deresi

kryrsrndaki alanda ele gegirilmigtir.26 Samsun ve gewesinde yaprlan
araqtrrmalara gtire, genel olarak M.O. 7000 ile M.0. 500 yrllan

maktadrr ki bunlann bir krsmr prehistorik dewelerde Anadolu insanlan igin
do$al barrnaklar olmugtur. Sdz konusu mapara evlerin yerli ve yabancr bilim
adamlan tarafindan 600 kadannda kazr veya gcizlem yaprlmrqtrr. Bkz., H.
Do[anay, Tilrkiye Beqeri Cofrafyast, s. 234.

24 Trkkrkti,y deresi ile onun iki ana tabisi olan Qrnaralan ve Han dereleri arasrnda

yer alan srrtlann kuzey uglan ktyt ovast ve deniz dahil gok geniq bir gOzetleme

alanrna sahip bulunurlar. Ote yandan denize yaklaqrk 3,5 km.lik bir mesafede

bulunmalan, denizden gelecek herhangi bir saldrnya karqr kendilerini gizlemek
ya da savunmak igin yeterli zamant kazandrnyordu. Deniz ile yerleqim yeri

arasrndaki gok verimli ve oldukga geniE kry ovast, gok geqitli tanmsal

etkinliklere olanak tantmasr ile yerleqmede bagrol oynuyordu. Aynca
Tekkekdy deresinin yerlegmenin iginden gegmesi her tiirlii su ihtiyaclnt
karprlamaktaydr. Bkz., Ali Uzun, "Tekkekdy'de (Samsun) Ma{ara-Kale
YerleSmeleri", Do[u Cofirafya Dergisi I, (1995), s.413-415.

25 Ktikten'in arastlrmaslna gdre Gtimtighane'de 22, Giresun'da 4, Ordu'da 25,

Rize'de 4, Samsun'da 18, Trabzon'da 34 ma}ara bulunmugtur. i.Krhg Kcikten,

"Anadolu'da Prehistorik YerleSme Yerlerinin Da!ilry (Jzerine Bir AraStrrma",

DTCFD, Xl3-4, (1952),s. 1 89-1 90, 203-204.
26 M. Ozsait, " IlkaE Tarihinde Trabzon ve Qevresi", s. 35.

araslna dtigen ve Neolitik, Kalkolitik, Tung ve Demir gallanm
kapsayan toplam sayrlan yetmig ddrdti bulan yerlegme yerine

rastlanrlmrgtrr.2T Nitekim, bu gehir ile etrafinda yaprlan daha kap-
samli araghrmalarda Dtindartepe hdyugti, Bafra-Alagam arasmda

Cirlek, ikiztepe, Siwitepe h<iyiikleri, Ladik'te Yiiktepe ve Salurtepe
hOyugii, Havza-Merzifon arasmda H<iyiiktepe ve Samsun'un on
sekiz km. batrsmda Akalan'daki yerlegim merkezlerinden etrafltca
bilgi elde edilmiqtir.28 Bu yerlepim yerlerinde elde edilen bulun-
tulardan, Orta Anadolu ve Karadeniz kryrlanndaki yerlegme

tiplerinin birbirine benzedi$i, dolaysryla Hititlerin Karadeniz
kryrlanna kadar yayrldrklan ve biiyiik gehirler kurduklan, Orta ve
Kuzey Anadolu arasmda bir irtibat bulundu$u sonuglan ortaya

grkarmaltadrr.29
ig Karadeniz b<ilgesindeki aragtrmalarda Bayburt ovasmda

Pulur hciytlii, ivceklerin tepesi, Siptoros ve Hindi hiiyfigii ile 4
merkez bulunmugtur.30 Aynca Melbourne Universitesi tarafindan
Kelkit vadisi ve Bayburt'ta yaprlan kaziarda, dopudan batrya kadar
doksan beq kilometrelik bir alanda otuz ah sitede demir ga[rna ait

27 Pirru yerlegim yerinden 4'0 Alagam, 16'sr Bafra, I f i Samsun il merkezi, 3'ii
Qirgamb4 8'i Kavak, 9'u Ladik, l7'si Havza, 6'sr Vezirkciprii stntrlart
igindedir. [Bkz., Onder Bilgi, "Bafra-ikiztepe Kazilarmm Isr{mda Samsun

N)lgesinin Protohistoryasl", iklnci Tarih Boyunca Karadeniz Kongresi
(Samsun .l-3 Haziran 1988) Bildirileri, Samsun 1990, s. 1.1 Samsun

yOresindeki ilk yerlegmenin kurulugu ile ilgili bir aragtrrmada, ytiredeki
yerlegme tarihini M.O. 4. binden baglatrlmaktadrr. [Bkz., Srimer .Atasoy,',{mlsos, Krrrdeniz Kryslnda Antik Bir Kent, Samsun 1997, s'16.1 Ozsait'in

,deSerlendirmesine gcire, protohistorik dcinem grubuna girmesine rafmen
Karadeniz b0lgesinde hen0z neolitik olabilecek bir yerlegmeden sdz edilemez.

Diindartepe, Horoztepe, ikiztepe gibi bdlgelerde ise kalkolitik ga|
yerlegmelerinin buluntulanna rastlanmrqtrr. Bkz., M. 6zsait,"ilkgag Tarihinde

Trabzon ve Qevresi", s.36.
28 i. frtrg Kokten, "Kuzeydo{u Anadolu Prehistoryastnda Bayburt Qevresinin

.Yeri", s. 469-471. 1940-1941 yrhnda yaprlan kaztlar neticesinde bulunan bu

yerlegim yerleri ile ilgili ilk raporda genig bilgi bulunmaktadtr. Bkz'' Ktltg
Kdkten-Nimet Ozgiig-Tahsin 6zgig, "1940 ve l94l hltnda Tiirk Tarih

Kurutnu Adma Yipilan Samsun Bdlgesi Kazrlart Hakhnda llk Ksa Rapor",

Belleten, IX35, (Temmuz 1945), s. 365-395.

29 K. Kdkt.n-N. Ozgtig-T. 6zgig," 1940 ve I94l Yiltnda'.!, s. 397-398' Samsun

ve Bafra'da yaprlan kazrlann genel delerlendirilmesi igin bkz., C.A. Burney,

" Northern Anatolia Before Classical Times", AS, VI, (I 956)' s. I 79- I 93'

30 l.Krlrq Kdkten, "Orta, Dofu ve Kuzey Anadolu'da Yapilan Tarih)ncesi
Arastvmalarf', Belleten, YllU 32, (1. Teqrin 1944)' s. 674.ii

I

h*- ,

36

r" iil:ill ,r

7

materyaller elde edilmiqtir.3l Bu merkezler haricinde diiz yerlegme
birimi olan <irenler igerisinde Trabzon, Giresun, Ordu, Ordu ile
Samsun arasmda b brilgede, Samsun'da, Bayburt'ta 2, Giresun ve
Orduhun gi.ineyinde ve Yeqilrrmak kenarrna dtigen krsrmda birer
yerleqim yeri vardr.32 Biittin bu gahqmalar sonucunda, M,O. III.
bin yrhn ilk yarrsrndan M.0. IL bin yrhn sonlarma kadar gegen
zaman zarfinda yine Orta ve Kuzey Anadolu'nun bir ki.iltiir birli[i
igerisinde bulundupu gtiriilmektedir.33

ilkgalda Dogu Karadeniz bolgesine yerlegen gruplar igerisinde
ismi bilinen en eski topluluk Gagkalardrr. M.O. XVI. yiizyrlm orta-
lannda, Hititlerin "Yukan Ulke" ismini verdi[i Kuzey Anadolu'da
ortaya grkan Gagkalar, yaklagtk tig asr boyunca Hitit imparatorlu$u
topraklanna di.izenledi[i akrnlar sebebiyle <inem kazanmrgtr34
Hititlerin yrkrlmasrnda da onemli bir rol oynayan35 Gaqkalann,
Karadeniz bcilgesinde hakim oldugu topraklar ve ne kadar yagadrgr
konusunda bir bilgi bulunmamaktadrr. Ancak, Grek kolonileri
ga$rnda Gagkalardan sriz edi1memesi,36 Kimmer ve iskitler'den cin-

ceki dcinemde bu toplulu[un bolgede olmadr[rnr gdstermektedir.3T

Anna Parker, "Northeastern Anatolia : on the Periphery of Empire", AS,
XXXXIX, (1999), s. 138-139. ilkgafida Kuzey-dolu Anadolu'nun ktiltiirel
yaprsr ve diler bdlgelerle krilttirel ortakhklan igin bkz., Winifred Lamb, "The
Culture of North-East Anatolia and its Netghbours", AS, IV, (1954), s.21-32.
i.K. KOkten, "Anadolu'da Prehistorik YerleSme Yerlerinin...", harita 3. Bayburt
gewesindeki prehistorik yerlegmeler arasrnda Pulur h<iyrigiine ayrr bir <inem
atfeden Kcikten, bu hii'yiik hakkrnda uzun uzadrya bilgi vermektedir. Bkz., i. K.
K0kten, "Kuzeydodu Anadolu Prehistoryasmda Bayburt Qevresinin Yeri", s.

480-486.

Mehmet 6zsait, "Orta Karadeniz Bdlgesinde Yeni Prehistorik Yerlesmeler",
ikinci Tarih Boyunca Karadeniz Kongresi (Samsun 1-3 Haziran 1988)
Bildirileri, Samsun 1990, s. 125.

Bkz., Mahmut Pehlivan, Kaqkalann Eski Anadolu Tarthindekt Yeri ve
6nemi, Erzurum 1991, s. 8-12; Ekem Akurgal, Anadolu Killttir Tarihi,
Ankara 1998, s. 73-96.

Bkz., Ekrem Memig, ^M.0. 2. Binyrlda Hitit-Gaska Milnasebetleri", ikinci
Tarih Boyunca Karadeniz Kongresi Bildirileri, s. 110.

Bir araqtrrmada, iyonlar'rn Gagkalarla anlagmak suretiyle M.O. VII. ytizyldan
itibaren Sinop ve di[er gehirlerdeki ticaret kolonilerini kurduklarr ileri
stir0lmektedir. [Bkz., Necdet Tungdilek, Tllrkiye'de Yerlegmenin Evrimi,
lstanbul 1986, s. 34.1 Ancak Yunan kolonileri hakkrndaki gahqmalarda,

Crekler bdlgeye geldilinde Gagka isimli bir toplulula rastlanrlmamasr, [Bkz.,
Marianna Koromila, The Greeks in the Black Sea, Athens I 991 , s. 42-60; R.

3l

32

33

34

8

Yukarrda tasvir edildipiizere, Do$u Karadeniz bcilgesinde Tiirk
veya Tiirklerle akrabah[r sdz konusu olan topluluklann ortaya

grkrqrna kadar, kayda defer bir ktilttir ve medeniyet hareketinin
olmadr$r anlagrlmaktadr. Esasen, bunlardan once yaqadr[r bilinen
ve M.O. 1500'lere yerlegtirilen Gagkalann da varhklannt bu
ddneme kadar getirebilmig olmalan miimkiin gciziikmemektedir.

Dolayrsryla, ilk Tiirk yerlegmesi d<ineminde DoSu Karadeniz
bdlgesinde, deniz yoluyla kuzeyden, akarsu vadileri ile de

giineyden gergeklegmesi muhtemel stzmalar dtgtnda, belirgin bir
toplulupun varh[mdan sdz etmek mtimktin olamamaktadtr' Buna

kargrhk, b<ilgede ilk yerleqimin Tiirklerle bagladrfrm soylemek de

imkAn dahilinde gtirtinmemektedir.
Do[u Karadeniz bcilgesine ilk Ttirk yerlegimi, bu galtgmamn

birinci boliimiinti oluqturmaktadrr. Tiirk ktiltiir dairesi iginde

bulunduklarrna dair qok gtigli.i kamtlar olan; ancak Batrhlar
tarafindan bagka topluluklara mal edilmeye gahqrlan Kimmer ve

iskitlerin Ttirkliikle ba[lantrlarr, ycireye geligleri ve DoEu

Karadeniz bolgesine yerleqmeleri, boliimiln ilk krsmrnda ele

ahnmtqtr. Yine aynr bdliimde, Gtircti kaynaklarrnda Bunturki ve

Krpgak ismiyle arulan Tiirk topluluklanmn bolgeye yerleqmesi

incelenmigtir. Bunlara ilaveten, Fahrettin Krrzro$lu tarafindan

bdlgedeki yer ve topluluk isimlerinden hareketle Halag, Afgar ve

Yazgurlann ytireye yerlegtipine dair gciriiglere, aksi ispatlanamadrfr

igin yer verilmiq, ancak eldeki tarihi malzemenin gdrtiglere kesinlik
kazandramadr[rna iligkin tereddiitler de ifade edilmigtir. Ayrrca,

Karadeniz krytlarrnda Yunan kolonilerinin kurulmasr bahsi altrnda,

bdlgedeki ilk Tiirk yerlegimi dcinemi ile ilgili olarak giiniimiize

kadar devam eden bazr tarhqmalar ele almmtqtr. Batrh

aragtrmacrlann iddia etti[i gekilde Yunan kolonilerinin y<iredeki

medeniyet tarihinin baglangrcr sayrhp saytlamayaca[r iizerinde de

dnrulmuqtur. Bu arada, halen yaygm bir kanaat halinde

siirdiiriilmeye gahqrlan yoredeki yer isimlerinin Grek ve Giircti

kdkenli oldu[u yoniindeki tezler de sorgulanmtgtr.

Drews, "Koradeniz'de En Eski Grek Yerlesmeleri" (nqr' 6' Qapar), TAD,

XVl26,(1991),s.303-32T.lbudtinemdeismigegentoplulupunyoreden
gekildi!ini gostermektedir.

37 Gagkalar, II. Sargon d<ineminde (M.0.722-705) Dicle boylan ve Ktztltrmaltn

gilnelndeki sahada bulunmaktaydr. Bkz., gemseddin Ciinaltay, Yakrngark lI
Anadolu, Ankara 1987, s.285-286.

il

9

Mo$ol istilasrna kadar Dolu Karadeniz bcilgesine yerlegen
Tiirkler, gahqmanrn ikinci brili.imiinti olugturmaktadrr. Bizans
tarafindan Trabzon ve gewesine iskAn ettirilen Bulgarlarla baglayan
bu ddnem, Qagrr Bey'in batr seferiyle ortaya grkan O[uz gdgi.i ile
devam edecektir. Malazgirt sava$l <incesi donemde yaprlan Ttirk
akrnlan ve b<ilgede Tu!ruI Bey zamarundaki fetihler ile bu faali-
yetlerin Bizans imparatorlufu, Gtirctiler ve Ermeniler iizerine
etkileri, aynntrh olarak ele almmrgttr. Malazgirt Savagr sonrasl
dcinemde ise, Do[u Karadeniz bolgesini yurt tutan Danigmendli,
Saltuklu ve Mengi.iceklerin y<iredeki hakimiyet sahasr, Bizans ve
Giirciilerle miinasebetleri srlz konusu edilmigtir. Bu arada, almr
dcinemde Trabzon'dan Sinop'a kadar olan bdlgeyi ele gegirerek
bafrmsrz bir tegekki.il kuran Gabras ailesinin siyasi faaliyetleri de,
Ttirk yerlegimi ile irtibatr cilgiistinde incelenmi gtir.

Mo[ol istilasr dncesinde, Anadolu'daki siyasi birli[i sallayan ve
Do[u Karadeniz brilgesindeki Tiirk beyliklerini ilhak ederek, Kelkit
vadisi ile Samsun'u ele gegiren Ttirkiye Selguklularr, rinemine
binaen ikinci bdli.imde aynntrh gekilde incelenmigtir. Bu inceleme
strasrnda, Do[u Karadeniz bdlgesine dair bilgi olmayan dcinemler
ozetlenerek ele ahnmrg, b<iylece ana konudan uzaklagmamaya
galrqrlmrgtr.Di[er taraftan, Ttirkiye Selguklulannn Bizanshlar,
Gtirciiler ve Trabzon Rum Devleti ile iligkileri gok y<inlti olarak ele
almmrg, Tiirk kaynaklanrun yanl sra Grek, Gi.ircti ve Ermeni
kaynaklarrndan da istifade edilerek, bilhassa Batrhlann ve
Gtrciilerin tek taraflr olarak hanrladr$r gahgmalarda yer alan
iddialar tartrgrlmrgtrr. K<iseda! sava$t sonrasrnda olugan dcinem ise,
Do$u Karadeniz bdlgesine etkisi derecesinde incelenmig, <izellikle,
bu dewede Mo$ollann <iniinden kagarak yoreye yerlegen
Ttirkmenler ve Trabzon Rum Devleti'nin yayrlma siyaseti aynntrlr
bir gekilde ortaya konulmaya gahqrlmrgtr.

Do[u Karadeniz bcilgesine ikinci Krpgak gcigii, ikinci b<iliimtin
son krsmrnr olugturmaktadr. Ten-Kuban boylarrndaki Krpgaklann
Gtircistan'a yerlegmesi ve bu iilkedeki faaliyetleri esas almarak
haztrlanan bu bdliimde; Krpgaklarrn batrya 969 etmesi, Do[u
Karadeniz bOlgesini yurt tutmasr periyodik bir gekilde ince-
lenmigtir. Trabzon Rum Devleti'nin hanedan ailesine niifuz edecek
qekilde etkili olan Krpgaklarrn bolgede giiniimtize kadar yagayan
sosyo-kiiltiirel izleri, Batrh ve Ttirk tarihgilerin aragtrrmalannrn
yanl slra, filolog ve halk bilimcilerin gahgmalanndan da yararlanr-
larak gdsterilmeye gayret edilmigtir.

ii,**f;#;i*,,

10

Osmanlt hakimiyetine kadar Do[u Karadeniz btilgesine yerleqen

Ti.irkler, galtgmarun iigiincfi krsmtntn konusunu olugturmaktadr.

MoSol istilasr sonrasmda ortaya gtkan Eretnahlarla birlikte, Ttirkiye
Selguklulan dcineminde bolgeye yerlegen Tiirkler hakkrndaki

bilgiler artmaktao Trabzon Rumlanmn hakimiyet sahast drqrndaki

ydrede, ba[rmsrz Ttirk beylikleri kurulmaktadr' Bunlar arasmda

yer alan ve genel olarak Anadolu beylikleri igerisinde cjnem atfe-

dilmeyen Canik beylikleri, genig bir gekilde incelenerek bu bey-

liklerin XIV. yuzyrl sonlanndan itibaren tistlendikleri misyon

ortaya konulmuqtur. Aynr gekilde, Eretnahlardan sonra Erzincan'da

beylik kuran ve Kelkit havzasmr ele geqiren Mutahharten ddnemi

de genig bir gekilde incelenerek, az bilinen bu Tiirk beyli[inin Do[u
Karadeniz bolgesindeki faaliyetleri sciz konusu edilmigtir.

Osmanh hakimiyeti dncesinde Kelkit havzasrm ele gegiren

Akkoyunlular; hem Tiirk tarihindeki yeri, hem de Do[u Karadeniz

btilgesindeki faaliyetleri dolayrsryla gok <inemli bir Tiirk
teqekkiiliidtir. Trabzon' a akrnlar yapan ve b61 genin Hristiyanlardan

almmast igin biiyiik gaba sarf eden Akkoyunlular, Uzun Hasan

ddneminde Trabzon Rum Devleti ve doSudaki diper Hristiyan
unsurlarla iqbirlifii yaparak, Do[u Karadeniz bcilgesinin siyasi

dengelerini bagtan sona de[igtirmigtir. Bu sebeple, Akkoyunlulann
Tiirk beylik ve devletleri ile olan iligkileri, Trabzon Rumlan ve

Giirciilerle mtinasebetleri, Do[u Karadeniz bolgesine Tiirk yerle-

gimiyle irtibah. iil giisiinde incelenmi ;tir.
Bu gahqma ile ele alman konunun biittin meselelerinin

halledildilini sdylemek elbette miimktin de$ildir. Zira, Tiirk tarihi

aragtrma usullerinin oluqturulamaytqt ve Batrya ba[rmhhk, bdyle

bir gahgmamn hazrrlanmasmda <inemli stkrnttlar dopurmuqtur'

Di[er taraftan, Tiirkiye'de halen Anadolu ve Anadolu Ttirk tarihi

aragtrrmalanmn cineminin yeterince idrak edilememig olmast,

<inemli bir fikir karmaqasrna yol agmaktadrr' Bu sebeplerle,

osmanh hakimiyetine kadar Do$u Karadeniz bolgesindeki Tiirkler
mevzusunda her qeyin halledildisi dtigtincesinde de[iliz. Ancak

yoreye iligkin her gegen gtin artan iddialarrn, higbir ilmi temele,

dayanmadrklanrun daha iqin bagrnda gcirtilmesi agrsmdan, yaprlan

guirq*unttr <inemli sonuglar vermesi timit edilmektedir. En aztndan

i,i, konut., iddialann sahiplerinin bundan sonra daha ciddi

araqtrrma yapmak zorunda kalacaklannr dtigtinmekteyiz'

U
.ti l

i
{
$

i

.tir11

r. BpLUM

ir-x runx YERLE$MESI DofIEMiNDE

DO6U KARADEN|z nolcnsi

hn**

Hql

L3

irr TUm YERLE$Mnsi nONnvriNon
uoGu KARADENiz nor,cnsi

Karadeniz havzafl, shatejik konumu nedeniyle tarih boyunca
pek gok milletin hakimiyet kurmak istedi[i bir saha olmugtur.
Avnrpa'da XIX. yiizylm sonlanndan itibaren oryantalizm gahgma-
lanrun yo[unluk kazanmasryla birlikte, Do[u Karadeniz bolgesinin
tarihi ve y<irede yagayan topluluklarla ilgili gegitli iddialar ortaya
atrlmrgtrr. Di[er taraftan, Stalin doneminde haztrlanan Giircti
tarihlerinde yeni tezler ileri stiri.ilmesi ile; brilge tarihi hakkrndaki
iddialar depiqik bir boyut kazanmrg, ydrenin kendi medeniyetlerinin
bir pargasr oldu$unu ispat etmeye gahgan farkh devletler, ideolojik
amaglannr destekleyici eserler hazrrlatmrqlardrr. Aynr zamanda ilk
Ttirk yerlegmesi donemi ile ilgili bu gahqmalarda, Dopu Karadeniz
brilgesindeki ilk topluluklann Grek, Giirci.i ya da bunlarla akraba
kavimler oldu[u iddialannrn yanlsrra, bunlara mensup gruplann
varhklanm giiniimiize kadar siirdiirdi.ikleri, ancak etnik kimliklerini
gizlemek zorunda kaldrklan iddiasr mevcuttur. Oysa, tarihi kaytlar
Tiirkistan'dan Do[u Karadeniz bcilgesine gdg eden topluluklan bu
mmtrkanrn ilk ahalisi olarak gristermektedir. Bu ytizden, ilk T{.irk
yerlegmesi dtjneminde Do[u Karadeniz bcilgesi tarihini etkileyen
gog hareketleri, Yunan kolonilerinin kurulmasl ve yer isimleri
konusundaki tartrgmalann ortaya konulmasr, ideolojik gabalarla
yarahlan fikir karmagasmr krsmen de olsa agrkhpa kavugturabilir.

A- TURK veya TURKLERLE AKRABALIGT SOZ
KONUSU TOPLULUKLARIN BOLGEYE GELi$i

Do[u Karadeniz bcilgesinde prehistorik yerlegim merkezleri ile
ilgili birtakrm bilgiler bulunmaktadrr. Ancak bu ycirelerde ya$ayan
topluluklar ve bu ahalinin brilgenin eskiga[topluluklanna esas

tegkil etti$ne dair herhangi bir malumat mevcut de[ildir. Buna
kargrlrk tarihi kayrtlarda; daha M.O. VII. ynzyida gcig ederek
bdlgeye yerlegen Ti.irklerle akrabahklarr sciz konusu olan kavimlerle
ilgili olarak sonradan da olsa bazr kaynaklarda oldukga rinemli
bilgiler yer almaktadrr. Bu kayrtlarr esas alan Brjrgkyan, hakh
olarak Pontus'un ilk ahalisinin Yafes rrkrna mensup topluluklar

L4

oldu[unu, hatta daha 6nce Karadeniz'e Yafes'in torununa atfen
Askanaz (Agkenaz) denildi[ini, bilahare Helenlerin misafirperver

anlamrna gelen Oksinos adrnr verdiklerini belirtmektedir. I Gergekte
ana kaynaklarda yer alan ifadelerde Kimmer ve iskitlerin Tiirkistan
ve Tiirkliikle ballantrlan hususunda etrafltca bilgi bulunmasrna
ra$men, dzellikle Batrda hazrlanan araqhrma eserlerinde bu
topluluklann mengei ile ilgili olarak farkh gtiriiqler ileri siirtil-
mektedir. Do$u Karadeniz bcilgesinde yerlegen Ti.irkltikleri tarhg-
mah bu kavimlerin yerini zamanla tamamen Ti.irk topluluklanrun
almasr bu agrdan delerlendirildi[inde bir tesadiif olmamahdrr.

a- Tiirklerle Akrabah[r Siiz Konusu Olan Topluluklar
Do$u Karadeniz btilgesine yerlegen ve Tiirklerle akrabah[r sdz

konusu olan topluluklar Kimmerler ve iskitlerdir. Her iki toplulu-

lun krikeni haklanda farkh gtiriigler mevcut olmakla birlikte, hem
Kimmerlerin hem de iskitlerin Tiirk ki.ilti.ir dairesi igerisinde yer
aldrklarr hususunda kuwetli deliller bulunmaktadrr.

aa- Kimmerler
Kimmerler, Nuh tufamndan sonra insanh$rn yeniden dtinyaya

yayrlmasr ile ilgili Tewat'da yeralan rivayette Yafes'in o[ullan
arasrnda Gomer ismiyle gdsterilmeftledir.2 Tewat'ta gegen bu
ifadeyi esas alan farkh milletler, Kimmerleri, Gomer adtna benzer

isimlerle anmt glardr.3

I

2

P. M. Brjrqkyan, Karadeniz Krylan . . ., s. I .

Bkz., Kitabr Mukaddes, Tekvin Bap l0 (nqr. K.M. $irketi), istanbul 1995, s. 8.

Tevrat'ta Gomer ismi ile amlan bu halkrn Kimmerler oldu$u hakkrnda bkz.,
Joseph Sandalgian, Histoire Documentaire De L'Armenie I, Rome 1917, s.

370, nu:4; YusufZiya, Samiler-Turaniler II, istanbul 1934, s. 16.

Arap kaynaklannrn Kimmerleri Gumari, Gomer, Kimal, Gimal, Gimial ya da

Kimmal isimleriyle kaydettikleri bilinmektedir. [Bkz., Ebu Omer-r Osman

Mevldnd Minhdc-ud-din, TabakAt-r Ndsiri II (nqr. M.H.G. Ravety), New Delhi
1970, s. 870.] Ermeni kaynaklarl Kimmerleri Kamir, Gamr, Gimir, Gomer gibi
adlarla anarken, [Bkz., Victor Langlois, Collection des Historiens Anciens et

Modemes de I'Armenie II, Paris 1880, s. 24-25.1 Asur kaynaklan Gimirri,

[Bkz., Georges L Bratianu, La Mer Noire, Miinchen 1969, s. 62.] Grek
kaynaklan ve galdag batrh araEtrrmalar ise bu topluluSa Kimmer ismini
vermektedir. Bkz., Herodotus, Herodot Tarihi (ngr. M. Okmen), istanbul 1991,

s. 18,21; Strabon, Cof,rafya, Kitap XII, Bdlilm l-ll-lll (n$r. A. Pekman),

istanbul 1969, s.22; Charles Bumey-David Marshall Lang, The Peoplc of the

15

Kimmerlerin tarihte 6nem kazanmalan, Macaristan'dan Qin
Seddi'ne kadar uzanan bozkra hakim olan ilk gdgebe kavim
olmasmdan kaynaklamr.4 Karadeniz'in kuzeyindeki steplerde
Kimmerlere ait oldugu bilinen arkeolojik buluntular, M.O. XL
firy:Ira kadar geriye gitmektedir.5 Orta Asya menqeli olan bu
topluluk, M.0. 1800-1700'1i yrllarda ana yurtlanndan batrya gcig

ederek Kafkaslann kuzeyindeki bozkrrlara begytiz yrl kadar hakim
olmuglardr. Kimmerlerin ortaya grktr$r saha ile ne zaman batrya
gdg ettikleri bilinmesine ralmen, etnik krikeni hakkrnda fikir birli[i
mevcut de$ildir. Bu hususta yaprlan aragtrmalarda, Kimmerlerle
Traklar veya Keltler arasrnda akrabahk bapr bulundulundan
Ermenilerin atalan oldu$una kadar sekiz farkh gciriig bulunmak-
tadr. Bu gdriiqlerden birisi de; Ural-Altay krikenli, yani Tiirklere
akraba, hatta proto-Ttirklerin bir pargasr oldu$u varsayrmrdrr.6 Tiirk
mitolojisinde yer alan rivayetler ve ilk drinem kaynaklarda
Kimmerleri bazr Ttirk topluluklanrun atasr olarak gcisteren kayrtlar,
bu varsayrmr giiglendirmektedir.T

Hills, London 1971, s. 183; RichardN. Frye, The Heritage of Persia, London
1962, s. 66.

K6roly Czeglddy, Bozkrr Kavimlerinin Do[u'dan Batr'ya G<igleri (ngr. E.

Qoban), istanbul 1998, s. l3-14.

Grousset, Karadeniz'in kuzeyindeki bozkrrlarda Kimmerlere ait arkeolojik
buluntular igerisinde rizellikle M.O. 1300-1200 arasrndaki tarihlere ait Volga
ve Ural bcilgelerinden elde edilenlerin Ttirkistan'la baflantrh oldutunu
kaydetmektedir. Bkz., Ren6 Grousset, Bozktr imparatorlulu (n;r. M.R.
Uzmen), istanbul 1980, s.22-23.

Bazr araqtrrmalara gdre Kimmerler Avrupai bir rrk olan Homo-Europeus
grubuna dahil edilirken, bazen de Keltlerin veya Traklann akabast hatta
Ermenilerin atalarr olarak gcisterilir. Kimmerleri iskitler igerisinde bir grup,
iran menqeli bir topluluk veya Bulgarlann atalan olarak kabul edenler de
bulunmaktadrr. Tarhan'rn kabul ettipi Kimmerlerin etnik baktmdan Orta Asya
orijinine dayanan Ural-Altay ktikenli bir toplum veya proto-Ttirklerin bir
pargasr oldu[u tezi iki temel dayanala sahiptir: Kimmerler, Orta Asya
mengeine dayanan Kurgan kiilttirlerinin tipik bir temsilcisidirler. Bozkrrlann
geniq sahalanna yaylmrq olan ath kavimler medeniyetinin biiyrik batr kolunu
ieqkil ederler. fimmer-istit kiilti.irlerinin yakrn ba[lan ve bunfann birbirinden
ayrt edilemeyen ktiltUr beraberli[i, Kimmerlerin mengei hakkrndaki
tartrgmalara agrkhk getirmektedir. Bkz., M.Taner Tarhan, "Eskigafi,da
Kimmerler Problemi", VIl. Ttirk Tarih Kongresi (Ankara 11-15 Ekim 1976)
Kongreye Sunulan Bildiriler III, Ankara 1979, s.355-360.

TUrk mitolojisinde yer alan bazr ifadeler, Kimmerlerin Ttirkliikle ballantrsr
olduSu yOnilndeki tezleri do[rular niteliktedir. Avrupa Hunlannrn gelkli

h

1_6

M.O. XIII. ytizyrldan sonra gegitli kollar halinde yaklagrk beqyiiz

yrl Kafkasya, Krrm ve Ozii (Dinyeper) havzasrna yayrlan

Kimmerler, M.O. Vm. yuzyrl ile M.O. 500 arasrndaki donemde

iskit akrnlan sebebi ile gtineye ve batrya gekilerek muhtelif
memleketlere gog etmiglerdir.8 Bununla birlikte, Krnm ve gewesin-

deki yer isimlerinde, Kimmer adr giiniimiizekadar yagamaktadrr.g

Kimmerlerin iskit baskrsr sonucu Kafkas geqitlerini aqarak

Anadolu'ya gog etmeleri, hem gtig yollarr tizerindeki b<ilgelere

yaptrklan etkilerden dolayr bu tilke tarihlerinde, hem de Anadolu

tarihi iizerine yazrlmr g geqitli kaynaklarda agrkga gdriilebilmektedir.

Asur yazttlartna gcire Kimmerlerin Gtiney Kafkasya'da gtiziikmesi

Sargon'un (M.6.722-705) idaresinin son dcinemine denk gelmek-

tedir.l0 iskitlerin gog yollan tizerinden gekilerek gtineye ycinelen

Kimmerlerin ilk ulagtr[r saha Gtircistan dtizli.ikleri olmuqtur. Bu
btilgeye gelmeleri ile birlikte ydrenin siyasi vaziyetini bagtan sona

desiqtiren Kimmerler, Giircistan\n Karadeniz sahilindeki Kolhisl I

efsanelerinde Avnrpa Hun Devleti'nin Giiney Rusya'daki kallnttlarrndan olan

Kutrigur ve Utigur kabilelerinin mengeinin anlatrldrlr efsanede bu boylann

kci,keni Kimmerlire ba[lanmaktadtr. [Bkz., Bahaeddin Ogel, Tiirk Mitolojisi I,

Ankara 1993, s. 579.1 Ayrrca Togan'rn kaydrna g<ire Yunan miiellifi Prokopius

ile iran-Hazar gevresindeki rivayetler Kimmerleri Bulgarlarrn atalan olarak

g6stermektedir, ancak bunu telt edecek bagka bir delil yoktur. Bkz.' A. Zeki
Velidi Togan, Umumi Tiirk Tarihine Girig I, Istanbul l98l

'
s' 34.

8 V.t. Tarhan, " Eskiqa!'da Kimmerler Problemi", s' 362-364.

9 Herodot, Karadeniz'in kuzeyindeki bcilgede Kimmeria denilen bir alan ve

Kimmer kaleleri bulundu[unu, aynca Kimmer adrnda bir bolaz oldupunu

bildirmektedir. lBk:z., Herodotus, Herodot Tarihi, s. 196.1 Brjrqkyan'tn

kaydrndan Krnm civanndaki Kerg bo[azrnrn Kimmer bofazr adryla giinumtize

kadar yaqadr[r bilinmektedir. Bkz., P. M' Brjrqkyan, Karadeniz Krylan ..., s.

88.

10 B.U. Minns, "?nfre Scythiens and Northern Nomads", The Cambridge Ancient

History III, Cambridge 1970, s. 188.

1l Kolhir, Giircistanln Karadeniz sahilinde kuzeyde Sokhum'dan giineyde

Batum'a kadar uzayan b<ilgedir. [Bkz., R. Blanchard-F' Grenard, G6ographie

Universale VIII Asie Occidentale-Haute Asie, Paris 1929' s. 49.1 Tarih

boyunca srnrrlarr desigmekle birlikte, Pliny'den gapdag aragtrrmalara kadar,

Kolhis, Batum'un kuzeyindeki kry kesimi olarak kaydedilmektedir. [Bkz''
Pliny, Natural History II (nqr. H.Rackham), London 1947, s. 347; Vivien

Saint Martin, Atlas Dresse Pour I'Histoire de la Geographie, Paris 1874'

harita 3-4; Klaphort, Atlas des Tableaux Historiques de I'Asie (nqr. A'

Schubart), harita l-2; M. Buy de Mornas, Atlas Historique et Geographlque,
Pans 1762, s. 5. Antik kaynaklarda Kolhis bolgesinin cotrafi yaplsr ve stntrlart

I7

kralh[rmn yrlclmasma sebep olmuglardrr.l2 Giircistan tarihinin iki
iinemli uzrnanl Allen ve Lang'm tespitine gcire, Kimmer akmlannm
Gi.ircistan'daki sosyo-ktiltiirel etkileri de son derece bflyUk boyut-
lardadr. Nitekim Allen, Giircistan\n ilk ahalisinden bahsedeken, bu
iilkenin gi.ineyindeki da$arda saklanan ilkel kabilelerin Kimmer ve
akabindeki iskit akrnlanndan kaganlann nesilleri oldugunu bildir-
mektedir.13 Kimmer ve iskit griglerinin Kolhis Lcalh[r topraklan ve
Kuzey-do[u Anadolu ile Gi.ircistan'da yagayan ge$itli iber-Kafkas
topluluklarr iizerinde uzun stiren etkileri oldu[una iqaret eden Lang
ise, go[u bugiinkti Giirciilerin atalan olan iber-Kafkas kabilelerinin
yine bu dtinemde da[hk b<ilgelere yerleqmek zorunda kaldrklannr,
dolayrsryla Med ve Perslerin vasallan haline geldiklerini bildir-
mektedir.14 Lang'rn bu tespiti, iber-Kafkas topluluklann yanlsra
Abhaz, Megrel v.s. topluluklar igin de gegerlidir. Lang'a ek olarak
Burney de Ermeni ve Gi.ircii milletlerinin olugumunu etkileyen
faktdrleri sayarken; en cinemli olayn Kimmer ve iskit istilalarr
oldupunu, bu istilalar sonucu Asur, Urartu ve Babil devletlerinin
goktti$.inti ve Medlerin yiikselmeye bagladrgrnr ozellikle vurgular.
Aym zamanda bu ikiliye gore, Gtirctiler, Ktir vadisi boyunca
yayrlan Kimmer ve iskitlere kargr hig bir bagarr kazanamadrklarr

l2

r3

t4

hakkrnda genel bir delerlendirme igin bkz., Adem Igrk, Antik Kaynaklara
G0re Karadeniz B0lgesi, Ankara 2001, s. 198-207.1 Kolhis b<ilgesinin
srnrrlan bilinmekle birlikte, buradaki kallrtrn kuruluq drinemi hakktnda farkh
rivayetler bulunmaktadrr. Bir aragtrrmada, Kolhis kalhSrnrn M.0. VI. ynzyida
kuruldulu, zamanla Qoruh a[ana kadar genigledigi, ortadan kalkhktan sonra
ise, aynr bdlgede, M.S. III. y{izylda Grirctilerin ve Abhazlann Egrisi, Romah
ve BizanshlannLazika dedikleri kralhlrn ortaya glkhg belirtilmektedir. [Bkz.,
Ali ihsan Aksamaz, Kalkasya'dan Karadeniz'e Lazlann Tarihsel
Yolculu[u, istanbul 1997 , s. 20-21.] Arkeolojik verilere dayanrlarak
hazrrlanan difer bir gahgmada, Kolkha olarak isimlendirilen bu kralhlrn M.S.
VI. yiizyhn ikinci yansrnda kuruldu[u iddia edilmektedir. [Bkz., Ahmet
Mican Zehiro[lu, Antik Qallarda Do[u Karadeniz, istanbul 2000, s. 18.]
Giircti tarihgiler ise, M.O. XL yiizylda bu bcilgede Kolheti admr verdikleri bir
kalhk kuruldu[unu ve Kimmerler tarafrndan yrkrldrprnr belirtmektedir, [Bkz.,
Yuri Siharulidze-Alexandre Manveliqvili v.d., Dolu Karadeniz Halklannrn
Tarih ve Killtilrleri (ngr. H. Hayriollu), istanbul 1998, s.42.1 E[er Kolhis
kralh[rnrn Kimmerler tarafindan yrkrldr[r dogru kabul edilirse, diter
gOrtiglerin bir anlamr kalmaz

Y. Siharulidze-A. Manveliqvili v.d., Do[u Karadeniz Halklarlnrn..., s. 43.

W.E.D. Allen, A History of the Georgian People, London 1971,s. 17.

Bkz., David Marshall Lang, Gtirciiler (ngr. N. Domanig), istanbul 1997, s. 67.

t8

igin, ilk gehirlerini Gori yakrmndaki da$hk Uplis-tsil*re b<ilgesinde

kurmuqlardrr.l5 Btitiin bunlar Giircti ve Ermenilerin tarih sahnesine

grkrglannda Kimmer-iskit aktnlanrun belirleyici roliinii ortaya

koymasr baktmrndan dnemlidir.
Kimmerler hakkrnda bilgi veren kaynaklarda, Anadolu'ya

yerlegmeye bagladrktan sonra, hem nicelik hem de nitelik
bakrmmdan biiyiik bir artrg gdzlenmektedir. Herodot'a gdre

Kimmerlerin Anadolu'ya ydnelmesinin sebebi, iskitlerin yurtlannr

ele gegirmesidir.l6 ilk defa M.0. 709 yrhnda Anadolu'ya gelen

Kimmerler, Kapadokya'ya yerlegerek iilkeye btiyiik zarar

vermigtir.lT Bu da Kimmerlerin ig Anadolu'nun siyasi tablosunu

bagtan agafr de[iqtirdi[ini gcistermektedir.
Kimmerlerin Anadolu'ya girmeye baqladrklan dcinemde, II.

Sargon idaresinde (M.O. 722-705) btitiin yakrn garkr tek bir bayrak
altrnda toplamaya baglayan Asurlular, Kargamtq, Malatya, Marag

ile Kilikya ve Toros b<ilgesindeki 24 qehi ele geqirmig bulunu-

yordu.l8 Anadolu'nun do[usundaki Urartu kralh[r ise, VIII. ytiz-
yrhn ortalarrnda bir taraftan Kuzey Suriye ve Frrat'a, di[er taraftan

Kafkaslara kadar uzanan sahada biiyiik bir devlet haline gelmiqti'

Bunlar gerek Sargon ve haleflerinin, gerekse Kafkas gegitlerinde

gittikge bflytiyen Kimmer tehlikesi ytiziinden Asur niifuz
b,ilg"tittd"tt gekilmig, krsa bir si,ire soffa Kimmerlerin i9

Anadolu'ya ycinelmesi sonucu yrkrlmaktan kurtulmuqtur.l9 Ancak
geligmeler bununla kalmayacak, Asur Devleti'nin etnik ve politik

15 gk ., C. Burney-D. Marshall Lang, The People of the Hills, s' 183, 194. iran

tarihindeki kayrt bu bilgili teyit etmekte, Kimmer-iskit gtigleri ile Urartu

Devleti'nin <ince zayrfladtg akabinde ykldrfr, bu devletin topraklannda

devlet kuran Medler idaresinde Grircii ve Ermeni milletlerinin ortaya grktr[t

belirtilmektedir.Bkz., R. N. Frye, The Heritage of Persia, s.66'
1 6 Herodotus, Herodot Tarihi, s. 2l '

l7 R.t. Olmstead, "The Assyrians in Asia Minor", AS (W.M' Ramsay Arma[anl,

nqr. W.H. Buckler-W.M. Calder), (1923)' s' 287.

l8 M. $. Gtinaltay, Yakrn $ark II Anadolu, s. 309-3 12.

19 Kudtiy. Tansu!, "Kimmerlerin Anadolu'ya Gelisleri ve M.0. 7 nci Yi)zyilda

Asur Devletinin Anadolu ile Mtinasebetleri", DTCFD,ylll4, (1949)' s' 535-

536. Kimmer gdgiintin Asur Devleti'ne etkileri konusunda bkz., Sidney Smith,

"The Supremacy of Assyria", The Cambridge Ancient History III'
Cambridge 1970, s. 32-58; Urartu Kralhlrna etkileri konusunda bkz., A.H.

sayle, "The Kingdom of van (urartu)", The cambrldge Anclent Hlstory
, III, s. l8l.

t.

g

L*.,

19

durumu da rinemli tilgiide deligecektir.zO Aynca, M.O. 696 I 695
civannda Orta Krzrlrmak bdlgesinin batrsrndaki Frigya toprak-
lanna saldrran Kimmerler, bagkent Gordion'u ya[malayarak Kral
Midas'm intihar etmesine ve Frig devletinin yrkrlmasma da sebep
olacakirr.2l Bu arada bir krsrm Kimmer boylarr Batr Karadeniz
b<ilgesine yayrlrken, Frig devletini yrkan ana kol, Kapadokyazz
bcilgesine yerlegerek burada bozkrr-gcigebe geleneklerini devam
ettiren bir siyasi olugum teqkil etmiglerdft.23

M.O. 660'dan itibaren batrdaki Lidya tizerine akmlar yapmaya
baglayan Kimmer boylan, ilk drinemde baqanh olamasalar bile
M.O. 652'de Lidya ordusunu yok ettikleri gibi kral Giges'i harp
meydanrnda Oldiirmtig, rilkeyi bagtan baqa yalma etmiglerdir.
Kimmerler; Giges'in o$lu Ardis'in Asur laah Assurbanipal,a tdbi
olarak Asur ordusunun ycireye gelmesi iizerine Lidya'dan Kilikya'ya
dogru inmigler ve M.O. 650'de bu btilgede Asurlularla yaptrklan
muharebeyi kaybetmi gle r dir .24

ilk d<inem Ermeni tarihleri; Kamir, Gamr, Gimir, Gomer gibi
deliqik isimlerle adlandrrdrklan Kimmerler'in Kapadokya brilge-
sindeki hakimiyet sahalan hakkrnda dnemli bilgiler verirler. Moise
de Khoren'in kaydetti$i Kapadokya ve Saint Gregoire'de gegen
Kapadolqyahlar tabirleri, her iki eseri Fransrzca'ya geviren Victor

20 R. N. Frye, The Heritage of Persia, s.71. M.O.671'de Assarhaddon'un
Mrsrrl ele gegirmesi ile Asur Devleti en genig alana ulagmrg, ancak M.O.
665'te kuzeyden gelen Kimmer tehlikesi yiizr.inden bu bdlgeden gekilmek
zorunda kalmrg ve Mrsrr tekar ba$rmstzh$rna kavuqmugtur. Bkz., Bi.ilent
iplikgiollu, Eskiga! Tarihinin Ana Hatlan, istanbul 1994,'s. 55.

2l B. iplikgioSlu, Eskiga[Tarihinin Ana Hatlan, s. 77.
22 Kimmerlerin yerleqtili dtinemde Kapadokya, Krzrlrrmak ile Sakarya nehri

arasrndaki bcilgeden olugmaktadrr. Bkz., William R. Shepherd, Historical
Atlas, London 1930, s. 5.

23 M.Tun.r Tarhan, "Eski Anadolu Tarihinde Kimmerler',, Eski Eserler ve
Mllzeler Genel Mildilrltlll I. Aragtrrma Sonuglarr Toplanhsr (istanbul 23-
26 Mays 1983) Bildirileri, Ankara 1984, s. I l1-l13.

24 Kimmerlerin bu y<iredeki faaliyetlerini anlatan Giinaltay, Lidya,nrn coSrafi
srnlrlannr da gizmekte ve gtineyde Karya, do$uda Frigya, batrda Ege denizi
sahilindeki lyonya ve Eolya, kuzeyde ise Temnos dalryla gewilmig olan gatr
Anadolu bdlgesi oldulunu kaydetmektedir. [Bkz., M. g. Gtinaltay, yakrn gark
II, s. 349-353.1 Herodot, Kimmerlerin Lidya'yr yagmalamasrnrn Ardis
d0neminde, illkeden gtkanlmalanntn ise halefi Sadyattes devrinde
gergeklegti[ini kaydetmektedir. Bkz., Herodotus, Herodot Trrihi, s. 21.

ii ioi

20

Langlois tarafindan Kamirler ve Kamir b<ilgesi olarak agrklan-

maktadrr.25 Geq d6nem Ermeni tarihleri ise ilk devir kayrtlarrnda

gegen bu ifadeleri daha netlegtirirler. orbelyanlar tarihinde

Kapadokya, Gamr bolgesi olarak geqmektedir.z6 UI. Saridouris

dtineminde (M.O.645-620) Asya'da iskitlere (Goglara) tAbi olan

kavimleri anlatan Sandalgian, Gomer adryla zih:edilen ve eski

Ermeni yazarlarrnca Gamirk olarak adlandrrrlan Kapadokya

halkrmn Kimmerler oldufunu vurgular.2T Biittin bunlar, Kimmer-

lerin Kapadokya'da ne derecede etkili olduklanm agrk bir bigimde

ortaya koyacak niteliktedir.
Kimmerlerin Karadeniz bolgesine yayrlmalan, Frigya devletini

yrktrktan sonra Lidya slnrnna dayanan bazr boylann Paflagonya28

iizerinden Karadeniz sahillerine ulaqmasr ile olmu$, sinop'u tahrip

ederek geweye yerleqen Kimmer boylan, Karadeniz bolgesinde

Ere$li'den Trabzon'akadar olan alant ele gegirmiqtir' 29

Anadolu'da gittikleri her sahada oldufu gibi Karadeniz bdlgesini

de siyasi ve sosyal bakrmdan onemli olgi.ide etkileyen Kimmerler,

hakimiyet donemleri stiresince Sinop'tan Trabzon'a kadar uzanan

tryr geiidlnin kontroltinii ellerinde bulundurmuqtur. Nitekim M.O.

Vit. ytizyrtrn ilk yansmda Giiney Karadenizkryrlarrnda Grek koloni

gehirlerinin kurulmamrg olmasr, Kimmerlerin buralarda yaratfift

huzursuzluk ve tercir ortamr sebebiyledir.30 Dolayrsryla, yaklaqrk

yiiz yrldr devam eden Yunanhlann Karadeniz'i keqif seyahatleri ve

ilk koloni kurma tegebbtsleri bu istila ile kesintiye u$rayacaktrr. 3l

25 V. Langlois, Collection.. . ll, s.24-25,121.
26 Stephannos Orbelian, Histoire De La Siounie II (ngr.M.Brosset),Sainr

Petersburg I 866,s. 173.

27 J. Sandalgian, Histoire.'. I, s. 370.

28 puflugonyu, Karadeniz sahillerinde, Bolu'dan Sinop Boyabat'a kadar uzaran

bolgelir.-ekz., R. Blanchard_F. Grenard, G6ographie universale vlII, s. 62.

29 V..f. Tarhan, "Eski Anadolu Tarihinde Kimmerler", s' 111-ll3' Ermeni

tarihinde, Karadeniz'e yayrlan Kimmerlerin M.0. VIII. yiizyrlda Ktrtm'dan

sinop,a jeldili kaydedi-lrnektedir. lBkz., J. Sandalgian, Histoire... I, s._346.1

Ancat fimrnerlerin gdg yolunun .rartu sahasrndan i9 Anadolu'ya ytinelmesi,

ilk hakimiyet kurdukiarr alanrn Kapadokya olmasr ve daha sonra Anadolu'nun

di[er brilgelerine yayrlmaya baSladrklan dtiquntiltirse, bu bilgi zayrf ihtimal

olarak gOz0kmektedir.

30 S. Aturoy, Amisos..., s. 19,

3 1 M. Ozsait, " lllcqad Tarihinde Trabzon ve Qevresi" , s' 37 '

ti

L*'

I

2I

Taner Tarhan'm tespitine gdre, Anadolu'da Kimmerlere ait
arkeolojik materyal sayrst azdr. Bunlann da btiyiik go!unlu!.u,
Kimmerlerin sonuna kadar tutunmayr bagardrklan Karadeniz
b<ilgesine aittir. Ashnda M.O. VIII-VII. ytizyrllar arasmdaki
Kimmer-iskit sanah ve eserlerini birbirinden ayirt etmek hemen
hemen imkdnsrz gibidir. 32

iki asra yakrn bir siire igerisinde Anadoluhun muhtelif
kesimlerine yayrlan ve Kapadokya bcilgesinde bir devlet kurmayr
bagaran Kimmerlerin M.O. VII. asnn sonlanna do$ru gtiglerini
yitirdikleri ve M.O. 590-585 arasmda tarih sahnesnAen gekitdiktel
anlagrlmaktadrr.33 Kimmerlerin yrkrhg ddneminde baglannda
Dudgamme adh lcal bulunmaktadrr ve bu kral ile birlikte yaptrklan
en son ve giiglii akrnlan M.0. 630 dolayrnda Kilikya iizerine
olmugtur. Ancak bu sava$m mallubiyetle sonuglanarak
Dudgammehin dlmesi iizerine Kimmerler arasmda ig karrgrkhk
gtkmrg, yerine gegen o$lu Sandakhshatra devleti toparlamaya
gahgmrq ise de bagarrh olamamrq,34 giin gegtikge etkisizlegen
Kimmerler, M.0. VL fizyrl baglannda tarih sahnesinden gekilmig-
lerdir.35

32 Tarhan\n kaydettifiine g<ire Norgun tepe, Amasya Gfimi.ighacrkdy kurganr,
Sardes, izmit, Efes, Bolazk<iy buluntularr ve en son Kimmer eserlerinden birisi
olarak M.o. vI. yiizyrhn ikinci yansrna tarihlendirilen unye'de bulunan phiale
tipindeki giimi.ig kap Kimmerlere dair buluntulardrr. [Bkz., M.T. Tarhan, "Esti
Anadolu Tarihinde Kimmerler", s. 116-118.] Unye'de ortaya grkan arkeolojik
buluntunun yanrslra, ilkgat coBrafyacrlannda gegen yer isirnleri Kimmerlerin
biilgedeki varhg ile ilgili olarak filolojik delil olarak kabul edilebilir. Trabzon
yakrnrndaki gimdiki ismi A$armrg olan dagr Kimmerius dag, [Bkz., M. Ozsait,
"ilkqag Tarihinde Trabzon ve Qevresi", s. 37.] Bayburt-traUzon arasrndaki
Kemer da!r, Rize'nin dolusundaki Kemer kOyii, kayahfr ve burnu, [Bkz., M.
Fahrettin Krztofilu, "Karadeniz'in Dodu Kyilart, Gijrcistan ve Eski
Turabozan Vilayetimiz (Batum-Samsun Dahil) Bdlgesinde, M,O. yn. yilzyttdan
Osmanh Fethine Kadar Yerlegen Tiirkler ve Co{rafya'da Yasayan Hattralarf',
ikinci Tarih Boyunca Karadeniz Kongresi-(damsun l-3- Haziran lggg)
Bildirileri, Samsun 1990, s. 86.1 Kimmerlerden bdlgede kaldrlr diigiintilen yer
isimleridir.

33 V. t. Tarhan, "Eskiga!'da Kimmerler Problemi',, s.366.
34 Sidn.y Smith, 'Tsinrbanipal and the Fall of Assyria,,, The Cambridge

Anclent History III, s. I 17.

35 Bu ddnemde, Kimmerlerin Kilikya seferinde baqarrh olamamasr tizerine
harekete gegen Lidya krah, Kimmerleri yenerek Krzrlrrmak dtesine siirmiigtiir.
Aynr zamanda, doluda Iskitlerle birlegen Medler, Asur imparatorlu$unu

22

ab- iskitler (Sakalar)

.- iskitler; Tewat'rn .Aqkenaz, iranhlann Saka, Asurlularrn-Agguzay,
Yunanltlann iskit olarak farkh isimlerle adlandrrdr[r bir

topluluktur.3o itt yagadrklan saha itibarryla, iskitlerin Tiirkistan
kdkenli olduklarr kabul edilir. Nitekim ilk ddnem tarihleri ile ilgili
kayrtlar, bu toplulu$un Mo$olistan ve Tiirkistan'da yagadr$rm
gcistermektedir. M.O. VlI. yiizyrl baqlannda bugrinkii Mo$olistan
ve Ttirkistan'da meydana gelen bazr depigikliklere baflr olarak

Qin'in kuzey-batr srnrtlanna kayan, ancak imparator Suan
tarafindan geri ptiskiirttlen Hun kabileleri batrya ytinelirken,
onlann dniine grkan iskit kabileleri de daha 6nce Kimmerlere ait
olan sahaya yerleqmig ve Karadeniz'in kuzeyindeki bozkrrlarda,
Giiney Kafkasya ve Anadolu'da, etkileri ynzyilar boyunca hisse-
dilecek yeni bir ddnem baglatmrglardrr.3T

yrkmr$ ve M.O. 591 ylllnda topraklannl Krzrlrrmak srnrnna kadar
genigletmiqtir. M.O. 585te yaprlan bir antlaqma ile Krzrlrrmak her iki devlet
arasrnda srntr kabul edilmig, bu siire iginde Kimmerler etkinliklerini ltirerek
tarih sahnesinden gekilmiglerdir. [Bkz., M. T. Tarhan, "Eski Anadolu Tarihinde
Kimrnerler", s. I 16.] Herodot'un rivayetine gdre, Kimmerler arasrnda
baggilsteren ihtilaflar Iskitlerin 0lkelerine ydnelmesi i.izerine grkmrgtrr. Kimmer
idarecileri yurtlannr iskitlere kargr savunma karanna varrnli, ancak halk buna
yanagmayarak bagka bir yere gd9 etme hususunda lsrarcl olmug, iki tarafin
fikrinden geri adrm atmamasl ile ig savag grkmrgtrr. Tyras rrmalr civarrnda
yaprlan muharebede, 96g etme diigiincesinde olanlar galip gelmig, harp
meydanrndaki dltilerini gcimen Kimmerler, akabinde iskitler gelmeden

iilkelerinden aynlnuglardrr. iskitlerden kagarken kuzeye ydnelen Kimmerler,
kry boyunu takip ederek kendilerini i9 b0lgede zanneden takipgilerini
atlatmtqlar, daha sonra Kafkas da$lannr satlarrna alarak Karadeniz'in kuzeyine
qrkmglardrr. Bkz., Herodotus, Herodot Tarihi, s. 196.

36 iskitleri Budistler Sakya, Qinliler Sai, Se, Sse, Su, Szu, Qin Han yrlhklarr Sok,

[Bkz., Vincent A. Smith, "The Sakas in Northern India",ZDMG, LXI, (1907),
s. 406-412.1 lranhlar Saka, [Bkz., Pliny, Natural History II, s. 375.] Hintliler
$aka, [Bkz., W. Ruben, Eski Hind Tarihi (nEr. C.Z. Sanbay), Ankara 1944, s.

197.1 Asurlular Aqguzay, [Bkz., $emseddin Grinaltay, Yakn $ark IV, II
B0lllnU Romahlar Zamrnrnda Kapadokyr, Pont ve Artaksiad Kralltklan,
Ankara 1987, s. 558.1 Grekler iskit [Bkz., Herodotus, Herodot Tarihi, s. 50.]
isimleri ile tanrmlarken, Tevrat'ta onlara Agkenaz denmektedir. [Bkz., Kitabt
Mukaddes, Tekvln Bap 10, s. 8.1 Levi bu toplulu[un az bilinen bir adrnr daha

belirterek iskitlere Qaka adrnrn da verilditini de kaydeder. Bkz., M. Sylvain
Levi, " Notes sur le Indo-Scythes", JA, IX, (1 897), s. 1 0.

37 e. H. Minns, "?ie Scythiens and Northern Nomads", s. lE7. Togan, G0kttlrk
vc Qin menkrbelerine g0re Sakalann bu dOnemi hakktnda genig bilgi

,,,*id#ri.i

tr,

ii
ii
i.i
ii

23

iskitlerin kdkeni hakkrnda da, trpkr Kimmerlerde oldulu gibi
gegitli grirtigler mevcuttur. Bunlardan ilki, iskitrerin irani bir-kavim
oldulu ydniindedir. Bu fikrin savunucularr, iskitrerle iran dini ve
dili arasrnda baglanh kurmaya gahgmaktadrr. iskitlerin Slav olduk-
lan ydni.indeki ikinci iddia, genellikle slav tirkelerinde revag
bulmugtur. Ancak bu diigiinceyi destekleyecek hig bir yazrh kaynak
bulunmadrgr gibi, arkeolojik buluntular gciz<intine ahndrgrnda, bu
fikir ilm? temeli en zayf iddia olarak kabur edilir. iskitlerin ural-
Altay rrkrndan olduklan ycinrindeki g6nig ise, iskitlerin Tiirkistanh
olduklan tizerine kurulmugtur ve en gok revag gciren gcinigfiir.
iskitlerin Trirklugri ile ilgiii gdniqler ae, itt yurtlannrn itirk'ana
yurdu, isimlerinin Tiirk isimleri, dillerinin Tiirk dili, dinlerinin eski
Ttirk dini, gelenek ve gdreneklerinin eski rtirk gelenek ve g<irenek-
leriyle, sanatlannm eski riirk sanatryla benzerlilinden hareket
etmektedir.3s Bu hususla alakah olarak Tiirk kiilttirti ile ilgili
gahgmalarda,39 Titk mitolojisinde yer alan kayrtlarda4O ve

vermektedir. BY,z., Zeki Velidi Togan, ,,Sakalar.Il', BTTD, XIX, (Eyltil
1986), s. 28-32.

" l,li-j ?utnrrr, iskider (Sakatar), Ankara 1993, s. 39*48; Ekrem Memig,
Iskit'lerin Tarihi, Konya 1987, s. 22. iskit-Ti.irk sanatlannrn benzerlikleri ve
iskit sanatrnrn yayrlma sahasr konusunda bkz., Josef Strzygow ski,',Ti,irkler ve
Orta Asya Sanah Meselesi',, Eski T{irk Sanatr ve Avrupa'ya Etkisi (ngr.
A.C. Ktipriilii), Ankara 1974, s. l-l18.

39 Kafesoglu, iskitlerin ana unsurunu iranh kavimlerin meydana getirdipini kabul
etmekle birlikte, bu topluluk vasltasl ile Andronova ktiltiirtiniin Don Nehri
havalisine yayldrsrnr, o bolge halkrnrn soyca T0rklerle akaba olmasr
sebebiyle iskitlerle Ttirklerle arasrnda ktilttirel baE bulundulunu
kaydetmektedir. [Bkz., ibrahim Kafesoflu, Turk Mirri xutturu, ista:nbul
1988, s. 205.1 rogan ise, iskitlerle Trirklerin ktilttirel benzerlikleri hakkrnda
iinemli tespitlerde bulunarak, bu toplulupun hayat tarzr, klyafet ve simalan,
adetleri ve inanrglan baklmrndan Hunlar ve Gciktrirklere gok benzediklerini,
kegeden mamul kubbeli gadrrlannrn Afganhlar ve Araplarca Tiirk gadrrr olarak
bilindisini, Ttirklerdeki krmrz ve kurut ahgkaniklannrn islitlerde de
bulundusunu, Hindistan'a yerlegen sakalann orhun kryrsrnda yer alan
kitabelere 9ok benzeyen Bengtitaglar diktiklerini belirtmektedir. IBIJ,.: A. z. v.
Togan, Umuml Ttlrk Tarihine Girip I, s. 34,40g, nu: 76.]-iskitlerin iran
mengeli oldusunu savunan Grousset bile, bu toplulufun antropolojik, filolojik
ve kiiltiirel bakrmdan Hun ve Gdktiirklerle pek gok ortak Ozelligi bulunduEunu
kabul etmektedir. Bkz., R. Grousset, Bozkrr imparatorlulu, s.1q_ZS.

40 Turk mitolojisinde yer alan ifadeler de lskitlerle Tiirklerin krilttirel ortakhklan
hususunda 9ok krymetli bilgiler igermektedir. o[uz destanrnda gegen yay ile
oklann topraga gdm0lerek uglarrnrn drganda brraktlmas-r,- Ortaasya
mitolojisinin dnemli bir motifidir ve krhcr topraga gdmme, iskitlerden beri

24

Tiirkistan'dan elde edilen arkeoloj ik buluntularda,4 I iskitlerin Ttirk
kiilttiliiyle ballantrsr bi.ittin agrkhpr ile ortaya grkrnaktadrr. Esasen

iskit Devleti'nden <ince cihangumtl Ttirk, yahut Turanh siyasi

tegekkiilleri bulundu$una dair emareler, fta Asya ve Do$u
Avnrpa'da devlet kuran bu toplulu[un devlet tegkilatrm kendisinden

dnceki bir devirden, dolaysryla yukarrda ismi zikredilen medeni-

yetten aldr[r ydniindeki diigiinceyi kuwetlendirmektedir.a2 Eski gag

kavimlerinin etnik mengelerini belirlemede en cinemli unsur dil
oldulu igin, filolojik deliller dikkate ahndrfrnda iskitlerin iran
mengeli olduklan sonucuna varmak mtimkiindi.ir. Bazr tarihgiler ve

arkeologlar da bu gdrtigii desteklemektedirler' Bununla birlikte,
iskitlerin mengeini, Sibirya-Mololistan olarak gdsteren g<irtiqler de

itibar bulmaktadrr.43
iskitlerin Titukltigti tarfigrlsa da, bunlann kurdufu korrfederasyon

igerisinde Tiirk ztimrelerinin bulundulu aglktr. Bunu, iskitlerin ana

unsurunun iran mengeli oldu$unu savunan yazatlar dahi kabul

etmektedir.44 Esasen, iskit dininde $amanizme ait unsurlar bulun-

makta olup, bu unsurlar aynen Tiirk kiilttiriinde de mevcuttur.4s

Aynca pek gok tarihi kaynakta, iskit teriminin farkh Tiirk kavim-

devam eden bir adettir. Aynca Macarlarrn bir devlet gatrsr altlnda

birlegmesinde btiyiik rolii olan kal Almos'un dofumu ile ilgili Macar

efsanesinde, bu kiginin iskit soyundan geldili kaydedilmekte, b<iylece iki
topluluk arasrndaki ba! ortaya konmaktadrr. Bkz., B. Ogel, Tllrk Mitolojisi I,
s. 207, 588.

4l Arkeolojik gahgmalardan elde edilen sonuglara giire M.6. V-IV. asrrlarda

Giiney Rusya'daki iskit buluntulan ile Altay'daki buluntular btiyiik benzerlik

giistermekte, Altay ve Tann Da$lan'nda hayvan iislubu denen meghur Orta

Asya sanatr olugurken lskitler de bu tislubu tamamen benimsemig olarak

Gtiney Rusya'ya hiikmetmiglerdir. iskit sanatr ile Hun sanatl arasrnda onemli

yakrnhk bulundusu gibi, Krrgrz sanattnln geligmesini etkileyen .en kuwetli
'iesir iskitler otniugtit.

'nU.,
eanaeAdin 6gel, islf,miyet'ten Once Tilrk

Killttlr Tarihi, Ankara 1988, s. 33'35,54-55,216.
42 z"kiVelidi Togan, "sakalar III',BTTD' XX, (Ekim 1986), s' 29'

43 T*.. Tarhan, "iskitler'in Dini inang ve Adetleri", TD, XXIII, (1969), s' 145,

nu: 2.

44 W.W.tu* , " Parthie" , The Cambridge Ancient History IX, Cambridge 197 I ,

s. 582; Akdes Nimet Kurat, IV'XV[I. Ytlryrllarda Karadeniz Kuzeyindekl

Ttlrk Kavimleri ve Devletleri, Ankara 1992' s' 7 .

45 T. Tathan, "lskitler'in Dini Inang ve Adelleri", s. 147-148.

25

lerini tanrmlamak amacryla kullanrlmasr,46 iskitlerin Ttirk kiilfiir
dairesi iginde di.igiiniilmesi gerektigini ortaya koyan bagka bir
husustur.

iskitler, M.O. 750 ile 700 tarihleri arasrnda Turgay b<ilgesinden
ve Ural nehrinden gegerek Giiney Rusya'ya gelmig,47 M.O. VII.
yizyidan itibaren de Azak Denizi gewesi, Kmm ve Karadeniz'in
kuzeyinde Ten (Don) ve Ozii (Dinyeper) nehirlerinden Tuna nehri-
ne kadar uzanan sahaya hakim olmugtur.4S Bunlardan bir grup,
Kimmerleri takip ederek <ince Gtiney Kafkasya'ya, oradan da
gi.iney-batrya y<inelerek Anadolu'ya yayrlmrgtrr. Bunlar hall<rnda
Pliny'de ve Agathante'de bilgi bulundu[u gibi isimleri de tespit
edilmigtir.a9 Ayrrca Tewat'da gegen ve Yeciic-Mectc rivayetinde

46
Qin ylhklarrnda Sakalara verilen isim olan Sdk, daha sonra Ttirk ve Tibetlileri
tanrmlamak igin kullanrlmtgtrr. [Bkz., V. A. Smith, "The Sakas in Northern
India", s.413.] Bagka bir aragtrrmada, Saka ve Hun isimlerinin aynr anlamda
kullanrldrgr da gtiriilmektedir. [Bkz., O. Maenchen-Helfen, "Pseudo-Huns",
CAJ, I, (1955), s. 101.1 Bizans tarihgileri, ilk dcinemde Hunlarr iskit ismiyle
kaydetmiglerdir. [Bkz., Otto Maenchen-Helfen, "Archaistic Names of the
Hiung-Nu", CAJ, VI, (1961), s.258.1 Ortagalrn baqlannda ise, iskit terimi,
gtigebe benzetmesi ile Tiirk ve Mogollan anlatmak igin kullanrlmrgtrr. [Bkz.,
Speros Vryonis, The Decline of Medieval Hellenism in Asia Minor and the
Process of Islamization from the Eleventh through the Fifteenth Century,
London 1971, s. 41 1.1 Ebu'l Farac iskit adrnr farkh Ttirk topluluklarrnr
tanrmlamak igin kullanrrken, IBkz.,G1egory AbOl-Farac, Ab0l-Farac Tarihi II
(nqr. 6.R.Ooerul), Ankara 1987, s.531, 539.1 Urfah Mateos ise Selguklulan,
Tewat'ta Sakalara verilen isim olan Agkenaz olarak anmaktadrr. Bkz., Urfah
Mateos Vekayi-N0mesi ve Papaz Grigor'un Zeyli (ngr. H.D. Andreasyan),
Ankara 1987, s. l7l.

41 gU.,R. Grousset, Bozkrr imparatorlufu, s. 26.
48 R. N. Kurat, IV-XVIII. Yttzyrllarda Karadeniz..., s. 7. Strabon, Karadeniz'in

kuzeyindeki bu bdlgeyi iskitya ismi ile anmaktadrr. [Bkz., Strabon, Colrafya,
s.25,35.] Brjrgkyan ise, Krnm'a yerlegen iskitlere atfen bu yrirenin denizine
iskit denizi denildilini bildirmektedir. [Bkz., P. M. Bgrgkyan, Karadeniz
Kryrlan ..., s. 94.1 Avrupa iskitleri ile Asya iskitleri arasrnda, iran btilgesi
hakimiyet alanlan drgrnda kaldrgr igin bir kopukluk olmug ve bu sebeple,
Karadeniz iskitleri dofuda kalan esas kitleden ayn kalmglardn. BV,a., Zeki
Velidi Togan, "Sakalar II/', BTTD, XXI, (Kasrm 1986), s. 23.

49 Pliny'nin kayrtlannda Sacae, Massagateae, Dahae, Essedones, Astacae,
Rumnici, Pestici, Homodoti, Histi, Edones, Camae, Camacae, Euchatae,
Cotieri, Authusiani, Psacae, Arimaspi, Antacati, Chroasai ve Oetaei'lerin lskit
kabileleri olduklarr yaalmaktadrr. [Bkz., Pliny, Naturrl History II, s. 375.]
Agathange ise, Ermenistan ve Gilrcistan'rn kuzeyindeki Iskit kabileleri olarak

26

Gog-Magog olarak yer alan ziimreyi,sO Ermeni kaynaklan b<ilge-
lerine gelen iskitler olarak gristermekledir. O'nun igin Langlois,
Tewat'da ve oradan nakille Ermeni tarihgisi Elisee Vartabed'de
gegen Gog ve Magog tabirini agrklarken, bu halkrn Horasan ile
iligkisini ortaya koymaktadrr ki, bu da oldukga <inemlidir.5l

Togan'rn tespitine gcire, Yahudilerden Ermenilere gegen
menkrbelerde Gomer, Thubal ve kuzeydeki Togarmalar hep bu
Goglara tabi g<isterilmigtir.s2 Bu ifadenin daha geniq qekli
Grircistan tarihlerinde yer almakta ve bu kaynaklar, iskitlerin bdlge-
lerindeki faaliyetlerini biittin agrkh$r ile ortaya koymaktadrr. Onun
igin Burney ve Lang, Ermeni ve Gtircri milletlerinin olugumuna etki
eden fakt<irler arasmda Kimmer ve iskitleri de sayar. 53 iskitlerin
Giircistan b<ilgesine geligleri ile ilgili olarak ilging tespitlerde
bulunan Allen ise, Giircistan'rn ilk ahalisinden bahsederken,
Ermenistan da$lannda sakh kalan ilkel kabilelerin Kimmer ve iskit
akmlanndan kaganlann nesilleri. oldu$unu vurgular. Ycirenin
medeniyet tarihinden bahsederken de, Giircistan'da demiri ilk
kullanan kavmin, Kafkaslann kuzeyinden gelen kavimler oldulunu
ve iskitlerden kalma demir silahrn, b<ilgede bulunan en eski demir
egya oldulunu kaydetmektedir.5a Aym yazar bagka bir gahqma-
smda, Gtircistan'daki feodal sistemin gok erken zamana uzandr[r ve
bu yaprrun olugmasmda iskit hakimiyetinin birinci derecede rol
oynadrlrnr belirtmektedir.ss Saint Martin de, Allen'i doSrular
gekilde, Kafkasya'daki kabilelerin etnik kimliklerinin olugumunda
iskitlerin etkili oldulunu vurgulamaktadrr.S 6

50

5t

52

Aghouanklarr, Lepinleri, Djghebleri ve Gasplan saymaktadrr. Bkz., V.
Langlois, Collection... I, s. I15.

Bkz., Kitabr Mukaddes, Hezeikel, Bap 38, s. 827.

Bkz., V. Langlois, Collection... II, s. 235, nu: l.
A. Z. V . Togan, Umumi Tllrk Tarihine Girig I, s. 455, nu:281 . Sandalgian,
Gomer olarak gegen kavmin eski Ermeni yazarlarnca Gamirk olarak
kaydedilen ve Kapadokya'da yagayan Kimmerler olduklannr belirtir. Bkz., J.

Sandalgian, Histoire... I, s. 370, nu: 4.

C. Burney-D. M. Lang, The People of the Hills, s. 183, 194.

W.E.D. Allen, A History..., s. l7-18.

W.E.D. Allen,"The March-Lands of Georgia", GJ, LXXIV, (1929),s. 152.

M. Vivient de Saint-Martin, Etudes de Geographie Ancienne et
D'Ethnographle Asiatique I, Paris l85Q s. 24.lran tarihinde ise, Kimmerleri
takip eden lskitlerin, M.O. 590'da UrErtu Devleti'nin kuzey bOlgesini ele

53

54

55

56

r, .'!. ,lr', r ,

,r'. ti

27

iskitlerin Anadolu'da hakim oldugu bdlgeler ile ilgili \p_y,rtlar, ilk
d<inem Ermeni tarihlerinde mevcuth,n. Orbelyanlar tarihinden,
Agkenaz olarak zikedilen iskitlerin Kafkasya'daki Hun kaprsrndan
(Derbent?) Kapadokya'daki Gamr (Kimmer) bcilgesine kadar hakim
olduklan anlagrlmaktadrr.5T Bu yaylmanrn bdlgedeki siyasi sonucu
olarak, Kimmer alonlannr ig Anadolu'ya yrinlendirerek yrkrlmaktan
kurtulan Urartu Devleti, M.0. VII. ynzyil bagrndaki iskit akrnlannr
durduramayarak ortadan kalkacaktrr.58 Urartulann giig kaybetmesi
ile ortaya grkan otorite boglufu iskitler tarafindan doldurulmug ve
Sandalgianln kaydettiline gdre, II. Rousas ddneminde M.O. 665
yrhnda Kafkaslardan gelerek Ktir nehrinin sa! tarafinr ele gegiren
Goglar (iskitler), Gogaren ya da kendi isimleri ile Sakasen-oiarak
anrlan bdlgeye yerlegmi gtir.5 9

M.O. 40I yrhnda Ksenophon'da gegen kayrttan anlaqrldrSr
kadan ile, Sakasen tilkesinin smrlan batrda Qoruh nehrine kadar
ulaqryordu. Yunanhlar, Harpasos olarak adlandrrdrklan eoruh
nehrine geldiklerinde, iskitlerle kargrlaqmrg ve kuzeyde Bayburt'a
kadar uzanan iskit iilkesinde d<irt giin boyunca yolculuk etmig-
lerdir.60 Orbelyanlar tarihinde yer alan kaytlardan, adr gegen

gegirdiklerini ve ykrlmasrna sebep olduklan kaydedilir. Bu hadisenin hemen
ertesinde, Medlerin idaresinde Giircii ve Ermeni milletleri ortaya gokacaktrr.
Bkz., R. N. Frye, The Heritage of Persia, s. 66.

57 S. O.b.li*, Histoire de Ia Sioune ll, s. 172-173.
58 K. Tansug, "Kimmerlerin Anadolu'ya GeliSleri...u, s. 536. Togan, M.O. VII.

yiizyrldaki asrl gOgten yaklayk bir asrr 6nce, bir krsrm iskit boylannrn Frrat
nehrine kadar ilerlediklerini kaydeder.Bkz.,Zeki Velidi Togan, ,'Sakalar Iv',
BTTD, XX[, (Aralrk 1986), s. 21.

59 J. Sandalgian, Histoire... I, s. 253, 364. Pliny de Kiir nehrinin alt krsnundaki
biilgel Sakasen olarak kaydetmigtir. [Bkz., Pliny, Natural History II, s. 359.]
Batrh aragtrrmacrlar da iskit yerlegim bOlgesinin Scythene ya da Sakasen
olarak adlandrnldrlrnr belirtirler. [Bkz., G. I. Bratianu, La Mer Noire, s. 64;
E.H.Minns, "The Sycthians and Northern Nomads", s. 194.] Togan, Asur
kitabelerinde Gogu yahut Cog olarak yazrlan hukiimdarlanmn idaresinde M.O.
665te Kalkasya'daki Kimmerleri izleyerek Kuzey Azerbaycan'a gelen ve Kiir
rrmagrnr gegen iskitlerin, Gence vilayetinin batrsrndq bu Gog'un adryla ilgili
olarak Gogaren adr verilen bOlgeye yerlegtitini belirtir. Bkz., A. Z. Y. Togan,
Umumi Tllrk Tarihine Girig I, s.166.

60 Ksenophon, Anabasis (nqr. Tanju G0kcdl), istanbul 1984, s. 139. Kinneir,
gezisi esnasrnda Bayburt'ta yagayanlarla yaptttr siiylegide, halk arasrndaki
yaygrn kanaate gdre gehrin Btiyiik iskender ddneminde bir iskit kolonisi
tarafrndan kuruldutuna inanrldrf,rnr belirtmektedir. [Bkz., Jonh Macdonald

28

brilgedeki iskit varh[rmn Biiyiik iskender'in bdlgeye geldigi M.0.
336 yrllarrnda da devam ettili anlagrlmaktadrr.6l Qa[dag araqtrrma-
larda, iskitlerin Ktir kma[r havzasrnr merkez edinmekle birlikte
zamanlaUrmiye ve Van civan ile batrda ig Anadolu, kuzeyde Kara-
deniz bcilgesine kadar yayrldrklan,62 bunlann yirmi sekiz bin aile-
den olugtugu kaydedilmektedir.63 Giiniimiize kadar gelerek ele
gegen ve g<iztilen tabletlerden, Van g6lii gtineyini geviren
dallardaki Sakalann, Ararat ile Ktir nehri arasmda, kendi adlanna
nispetle Sakaseni (Sakistan) denilen bir b<ilgede yagadrklan
anlagrlmaktadrr. Yine aynr tabletler, M.6. V[I. ytizyrldan itibaren
bunlan Aqguzai veya iqguzai olarak tanrtmaltadr.64

Herodot'a gcire, Kimmerleri takip ederek Asya'ya gelen bu halk,
kendilerinden <ince aym topraklann hakimi olan Medlerin egemen-
lipine son vermig, daha sonra Anadolu'ya yayrlarak yirmi sekiz yrl
boyunca hiiki.im siirmiigtiir.65 iskitlerin Anadolu'daki hakimiyet
alam kuzeyde Karadeniz bcilgesini de igermekfe olup bu sahadaki
faaliyetleri Yunan tarihlerinden agrk bir gekilde izlenebilir.
iskitlerin Karudeniz b<ilgesine yerlegmeleri, Yunanhlarm bu mrnfi-
kaya koloni kurmalanndan cince olmugtur. Bu konudaki
kaynaklarda, Yunanhlardan dnce brilgede iskitlerin bulundu[una

6l
62

63

Kinneir, Journey Through Asia Minor, Armenia and Koordistan in the
Years l8l3 and 1814, London 1818, s.353.1 Seyyahrn naklettili bu bilgi,
konolojik bakrmdan yaklagrk iki asrrdan fazla bir s0relik hata igermesine
ragmen, o drinemde ycire halkrnrn iskitlerden haberdar olmasr ve qehrin bu
topluluk tarafindan kuruldulunu iddia etmesi agrsrndan biiytik <inem

tallmaktadlr.

S. Orbelian, Histoire de la Sioune I , s. 93.

Z. Y. Togan, " Sakalar II/', s. 24.

M.Fahrettin Krrzrofilu, "Selguklu Fetihleri'nden (1064-1071) Once Dofiu-
Anadolu Tiirk Boy ve Oymaklan'ndan Kalma Dad ve Su Adlarr', Tllrk Yer
Adlan Sempozyumu (Ankara I l-13 Eyliil 1984) Bildirileri, Ankara 1984, s.

75.

$. G0naltay,Yakrn $ark IV, s. 557-558. Tevrat\n Yeremya kitabrnda ise,

iskitlerin oturduklarr bcilge, Agkenaz kralh$r olarak zilaedilmektedir. Bkz.,
Kitabl Mukaddes, Yeremya, Bap 51, s. 778.

Herodotos, Herodot Tarihi, s. 50, 193. iskitlerin Tiirkliikle miinasebeti
konus.unda Cumhuriyet'in ilk yrllarrnda olugan gtir0g ve Herodot'un lskitler
hakkrnda verdili bilgilerin genel bir deperlendirmesi igin bkz., Ali Riza Seyfi,
lskitler ve iskltler Hakktndr Herodot'un Verdlfl Bllgller, lstanbul 1934.

n,

65

29

dair kayrtlar oldukga aQrktp.66 Koromila'nrn bilgilerinden an-
lagrldrsr kadanyla, Yunanhlar Karadeniz kryrlarma gerdiklerinde,
Iskitlerin hakim oldu[u alan yaklagrk alln yiz yetmig km. (iig ytiz
altmrg deniz mili) uzunlulunu buluyordu. Giiney Karadeniz
sahilinde sinop'tan baglayan iskit hakimiyet aranr bu gehrin yiiz
seksen km. batrsrna kadar uzanryordu.6T yunanhl ar; Karadeniz
btilgesine koloni kurmaya bagladrklannda, Sinop'tan Kolhis'e
uzanan sahada mitolojilerinde ve edebiyatlannda btiyiik yer tutacak
iskit kadrnlar toplulu[u olan Amazonlarla kargrlug*ritr..os

Karadeniz btilgesinde Yunan kolonilerinin kurulmasr ile birlikte
ortadan kalkmaya baglayan iskitlerin bagka bir sahaya 969
ettiklerine dair kaynaklarda herhangi bir bilgi mevcut de[ildir.
Bununla birlikte, bu toplulu$un bi.ittiniiyle yok olmadr[r ve
yagadrklan sahalarda bagka topluluklarla karrqtrklan bilin-

M.Vivien de Saint-Martin, Description tlistorique et Geographique de
L'Asie Mineure II, Paris 1852, s.441;R. Vadala, Samsoun, parls-tg:+, s.:;
Neal Asherson, Black Sea, London 1996, s. 49,116,210.
M. Koromila, The Greeks in the Black Sea, s. 33-35. Cramer genel kanaatin
aksine Yunan kolonilerinin iskitlerden Once kuruldulunu iddia eder. Bkz., J.A.
Cramer, A Geographical and Historical Description of Asia Minor I,
Amsterdam 1971,s.27.

Anadolu'ya yerleqen Amazonlann krikeni, Scolopotus ve Hylinos adh iki iskit
prensesine dayanmaktadrr. Batrya 969 ederek Kafkaslann eteklerine yerlegen
bu iskit kolu, ele gegirdikleri brrlge halkrnrn ayaklanmasr ronu.u btiiiin
erkeklerinin cildtiriilmesine varan bir katliam yagamrglar, bundan sonra eskiden
hrikmettikleri insanlar tarafrndan esir edilmenin agagrlayrcrhprna dayanamayp
Azak denizi gewesinde tamamen kadrnlardan olugan bir devlet kurmugrardri.
Daha sonra Kapadokya'ya, oradan da Do[u Karadeniz bdlgesine g<ig eden
Amazonlar, Thermedon nehrinin apandaki giizel bir burnun tizerine
baqkentleri Themiserya'yt inga etmiglerdir. Kaynaklarda gegen bilgilerden,
Amazonlann baqqehri Themiserya'nrn M.6. 72 senesine kadar yagadrSr
anlagrlmaktadrr. Bu yrlda Pontus krah Mihridates'e kargr sefer dtienleyen
Romahlar, gehri kugatmrglar ve tamamen yok etmiglerdir. [Bkz., Donald J.
Sobol, Yunan Mitolojisinde Amazonlar (ngr. Burcu yumrukgaplar), Ankara
1999, s. 31-32,1 l2-l l3.l Bu efsanevi ath kabilenin yagadrSr alan, Karadeniz'in
gtiney kryrlannda, Asya kltasr ile irtibat kurulabilecek tek yer olan btilgeyi
kontrol etmekteydi. [Bkz., M. Koromila, The Greeks in the Black Sea, s. 36.1
Bu sebeple bOlgeye ticaret yapmak igin gelen Grekler, Sinop bcilgesindi
Amazonlarla mi.icadele etmek zorunda kalmrglardrr. Bkz., Alexandre
Baschmakoff, La Synthese Des Periples Pontlques, Paris 1948, s. I 17.

66

67

68

30

mektedir.6g Dolayrsryla, DoEu Karadeniz btilgesine yerleqen

iskitlerin, btilgeye sonradan yerlegen unsurlar igerisinde asimile

oldu!.unu kabul etmek en akrlcr yol gibi goriinmektedir. Avnrpah

aragtirmacrlann verdipi bilgiler de bu gtiriilii teyit eder mahi-

yettedir.To

b- Tiirk ToPluluklarr
Prehistorik ddnemden sonra Dolu Karadeniz bdlgesine yerlegen

ilk topluluklar olan Kimmer ve iskitler tarih sahnesinden gekil-

dikten sonra, bunlann hakim oldu[u sahada Tiirk kavimleri ortaya

grkrmghr. Giircistan Tarihihdeki kayttan varltklarr dlrenilen

ilunturki ve Krpgaklar, bcilgedeki yer ve topluluk isimlerinden

ydreye yerlegtikleri diigiiniilen Halaglar, Afqarlar ve Yazgarlar,

iskitierin yurt tuttuklarr Sakasen eyaleti smflan igerisindeki

topraklarda hakimiyet kurmuglardrr.

ba- Bunturki ve KrPgaklar
Sakasen bdlgesinin batr srmn olan Qoruh nehri havzasma

yerleqmiq oldu[u belirlenen Tiirk boylarr hakkrnda en agrk bilgi,

bunturki- ve Krpgaklarla ilgili olarak Giircistan Tarihihde yer

almaktadrr. U.O. ::O'aa Gtrcistan'a yaptlan seferde Qoruh boyla-

nna gelen Biiyiik iskender'in ordusu, do$uda Hazar Denizi krytsma

69 Dogu Awupadaki iskitler, idareleri altrndaki Aryani kavimler btllgesinde bir

inci hakim millet tabakasrnr tegkil ettikleri igin ekserisi yerleqik olan bu

milletler arastnda, en gok da Slav ve Grek unsuru iginde yava$ yava$

milliyetlerini kaybetmigllrdir. [Bkz., A. z. y. Togan, umumi Tllrk Tarihine

Girij 1 s. 35.1 *tir vadisine yerlegen iskit kabileleri ise yerleqtikleri mrntrkada

bulunan halklarla kangmglardrr. Ancak bu bolgede asimile olan iskit isimleri,

hala Kafkasyadaki yer isimlerinde sakhdrr. Uplis-tzikhe (uplis kalesi)'

Mtzkheka (Mtzkhetos'un yeri), Sa-mtzkhe (Mtzkhetos'un topra[r)' Aynca

Yukan Ktir'de yagayanlar kendilerini XV[I' ytizyltl
-tgnlTlP \t'"t

tvteskennitvtesthiatiai olarak adlandrrmglardrr. Bkz., W.E.D. Allen, "The

March-Lands of Georgia", s. 152.

70 Suint Martin, Pontus'taki kabileler arastnda iskitlerin a[rrltplnt kabul

etmektedir.[Bkz.,M.V'Saint-Martin,Etudes."I,s'24']Cramerisedaha
tizel bir degerlendirme yaparak, Thermedon'da (Terme) ya$ayan Amazonlann

paflagonyair kabilelerie- ka.Etrgrnt belirtmektedir. Bkz., J.A.Cramer'

DescrlPtlon... l, 23'24'

;.
H
ft
fl
ii

1
*
:t

r
'$

,(.

#

#
&
d

I

fu u,,0,,, ,', ,',,,', i&#:t,

73

7t

31

kadar tzanan sahaya yerlegan Bunturki ve Krpgaklarla kargr-
lagmrqtrr.Tl

Giircistan tarihinde Bunturki ve Krpgak isimleri ile anrlan bu
Ttirk kavimleri hakkrnda ana kaynaklarda bagka hig bir bilgiye
rastlanmaz. Esasen Krpgak admm ortaya grlcnasr ve bu Ttirk
toplululunun Tiirkistan'dan batrya gcig etmesi ile ilgili rivayetler
Gi.ircii kaynalrndaki bil giyi teyit etmem eldedir .7 2 Bununla birlille,
Gtircistan Tarihi'ndeki rivayeti degerlendire n Zekj Velidi Togan, bu
topluluklardan Bunturki'nin iptidai Tiirk oldulunu, muhtemelen
iskitlerle birlikte yahut onlardan sonra Tiirk lsmini tagryan bir
kavmin buraya geldilini kaydetmektedir. Krpgaklann da o kadar
eski zamanda mevcudiyeti yine imkAn dahilindedir.T3 pliny de aym
ddnemde Krpgaklann brilgedeki varh[rnr teyit etmekte, Make-
donyah iskender zamant ile ilgili kayrtlarrnda, Derbent'i Kuman

Gtircistan tarihindeki ifadeye gtire, Bunturki ve Krpgaklann yagadr[r alan
Tsunda, Mtkvari (Kiir) iizerindeki Khertvisi, Ghado,nun da[hk bdlgesi olan
Odzrakhe, Tukharisi, Qoruh nehri bcilgesi, Urbnisi, Kaspi, Uplistzikhe, biiyiik
Mtzkheta ve varoglan, Sarkine, Tzikhe-didi, Zanavi, Rustavi, Deda-tzikhe,
Samshwilde, Mtkvaris-tzikhe ile Kakheti bOlgelerinden olugmaktaydr ve adr
gegen y0reye hakim olan bu Tiirk topluluklan, yurt tuttuklarr alanr
Makedonyah iskender'e kargr cesur bir gekilde savunmuglardr. [Bkz., M.
Brosset, Histoire de la Georgie I, s. 33; W.E.D. Allen, A History,.., s. 52.1
G[rcistan Tarihi'nde srntrlan gizilen bu alan igerisinde yer alan Mtzkheta,
Tiflis'in kuzefndedir, Samtzkhe K0r nehrinin sol tarafindan Hazw Denizi
kryrsrndaki btilgenin srnrn olan Akhaltzikhe da[larrna kadar olan sahay
igermektedir, [Bkz., M. Brosset, Chronique Georgienne, paris 1831, s. 130-
l3l.] Kaheti ise Do[u G0rcistan srnrrlan igerisindedir. [Bkz., D. M. Lang,
Gllrciller, s. 68.1 Bu bilgilerden anlagrlaca[r iizere, Krpgaklarrn hakimiyet
kurdulu alan Hazar Denizi ktyrsrndan itibaren batrda Qoruh nehrine kadar
uzanan genig bir biilgeyi kapsamiktadr.

Kurat'rn tespitine g<ire Krpgak (Krfgak) adr $ark kaynaklannda gegmektedir,
ancak Gdktiirk kitabelerinde bu isme rastlanrlmamakta, bu kavmin yagadr[r
lrtig nehrinin ismi gegse de orada hangi kavmin yagadrlr zikredilmemektedi.
Ktpgaklann diler milletler tarafrndan Polovtsi, Kuman, Kun, Palog, Falon,
Falb, Chardeg gibi isimlerle anrldr[rnr kaydeden miiverrih, bu Tiirk kavminin
lrtig-Talas sahasrndan batrya dolru harekete gegmesini de 916'dan sonraki
d0nemde gdstermektedir. Bkz., A. N. Kurat, Karadeniz Kuzeyindeki Tilrk
Kavimleri, s.69-72.

A. Z. Y. Togan, Umumi Ttirk Tarihine Girig I, s. 258. Krrzroflu ise
G0rcistan Tarihi'nde gegen rivayeti esas alarak Bunturki ve Ktpqaklarrn adr
gegen b0lgeye yerleptiklerini belirtir, ancak buraya hangi drinemde geldikleri
hususunda deterlendirme yapmaz. Bkz., M. Fahrettin Krrzro[lu, Yukan Kilr
vc Qoruk Boylannda Krpqaklar, Ankara 1992, s.20-21.

,l:

q

32

gegidi olarak anarken, Merv'in kuzeyinde Kafkas Dallan srnrnnda

Kuman isimli bir halkrn yagadrfir kaydetmekte,T4 ancak Qoruh ve

do$usunda ya$ayan Krpgaklarla ilgili herhangi bir bilgi
vermemektedir.

Togan'm tezini esas alarak, Bunturi ve Krpgaklarrn iskitlerle
birlikte Qoruh boylarrna geldi$i ihtimalinden hareket edilirse, bu

Ttirk topluluklan hakkrnda belirli yargiara vanlabilir. Zira,

Orbelyanlar Tarihi'ndeki kayttta, A[rr da[r btilgesinin kuzeyinde
Makedonyah iskender dtineminde iskitlerin var oldu$u bilin-
mekteydi.Ts O zaman burada ya$ayan topluluk iskitler de$il

Bunturki ve Krpgaklar'dtr. Aynca Allen'in tespitlerinde g<ire Kiir
vadisine gelen iskitlerin bu b<ilgelere daha sonra yerleqen

topluluklar arasrnda eriyip gittikleri, ancak kiiltiirel izlerinin hAlA

Kafkasya topografyasrnda gizli oldu[u, yine ilk donemde $avgat ve

Acara ahalisinin batrlanndaki Lazlardan ve kuzeylerindeki

Megrellerden farkh ankopolojik <izelliklere sahip olduklarr kayde-

dilmekteydi.T6 Bu de[erlendirmeden grkan sonuca gtire, Allen'in
zikretti$ yer isimlerinin Giircistan Tarihi'nde Bunturi-Krpgaklann
yerlegti[i saha olarak kaydedilen btilge oldupu g<irtiltr. Dolayrsryla,
bdlgede asimiile olan topluluk iskitler degil Bunturki ve

Krpgaklar'drr. Alntca, gewesindeki topluluklardan farkh antropo-

lojik dzellikleri bulunan $avqat-Acara halkr ile ilgili tespitin

Bunturki-Krpgak yerleqim sahasr hakkrnda yaptlmast, bu toplulu[un
bcilgeye yerlegen Tiirkler olabilece$i ihtimalini ortaya grkarmak-

tadr. Ustelik Qoruh isminin kdkeni hakkrndaki bilgiler bu kanaati

gi.iglendirmektedir. Gtirctilerin Sper,77 Yunanltlann HarpasosT8

adrm verdi[i Qoruh nehri, Qor/Qol adh Krpgak uru[undan ismini

almrgtry'g ve y6reye yerlegen Krpgaklarrn bir izi olarak giiniimiize

kadar yagamaktadrr.

74 Pliny, Natural History II, s. 359,373.
75 S. Orb.liun, Histoire De La Siounie I, s. 93.

76 W.g.p. Allen, "The March-Lands of Georgia", s. 146, 152, Yazar, Uplis-

tzikhe, Mtzkheka ve Sa-mtzkhe gehir isimlerinin bu g69men topluluklardan

kaldrgrnr belirtmektedir.
77 slc,.,M. Brosset, Histoire de la Georgie I, s. 33.

78 gk ., Ksenophon, Anabasis, s. 139'

79 u. r. Krraollu, "Karadeniz'in DoPu Kryilarr,...'1 s. 89' Qafdaq Ctlrctl

tarihinde, Dolu Karadeniz bdlgesindeki yer isimleri arasrnda Torkge

olanlarrnin en iskilerinin XIV. y1zyrldan geriye gitmediti kaydedilmektcdir'

\

rl''.i

:r
Lt

K

1

'*

*

33

bb- t{alag/Kalaglar
Halaglar, Divanu Liigati't-Ttirk'te, Kalag ismi ile anrlan bir Tiirk

toplululudur.8o $ecere-i Terakime ve Opuz Destamhda yer alan
rivayetler, Halag isminin "'kal ag" kcikeninden ttiredi[ini ortaya
koymaktadrr.sl Tabakat-r Nasiri'de bu Tiirk toplululunun ismi ile
ilgili olarak yaprlan ayrrntrh etimolojik delerlendirmede,
Hindistan'da, Afganistan'da, Orta Asya'da ve Halaglann yayrldrklan
diler bdlgelerde Khalj, Khalaj, Khalac, Khilich, Khilj, Ghalzi,
Ghilzais qeklinde degigik bigimde adlandrnldrklan vurgu-
lanmrgtrr.82

DoSu Karadeniz bdlgesine Halag yerlegimi oldu[una yrinelik
gririigler, Giircii rivayetinde gegen Klarc adh bir kavim isminden
hareketle ortaya grkmrgtrr. Giircistan Tarihihe grire, ilk Kartli laah
olan Pamawas, (M.6. 302-237) komqulanrun yardrmr ile iggalci
Makedonyahlan iilkesinden grkardtltan sonra, eristavhk adr altrnda
iilkeyi 8 krsma ayrmrgtr. Bu eyaletlerden Arsryan'dan Karadeniz'e
kadar olan krsmr igereni, VII. eristavhk olan Klarcet bdlgesidir.
Kartli kralr Yaraz-Bakar'rn (379-393) galrnda, bu krala kargr
ayaklanan yabancrlar arasnda Klarcet ahalisinin de bulundu[u

[Bkz., Y. Siharulidze-A. Manveligvili v.d., Karadeniz Halklannrn..., s. 17.]
Oysa bir Krpgak boyundan ismini alan Qoruh rrmalt bu gdriigri grinitmektedir.

80 Di""nu Lugati't-Tiirk Terciimesi III (ngr. Besim Atalay), Ankara 1986, s.
4t5.

8l Ogu, destanrndaki rivayete gOre OSuz Han yaylak yapmak iizere Demdvend
tarafina yrineldilinde yaghca bir kadrn yolda bir erkek goculu dofurmugtur.
Ancak yiyecek bulamadrgtndan hern kendisi hem de goculu a9 kalmrg, iki i.ig
gtin sonra kocasr bir siiltin yakalayarak kannlannr doyurmu5tur. Bu arada
ordunun arkasrnda kalan aile bir kag giin sonra kafileye yetiEmig, gocuSun
babasr O[uz Han'rn huzuruna grktrgrnda neden ge9 kaldtg sorulmug, O da
baglarrndan gegen hadiseleri anlatmrgtrr. Ancak cevabr be[enmeyen OSuz Han
"Madem ki siz bu yiizden yoldan ve ordudan geri kaldrnrz, o halde burada
kahn." diyerek adamr azarlamrg ve O'na Ti,irkge "Qal ag" demigtir. Zamanla bu
isim Khalag olmug, bu gahsln nesli olan Khalag kavmi de bu isimle anrlmrgfir.

[Bkz., A. Zeki Velidi Togan, O[uz Destanr, istanbul 1982, s. 45-46.] gecere-i
Terakime'de ise Oluz destanrndan farkh olarak hadisenin Talas gehri yolunda
gergeklegtigi ve orduyu takip eden askerlerin geride kalan bir adamr Han\n
huzuruna getirdikleri kaydedilmekte, difer olaylar aynen nakledilmektedir.
Bkz., Ebulgazi Bahadrr Han, Tllrklerin Soy Klltfllll (ngr. M.Ergin), ?, s. 36.

82 MevlAnA Minhdc-ud-din, Tabakit+ Nisiri, I, s. 480, 548 nu: 3; aynr eser II,
s. 878, l0l6 nu: 3, 1022.

34

belirtilmektedir.83 Klarc sahast olarak srntrlanan bu eyalet, batrda

Do[u Karadeniz b<ilgesinde yer alan Borgka-Artvin-$av9at-

Ardanug kesimlerini igermektedir.84
Giircistan Tarihi'nde Klarg adryla kaydedilen halk, yine aynt

kaynakta yer alan ve Nuh Tufant'ndan sonra Karadeniz, Hazar
Denizi, Azak Denizi ile Van Gdli.i arasmda ortaya grkan

topluluklarla ilgili rivayette anlahlan kavimler arasrnda yer almaz.85

Karadeniz'deki ilk topluluklar arasmda Klarc adr verilen bir kavme

rastlanrlmaz.86 ilerleyen dcinemde G0rcti ve Abhaz boylan olarak

ortaya grkan kabileler arasmda da Klarc isimli bir halk yoktur'87

Diler taraftan, Gtircistan Tarihi'nde Klarc tilkesi olarak antlan

brilge, ilk dcinem Ermeni kaynaklarrnda, iskit yerlegim alanmr
gagrrgtrran farkh ifadelerle kaydedilmigtir. Moise de Khoren,
Gtirctilerin Klarcet dedigi bcilgeyi Ermenilerin Gghardch olarak

adlandrrdr$rm belirtir.88 Arqakh III. Tiridat (286-3 30)\n d<inemini

anlatan Romah tarihgi Agathange ise, Gaghardch olarak

adlandrrdr[r Klarceti b<ilgesinden itibaren Massaget srnlnnln

bagladr[rm kaydetmektedir. 89

Giircistan Tarihihde ismi Klarc olarak antlan, Ermeni kaynak-
lannda ise, yerlegtikleri btrlge iskit isimlerinden ttiretilen adlarla

kaydedilen toplulu$un kokeni hakkrnda tek bilgi, Fahrettin Krzt'
o$uha aittir. Gttcii dilinde 'a' iinliisii olmadr$r igin bu kavmin

isminin K(a)larglar olmast gerekti[ini savunan yazar, yerleqtikleri

alan olan Artvin-Borgka-Ardanug-$avqat sahantn ise, bu dilde

83 M. Bror..t, Histoire de la Georgie l, s.39-42,
84 u. f. Krrzrollu, "Karadeniz'in Do{u Kyilan,.'. ", s. 89.

85 M. B.os.t, Ilistoire de la Georgie I, s. l7-19.
86 Sk., A. Baschmakoff, La Synthese..., s.67-69; Strabon, Cofrafya, s. l-2,

23,33,35.
87 Giircii kabileleri Kartveller, Kakheti, Somkheti, ingilop, Tuqi, Pqawa, Khavsur

u. Cu.yututa,l. tPk ., B. Omer Btiytika, Kafkai Kaynaklanna GOre ilk
Yaratrliglar, ilk-insanhtq Kafkas Gergekleri II, istanbul 1986, s' 20-23'l
Abhaz kabileleri ise Sadzen, Absua, Medoziii, zambal veya Tzesedaltlar,

Barakay veya Brakiy, Ba!, $egeray, Tam, Kazilbek veya Kazbek-Koac,

Bagilbay ve Bagho[lardlr. Bkz., Leonti Lyulye, Qerkesya (nqr' M'Papqu)'

istanbul 1998, s. 35-36.

88 V. Langlois, Collection..' II, s. 126.

89 V. Langlois, Collection... I, s. 180. Langlois, bu bilginin dipnotunda Massaget

isminin Greklerin Hunlara verdili ad olduf,unu kaydetmektedir.

E
iii!'l

35

aidiyet belirten ek ile birlikte Halag yurdu anlammda K(a)larcet
oldu$unu vurgulamaktadr.90 Ancak Halag ismi hususunda girigte
belirfilen bilgilerde g<irtilecegi izere, kaynaklarda Halag adrnrn
kullanrmr ile ilgili olarak KrzroSlu'nun kullandr$r Kalarc ismine
tesadtif edilmez. Bununla birlikte, dzellikle Ermeni kaynaklannda
iskitlere verilen farkh isimler olan Gog kdkenli adlarla Klarcet
brilgesini ve halkrnr tasvir etmeleri dikkat gekicidir. Ayrrca Klarc
halkrnrn yerlegim sahasmm Sakasen eyaletinin eoruh havzasr krsmr
olmasr, Gtircti tarihinden ydredeki varh$r <igenilen bu toplulupun
Krpgaklarla b<ilgeye gelmig olmasr ihtimalini de igermektedir.
Bununla birlikte, Klarclann Tiirk kavmi Halaglar oldu$una dair
eldeki tarihi malzeme, hiikiimde bulunmaya yetecek derecede agrk
de[ildir.

bc- Afgarlar
Afqarlar, O$uzlarrn 24 boyu arasrnda, Bozoklar igerisinde yer

almaktadrr. Afgar isminin anlamr; iginde gevik ve avcrh[a diigktin
demektir.9l

Afgarlarrn Do[u Karadeniz bdlgesine yerlegtiline dair tez, Hopa
civanndaki Apsarus nehrinin adr fizerine yaprlan etimolojik gahg-
malarla ortaya konmugtur. Karyandh Skylax, M.O. 500 civannda
Karadeniz b<ilgesine dtizenledi$i gezide, Hopa'nm 8 mil batrsrnda,
Kolhililer ile smr tegkil eden Asparus adh bir nehirden bahseder.92
Apsarus nehri halJ<rndaki bu bilgi, eserini M.S. I. asrrn ikinci

90 V. f. Krrzollu, Krpgaklar, s. 202. Klarclann Halaglar oldupu tezinin sahibi
olan Krrzrollu, Arfvin-Ardanug-Borgka-Murgul havalisindeki yer isimlerinde
ve bazr coSrafi deyimlerde bdlgedeki Halaglara dair izler gtiniimiize kadar
yagadrSrnr belirterek, Ardanug kalesinin gtiney-batrslndaki bir kalenin Klarcet
olan adr, 1925'te yeni vilayet olan Artvin'in il Umumi Meclisi karan ile bazr
ktiy adlan deSigtirilirken Bereket konuldulu vurgulamaktadrr. [Bkz., Mehmet
Fahrettin Krrzro[lu, Rize ve Dolaylannda Bilinmeyen Tarih Gergekleri,
Ankara 1992, s. 6.] Ayrrca Siirmene'ye kadar uzanan DoSu Karadeniz
bdlgesinde denizleri kabartacak gekilde sert esen r0zgara verilen isim olan
Kalag yeli tabiri giiniimiize kadu kullanllmrgtrr. Bkz., Ahmet Rasim, Tllrkiye
Colrafyayr Sahilisi Karadeniz Sevahili, istanbul 1930, s. 9,41.

9l e,. Z. V. Togan, Oluz Destanr, s. 50. $eceri-i Terakime'de Avgar'rn anlamr,
"igi gabuk igleyici" olarak gegmektedir. Bkz., Ebulgazi Bahadrr Han,
Tllrklerln Soy Kllt0lll, s. 50.

92 A. Bashmakoff, La Synthese, s. 67.

,lr

'1i,,

i'tt
lrl

1

,,,:.rt.ifi

fl
36

yarrsrnda y azdt$t dtiqtiniilen Pliny'de,93 Kapadokya valisi Arrian'm
M.S. 130'h yrllann bagrnda Karadeniz'e yaptr$r seyahatin netice-

lerini imparator Adrianus'a sundu[u raporda,94 Anonim Seyahabra-

me'de95 ve pek gok aragttrma eserinde geqmektedir.g6

Apsarus nehrinin gegti$i saha, iklimi ve bikti tirtiisti ile sadece

btilgede de[il, btitiin Anadolu kttasrnda farkhhk atzeden bir yaprya

sahiptir.gT Apsarus nehri kaynaklarda yo[un bir gekilde gegmesine

ragmen, bu ismin kokeni hakkrnda bilgi yok denecek kadat azdt'98

Bu konuda kargrlaqrlan tek malumat Fahrettin Krrzro$lu tarafindan

verilmekte; Grek kayna[rnda Apsarus olarak kaydedilen bu ismin

etimolojik goztimi.inde, tekillik eki olan "os" gtkanldrktan sonra,

geriye kalan Apsar koktiniin, Yunanca'da c,g,s sesleri bulunmadr[r

93

94

95

96

Pliny, Natural History II, s. 347' Pliny nehrin adlnt Absarrus olarak kaydeder'

A. Baschmakoff, La Synthese..., s. 85.

A. Baschmakoff, La Synthese..., s. 127.

Bkz., Emst Honigmann, Bizans Devletinin Dolu Srnrn (nqr. Fikret lgrltan),

istanbul 1970, s. 165, nu: 2; A. Bryer-D' Winfield' The Byzantine

Monuments ...I, s. 346, 350; M. Koromila, The Greeks in the Black Sea, s'

11, 198; M. V. Saint Martin, Atlas..., harita 3; J.A.Cramer, Description'.' I, s'

293; W.E.D. Allen, A History..., s. 56, nu: 4'

Apsarus nehrinin aktr$ ydrenin iklimi, Karadeniz b0lgesinin diSer

b6ltimlerinden daha farkh bir ozellik gdstermekte, yaprq miktarr, rejimi ve

srcakhk baktmrndan Anadolu'nun hig bir ktsmrnda gtirulmeyen de[i$ik bir

deler kazanmaktadrr. Bu de$iqiklik, yorede apayn bir bitkisel hayat oluqmasrnt

saglamakta, btiylece brilgede gok zengin kolqik flora ile zengin bir vegetation

mJydana grkmaktadrr. Hopa civannda rhk bir denizin bulunmasr, srcakh[r

ortalama olarak hig bir mevsimde 5 dereceden aqagr diiqtirmedi$i gibi, bunun

neticesi olarak burada siirekli bitkisel hayat g<iriilmektedir. Bkz., M. T. Tarkan,

Rize-Hopa Y0resi Colrafi Etiidil, s. 3, 8.

Anadolu'daki tarihsel yer adlan iizerine yaptrpr gahqmada, yer isimlerinin bir

golunun kokeninin Luwi ve eski Anadolu dillerine ait oldu[unu iddia eden

i;riar, Luwi dilinde akarsu anlamrna gelen aba/apalpa kelimesinden tilreyen

yer isimleri arasrnda Apsarus'un ismini zikretmez. Aynca, akarsu. anlamlna

gelen arpa kelimesinden tiireyen yer isimleri arastna da Apsarus'u almamr$lr.

fnk ., eitg. Umar, Tllrkiye'deki Tarihsel Adlar, istanbul 1993, s' 853' 857']

iyn, y-i, Karadeniz b6igesi ile ilgili olarak hazrrladrf,r galtgmasrnda ise, bu

nehir
-isminin

kdkeni tespit edemedigini belirtmektedir. Bkz., Bilge Umar,

Karadeniz Kappadokir'sl (Pontos), lstanbul 2000, s. 150'

97

98

lh,**,,.,

37

igin Afgar kelimesini kargrladr[r ve Apsarus nehrinin ismini bu
O$uz boyundan aldr[r savunulmaktadrr.99

Krzrollu'nun Apsarus nehrinin ismi hakkrndaki g<iriigti,
Halaglar bahsinde yer alan ifadelerde oldu[u gibi tartrgmaya agrktrr.
Ancak, Kafkasya kaynaklarr esas almarak hazrlanan bir gahgmada,
Karadeniz brilgesindeki yer isimlerinin Abhazca ile ilgisi krsmmda,
Rize sahiline eskiden Apsarus (Apsar) ve Apsarunte (Apsar yurdu)
denildi[i, .&hazca'da Apsar kelimesinin OSuz boyu olan A$ar adr-
nrn de[igik bir sdylenigi oldu[u vurgulanmaktadr.l00 Kafkasya ve
Karadeniz medeniyetinde Abhaz tesiri tezi tizerine kurulmuq bir
eserde, Krzro$lu'nun tezini teyit edici bilgi bulunmasr dikkat
gekicidir.

Apsarus nehrinin cografi konumu itibanyla sahip oldugu rizel-
likler ve bcilgede yaqadrgr bilinen halk ile ilgili olarak kaynaklarda
gegen ifadeler, bu nehrin ismi konusunda fikir sahibi olunmasma
yetmemekle birlikte, bolgede ya$ayan halkrn kimli[i hususunda bir
sonuca ulagrlmasrnr sa[lamaktadrr.

Apsarus isminin ilk gegti[i kaynak olan Karyandh Skylax, bu
nehrin Kolhililer ile hudut oldu[unu yazmaktadr.l0l pliny, Trab-
zon'un 140 km. ilerisindeki Absamrs rma[mm ktigtik Ermenistan
ile srrur tegkil etti$ini, bu nehrin kenanndan gegtipi da[rn arkasr ile
snrlanan bcilgeden sonra, iberya bdlgesinin ve Kolhis kabilelerinin
yerlegim alanrmn baqladr[rnr kaydeder.l02 Gtircii kaynaklarr da,
antik ga[lara ait kaynaklara gtire, M.O. VI ile I. yiizyrllar arasmda
b<ilgede ya$ayan Kolhis kcikenli niifusun Apsarus'un do$usundan
itibaren yerleqtiklerini belirtmekt.6it. I 03 Antik ddnemden itibaren,
Kolhis krikenli kavimlerin ya$adlg saha ile srnrr olan Apsarus
nehrinin bu konumu, uzun bir si.ire daha devam etmiq g<iziikmek-
tedir. Qtinkii Honigmann'dan d$renildifine gcire, Apsarus bolgesi,

99 HA. f. Krrzro[lu, Krpgaklar, s. 205. Bu etimolojik gciztimleme, prof. Dr.
Osman Nedim Tuna'ya ait olmahdrr. Zira, teknik igaretleriyle birlikte bu
husustaki bir belge, Prof. Dr. Osman Nedim Tuna'ya cizgiin el yazrsryla, Prof.
Dr. Salim Ccihge'nin <izel argivinde mevcuttur.

l00B.O. Buyiika, Kalkas Kaynaklanna Gdre ilkyaratrhglar,... II, s. I17.
l0lA. Bash.akoff, La Synthese..., s. 67.
l02p1int, Natural History II, s.347,355.
103Y, Siharulidze-A. Manveligvili v.d., Do[u Karadenlz Halklannln,.., s. 138.

38

1000 yh civannda Bizans-Giircii hududunu tegkil etmekt.6it.104

M.O. VI. yiizyrldan itibaren kayrtlara gegen bu bilgilerden anlaqt-

laca[r gibi, Apsarus rma$mrn gewesindeki bdlge, Giiney Kafkasya

kdkenli topluluklara ya da Ermenilere ait de[ildir. Karadeniz'de

ya$ayan otokton halklar arasmda Ermeni, Gtircii veya Gtirci.ilerle

alrraba oldu[u dtigiiniilen kabilelerin yerlegim alanlan, Apsarus

nehrinin dopusundan baglamaktadrr'
Bdlgenin co$rafi konumu hakkrndaki tespitlerden grkan

sonuglar, Apsarus nehri civanna yerleqen halkrn kimli[i konusunda

Pliny ve Saint Martin'de gegen bilgiler ile agrkhk kazanr. Pliny,

Apsarus'un da iginde bulundu[u Dolu Anadolu'da, Asyah kabile-

lerin gok geniq bir niifus ile yaqadrklarrnr tespit etmiqtir.lo5 Saint

Martin ise, btilgede Roma hakimiyeti d<inemi hakkrnda bilgi
verirken, Apsarus vadisinde Romaltlar tle Lazlat'dan farkh bir

topluluk yagadrprnr belirtmektedir.l 06

Yukanda verilen bilgiler, G0ney Kafkasyah, Ermeni veya

Romalt olmadr[r anlagrlan Apsarus halkmm, Sakasen bdlgesinin

do$u srmnnda, bu bdlgeye yerlegen g69men bir unsur olup olma-

dr$ sorusunu ortaya grkarmaktadrr. Fahrettin Krrzroflu tarafindan

iinl siirglen ve Apsarus isminin etimolojik agrltmt neticesinde,

ydrede yagayanlann O$uz boyu Afgarlara mensup oldupu ytintin-

deki tespiti, tarih kaynalt olmast baktmmdan kimlipi agrk olmayan

bir yer isminden hareketle yargrda bulunmantn sakrncalannr iger-

mektedir. Ancak, hem Abhazcada Apsar isminin Afgar adr yerine

kullamlmasr, hem de nehrin co$afi konumu itibarr Giircti ve

Ermeni yerlegim sahasr ile smr tegkil etmesi ve menge itibarr ile
kimlili tespit edilemeyen bir halka sahip olmast, Kraoflu'nun
tezinin pek de uzakbir ihtimal olamayacaprnt gtistermektedir.

bg- Yazgurlar
Dopu Karadeniz bdlgesinde yer isminden hareketle Tiirk yerleg-

mesi olduguna dair gdrtiglerden bir diperi, Askuros nehri isminden

kaynaklanmaktadrr. 130'lu yrllarda Karadeniz'i dolaqan Arrian,

104gk2.,6. Honigmann, Bizans Devletinin Dolu Slntrl, s. 165, nu: 2'

l05Pliny, Natural Hlstory Il, s. 355.

106y. y. Saint-Martin, Etudes... Il, s. 185.

:

lh**,"*, u, l,t$.Sr*,t,,.

1ilt

39

Rize'nin 4 mil dolusunda Askuros adh bir rrmaktan 6uh."6"t.107
Bu nehir giiniimi.ize kadar Askur ismiyle amldrlr gibi, Rize smrrlan
igerisinde, Askoros adh bir burun da bulunmakta6tt.l08 Giircistan
Tarihihde ise, Kiir rrma[r kryrsrndaki bir kaleye Askur, bolgeye da
Askur yurdu anlammda Askur'et adr verilmekt.6l.l09

Rizehin dogusundaki rmak ve Kiir rrmapr civanndaki kale
isminin k<ikeni hakkrnda tek bilgi, Fahrettin Krrzrolluha aittir.
Yunan kaynaklarrnda Askuros olarak kaydedilen isimde, tekillik eki
olarak kullamlan "os" taklst kaldrrrldrktan sonra, geriye kalan ve
Gi.irci.i kayna[rnda Askur bigiminde gegen ad, brilgeye yerlegen
O[uz,/Ttirkmen boyu Yazgurlar'rn yurt tuttuklan ydreye verdi[i
i.irrr6p.l l0

Ktir nehri civannda, Askur yurdu geklinde adlandrnlan bcilgenin
Sakasen eyaleti igerisinde oldu[u gdz riniinde bulunduruldulunda,
Askur olarak kaydedilen bu yer isimlerinin, iskitlerle beraber bu
mtnttkaya gelen Yazgurlar tarafindan verilme ihtimali bulunmak-
tadn. Ancak,Yazgur admm Askur geklinde bir kullanrmr oldu[una
ait bir bilgi bulunmadr[r gibi, tarihi veriler, bcilgeye yerleqen halkrn
Yazgurlar olup olmadr[rnrn bilinmesi noktasmda yeterince agrk
de$ildir. Batrh aragtrnnaclnrn Rize civannda Romahlar 17eLazlar'-
dan farkh bir topluluk olarak tanrmladr$r, ancak adrm belirtmedi$i
barbar kabile,lll ana kaynaklarda ayrrntrh bilgi bulunmamasr nede-
niyle, kdkeni konusunda yorum yaprlmasr mtimktin olmayan bir
topluluk olarak kalacaktrr.

107A. Baschmakoff, La Synthese..., s.87. Aynr eserin 125. sayfasrnda, Anonim
Periple'de, Askuros, imli hatasr ile Askurna ismiyle anrlmaktadrr. Cramer,
Askurna isminin imla hatasl ile yanhg olarak kaydedildigini belirtir. Blcz.,
J.A.Cramer, Description... l, s. 292.

108A. R*i., Tilrkiye Cofrafyayr Sahilisi ..., s. 35.
109M. Brosset, Histoire de La Georlie I, s. 57.
I l0y. p. Krrzlo[lu, "Karadeniz'in Dofu Ktyilan,...", s. 89.
I llM. V. Saint-Martin, Etudes... II, s. 185.

pl

40

B. KARADENiZ KIYILARINDA YUNAN

KoLoNiLEniNiN KTJRULMASI

a- Biilgede Kurulan Belli Baqh Yunan Kolonileri

KaradJnizkryrlannda yunan kolonilerinin kurulmasr ile, Do$u

faiaOeniz b.lglsinin tarihini derinden etkileyecek bir donem

Gru-rqtr.. Ka:ynaklarda belirtildiSi gekilde, yunan'lann koloni-

"utyo"
faaliyeileri, siyasi ve ekonomik sebeplerden ortaya grk-

-tgrtt.t12 Karadeniz'in guney kryrlan,-kuzeye oranla. 9n -ka] {aha
J*grn oldufu igin, Dolu iaradeniz bcilgesinin de iginde !9l:*
duu[, grrr,"y sat itieri, kolini kurmaya daha elverigli olmuqtur' 113

kiraderriz btilgesine yunan kolonilerinin kurulmasr tarihi bir

vakra olmasma ragmen, bu ticaret merkezlerinin hangi diinemde ve

kiml"r tarafindan-kuruldu[u tam olarak agrkhla kavugmamrgttr'

Bazr ilim adamlanna gdre-bu karmaqrk durum' bdlgenin ko.l9ni-

,*Von" if. ilgili olarak-ayrrntrh bilgi bulunmamasrndan kaynaklan-

*uttuOrr.ll4 i(aradeniz b'lgesinin kuzey ve bab sahilindeki arke-

"i"iit
buluntulann azh$t, folonilerin kurulu$u igin kesin yargrda

bulunmaya yetmemektJ ve aragtrrmalarda fikir birli[i sa[lanama-

.unuao.lliyunrn koloniciligi ile ilgili aragttrmalarda; yoreye ilk

Yunan yerlegiminin kuruluqunun Argonotlarl 16 efsanesine kadar

ll241s1an691 Fol,"Thracia Pontica-Twenty Years Later", New Studieson the

Black Sea Littoral tti. b' n tsetsttriadze)' Oxford
f
9?-6.'t 7; S

.Vryonis'
ite Oecfine..., s. a3' Bu ekonomik sebepler arastnda Yunanistan'da artan

ntifusubesleyecektoprakolmamastnlnyanlslra'giftliksahiplerive,atdlyelerin

".",
toit i"itltrrmalari sonucu hiir vatandaqlann igsiz kalm-asr etkili olmugtur'

Aynca iilkedeki siyasi ffi;t sosyal srnrf kavgalan sebebi ile ekonomik

diizenin bozulmast sonucu geligmeite olan endtistriyi yuql-:k. igin ucuz

hammadde ve kole ihtiyacr oiaya grkmrg, aynr zamanda iiretim fazlasr mallafl

;;;;;k-;tg pazadat tJtnn iltitv*r Yunanhlan bolgede koloni kurulmava

sevketmigtir. Bkz', S' Atasoy, Amisos' s' 3'

ll3gonxy. ivanof, Karadeniz, istanbul 1928' s' 8l' 84'

1 l4gp., M. Ozsait, " ilkqad Tarihinde Trabzon ve Qevresi" '
s' 4l '

I l5p. pr.*r, " Karadeniz'de En Eski Grek Yerlesmeleri" '
s' 303 '

tl6y.6. l2g0 ya da 1260'da Kolhis'teki efsanevi alttn postu ele gegirmek igin

Argo gemisi ite Yunanistan'dan yola gtkan^maceraperestler' bolazlan gegerek

Karadeniz'e q,tt'l sinoJ'"lttiiJt" iasis'e ulaqmrgtrr' [Bkz'' M Koromila'

The Greeks fn dtt nlJtt it"' '' l7-20'l Yunan mitolojisind'e Altm' post

efsanesi olarak da Ufifr."'Arg";roilar destanr lakkrnda Kolhis krah Aites'in

krzr Medeianrn f,uyuttt unjutZn ttttat.gtnig bilgi bulunabilir' Bkz'' Christa

Wotf, frleOeta-seslir (nEr'T' Kurultay)' lstanbul 2000'

&rt

4L

uzandrfr, Sinop ve Trabzon'un kuruluqunun da bu efsaneler galrna
kadar geri g<itiiriilebilecegi,l lT daha ciddi araghrmalarda ise, ilk
kolonilerin M.O. 750-7gg,l18 M.O. VU. yuzyi 119 ya da bu asnn
sonlanna dogpu l2o kurulmaya baglandrlr kaydedilmektedir. Diper
taraftan Giiney Karadeniz sahilindeki Yunan kolonilerinin ilk ikisi-
nin Sinop ve Trabzon oldup'u konusunda kaynaklar ittifak igindedir.
Ancak iigtincii ticaret merkezinin Samsun mu yoksa Giresun mu
oldufu tartrgmahdr.l2l Son olarak bu ticaret merkezlerinin kimler
tarafindan kuruldu[u hakkrnda kesin bir bilgi de yoktur. Kaynak-
larda Samsun'u ilk kuranlann Miletliler,l2z veya Asyah bir kavim
olan Fogahlar,t23 hatta Atina muhacirleri olduful2a yolunda farkh
bilgiler bulunmaktadrr.

llTEli S-ittt, Research in Armenla II, New York 1833, s.321. Efsaneler
ga[rndan itibaren Yunanhlann Karadeniz hakkrnda bilgi sahibi olduklarr bagka
kaynaklarda gegmekte, ancak adr gegen ddnemde ycireye Yunan yerlegimi
oldulu drigiinrilmemektedir. [Bkz., Ch. Seignobos, Histoire Ancienne
Narrative et Descriptive de l'Orient et de la Grece, Paris 1909, s. 298; M.
Koromila, The Greeks in the Black Sea, s. 17-20.1 Allen, Argo destanr
ddneminde btilgede Grek niifuzu olmasrnr miimktin gdrmemektedir. [Bkz.,
W.E.D. Allen, A History..., s. 48.1 Bu bilgilere gdre Smith'in bu konudaki
tespitlerini abartrh olarak kabul etmek gerekir.

I l8N. Arherson, Black Sea, s^ 177.

I l9M. Ko.o-ila, The Greeks in the Black Sea, s. 34.
1204. po1, "Thracia Ponrica-Twenty Years Later", s.5. Karadeniz brilgesinin

kuzey b<il0mtiniin arkeolojisi ve bOlgedeki Grek kolonileri, yerli halklar ile
iligkiler, Colloquia Pontica serisinin yukanda adr gegen ilk kitabrnda ve aynl
seriden grkan ikinci gahgma olan Octavian Bounegru-Mihail Zahariade, Les
Forces Navales du Bas Danube et de la Mer Noire aux I-IV. Siecles, Oxford
1996 eserinde genig bir gekilde anlatrlmrghr. Karadeniz bdlgesindeki Yunan
kolonilerinin kurulug tarihleri Drews'in gahgmasrnda aylntrh olarak
tartr$rlmaktadrr. Bkz., R. Drews, "Karadeniz'de En Eski Grek Yerlegmeleri", s.

303-3 r 0.

l2lKoromila iigiincii koloninin Samsun oldupunu tespit ederken, [Bkz., M.
Koromila, The Greeks in the Black Sea, s. 74.1 Seignobos, Giresun olarak
kaydetmigtir. Bkz., Ch. Seignobos, Histoire Ancienne.,., s. 298.

l22strabon, Colrafya, s. 30; J.A.Cramer, Description... I, s. 281.
123 4. Br..h*akof! La Synthese..., s. I 19; R. Vadala, Samsoun, s. 4.
124A. Rasim, Karadeniz Sevahili, s. 65.

*f

42

b- Kolonizasyon Diineminde Btilge Ahalisi
oogu ru.udeniz btilgesindeki il[. topluluklarla ilgili en eski

UngrfeiVf.O. 521 yrlnda tahta gegen iran hiikiimdarr Darius d<ine-

*ii" "i"i. Uttesini satraplklara ayran bu Pers kralntn hakimiyet

uiun, lgi"ae, DoEu Karadeniz bcilgisinin bulundu[u 19. satrap'kta,

M;.kht, fl6areru Makron, Mossinik ve Marsa adh halklar yaqa-

maktadrr.l25- -M.O.
508 ya da 506'da biilgeye gezi yaptr[r bilinen Karyandh

5Lyi"*, epsarus nehrinin batrsrnda Byzerlerin yaqadrprnr haber

nr.-"f,,t"ait. Bu kayna[a gdre; Byzerlerden sonra battya do$u

Ekekheiriler, Bechirler,- tiaUzon civarrnda Macrocephaller' bu

Wiri" U",rrindaki daglik biilgede_ Mosinikler, sahilde Tibarenler,

bfrufvtf"t, Giresun'dan Sinol'a kadar olan ydrede Assyriahlar

yagamaktadtr.l26
'-'K..tophon'un Anabasis adl eseri, M'O' 400 yrlnda bdlge

halklan tratlonaa onemli kayrtlar igermelte ve bunlarrn neredelerde

V"t"Atgt hakkrnda daha aydrnlatrcr bilgiler vermektedir' Mezopo-

t-yu'iun kuzeye yOnelen Yunan ordusunun bolgede kargrlagttft

ilk iopluluklar, Aras nehrini agtrktan sonra gordiikleri -Khalytler,
iurp"rt"t, Taoklar ve Phasianlardrr' Harpasos,(9-*)-,1-:F"t
tual yurrtrg istikamette ilerleyen yunanhlar, bu bcilgede Iskitlerle

i.utiirus-tlr"t, daha ,o*u L*udan bahya ytinelerek srasryla

vr"il""r"i ve Kolh kabilelerinin yerlegtigi alaru gegtikten sonra

Trabzon'a varmtglardr. Trabzon'dan ayrrlarak batrvl dogru

it.rt"y"t ordu; Giresun'da Kolhlarla, bu gehrin bafisrnda

Mossiniklerle karqtlagmtg' Ordu'ya varana kadar da srrayla

Khalybler ve Tibarenlerin 0lkelerinden gegmiqtil'l2z M'0' fV'

l2lgyt.,Herodotos, Herodot Tarihi, s' 173-17 4'

1264. g^.1r*akoff, La Synthese..., s. 67-69. Karyandh--skylax'rn yukanrdaki

i'"ftf.* v"s"Ar6 bolgier olarak kaydettili.P.ordanis' Choera' Ares' Cenete'

Stamenia gibi y.. 'i.irntttlnin gbgu'
-a*tu sonraki kaynaklarda- hig

t"rr""'r-"4,"'g' igin' uu,oto'.n neresi old-ugu konusunda fikir yiiriitmek zordur.

l2TKsenophon, Anabasis, s' 133, 139-141' 144' 148-149' 153' 156' 160-16l'

FahrettinKrrzro!,lu,r,.nopr'on'unseyahatiesnastndakargrlagtrprhalklarrnbir
il;; ittrt "v.*rt'

oldugunu vurgulamaktadtr' Ksenophon'un Erzurum

ovastnda karpla;trpr atrniitiiitlt unli ve Karadeniz krysrndaki. kollan

Yunanltlara qelit vapr;;i-Sgttttn Khalytl-er Anadolu'ya yerleqmig olan lskit

;;il,"d;"|,r. pr.dti-i. b"ri"us'un tvt.o. 5 t 9 senesinde Kafkas datlarrna kadar

yaptr[r sefer ,rn".tndu, Xviil' satraphkta Qoruh bdlgesinde-ve.yer adlan

itfi;; yuluyun s*piiittit
-

taiirlaqmrgtrr''Ksenophon ise Qoruh bovunda

I
f.
t

"if

fi

t,

itfl

43

yiizy:d bagrnda Bafi Karadeniz brilgesinde balrmsrzhlrnr ilan ederek
mtistakil bir devlet kuran ve hakimiyetini Qoruh nehri sahasma
kadar genigleten Mihridat ddnemil28 ite ilgill kayrtlarda, Ksenop-
hon'dan yagadrklan brilgeler ve isimleri <i[renilen topluluklann aynl
yerlegim birimlerinde varhklannr devam ettirdikleri gdriilmekte-
6i.1".. 129

Eserini M.0. 7 yrhnda yaz&Pt tahmin edilen Amasyah cogaf-
yac;. Strabon, Karadeniz'in ilk halklarr hakkrnda bilgi veren
kaynaklardan bir diperidir. Yazar, Kolhis bdlgesinde degiqik dil
konugan muhtelif halklardan bahsederken, a)ml dili konugan
halklardan olmak izere Kapadokyahlann bfyUk bir yekiin
tuttuklannr belirtir. Sinop'tan sonra Tibarenlerin yagadr[r sahilin
bagladr[rm belirten Strabon, Amiseni (Samsun)'de Amazonlann,
Trapezus (Trabzon) ve Pharnakia (Giresun)hrn da$rk kesiminde
Tibaranoi, Khaldaioi ve eski zamanlarda Malcronlar denilen Sannoi
kavimlerinin, Pontos'un dofu tarafim meydana getiren Paryadros
da$rnda ise vahqi Mosynoikoi kabilesinin yagadr$rnr kaydet-
6sft1sdi1.l30

M.S. 79 yrhnda <ilen ve eserini L yiizyrhn ikinci yansrnda
yazilpr dilgi.iniilen Pliny, hem Karadeniz bdlgesindeki gehirler
hakkrnda hem de d<inemindeki halklarla ilgili verdili bilgilerle
6nemli bir kaynak konumundadr. Samsun gehrinde Greklerin

Sasperlilerin Hesperit, Taok ve Skythen oymaklannr g0rmiJ$tiir. [Bkz., M. F.
Krrzrollu, Krpgaklar, s. 32, 193.] O'nun gdrdtigti Erzurum, Erzincan, Bayburt
ve Giimiighane'de yagayan Khalybler, Qoruk boylarrna mtistakilce yagayan

Hesperitler (ispirlilerin atalarr), Taoklar ve Bayburt-Trabzon arasrndaki
Skythenler Saka uruglandrr. Sper ismi Sibir'e adtnr vermiq olan Krpgak
boyundan bir kolun Qoruh havzasrna yerlegmesinin hatlrasrdrr. [Bkz., M. F.
Krrzro[lu, "Karadeniz'in Do{u Kryilan...", s. 87-89.] Franstz garkiyatg da
Taoklann iskit k<tkenli oldugunu kabul eder, ancak di[erleri hakklnda farkh
gdriiq belirtir. [Bkz., M. V. SainrMartin, Etudes...I, s. 24.] Gtinaltay ise
Khaldilerin yok olan veya hAlen ya$ayan kavimlerle ilgisi oldutuna dair
de$erlendirmelerin kuwetli esaslara dayanmadrfrnl vurgulamakla birlikte,
Taok ve Saspirleri Sakalara mensup olarak kabul etmekte, daha sonra biilgeye
yerlegen topluluklar arasrnda eriyip gittiklerini kaydetmektedir. Bkz., M. $.
Giinaltay, Yakrn $ark IV, s. 556-558.

I 28 y1666u1 ve devleti hakkrnda bkz., M. Rostovtzeff-H.A. Ormerod , " Pontus and
its Neighbours: The First Mithridatic War",The Cambridge Ancient History
lX, Cambridge I 97 l,s,2l I -260.

129P. Ctinaltay, Yalon gark IV, s. 284-285.
l 30Sttabon, Cofrafya, s. l -2, 23, 33, 35.

44

yanrsra barbar kabilelerin de bulundugunu belirten Pliny,
Termedon (Terme)'da ise Amazonlann yagadrlrnr kaydeder.
Buradan dofuya do[ru Cotyi (Ordu)'de Caenares ve Chalybes
kabileleri, Cerasus (Giresun)'ta Tibareni ve Massyniler, bunlann
do$usunda Bechires ve Buxeriler, Polemonium (Bolaman)'da
Machoronlar yaqarlar. Doluya dogru gidildikge Asyah kabilelerin
gok genig bir niifus ile yagadrklarr ydni.indeki tespiti, Plinyhin btil-
gedeki halkrn kokeni ile ilgili olarak dnemli bir bilgidir.l3l

Arrian'a izafe edilen ve M.S. 130 yrlmda yazian Anonim
Periple'de; Thermedon'da Amazonlar, batrsrndaki Polemonios
(Bolaman)'da ise Tibarenler yagamaktadrr. Amisos (Samsun)'da
Leucosuriens (Beyaz Suriyeliler), Pharnakia (Giresun)'dan Cotyora
(Ordu)'ya kadar olan brilgede Mosinikler, Trapezus (Trabzon)-
Pharnakia arasmda Macrocephal ya da Macron olarak adlandrnlan
topluluk, Of-Arhavi arasrnda Ekekheiriler ve di$er barbar kabileler
bulunmakta6rt.l 32

Do[u Karadeniz bdlgesindeki ilk topluluklarla ilgili olarak
yukarrda ana kaynaklarda zilsedilen bilgileri kullanan gafdaq
yazarlar, y<irede ya$ayan halklarla ilgili olarak farkh gdrtigler ileri
stirmektedirler. Aynr zamanda sahanm uzmanl olarak kabul edile-
bilecek yazarlarrn aragtrrmalarmda, Anadolu'da yagayan ilk drinem
halklann k6keni konusunda bir yargrya varrnanln zor oldulunu
vurgulanmaLlu6tt.l33 Bu sebeple, Karadeniz bdlgesinin ilk dcinem
tarihi iizerine gahqma yapan ve otorite olarak gdrtilen yazarlarnbir
krsmr, yrirede yagayan ilk topluluklar hakkrnda ana kaynaklarda
gegen bilgileri aktanrlar, ancak genel olarak yorumda bulunmaktan
kagrnrrlar.l3a Diger bir grup yazar ise, bdlgedeki topluluklar
hakkrnda farkh de[erlendirmeler yaparlar, ancak bu yorumlar
arasrnda ydrede ya$ayan ilk d<inem halklannm krikeni ve bcilgeye

l3 I p1;nt, Natural History II , s. 343-347, 355.
132A. Baschmakofl La Synhtese..., s. ll9-127.
l33gkz., Alexandre Baschmakoff, Clnquante SiCcles D'dvotution Ethnique

Autour de la Mer Noire, Paris 1937, s.4l; C. Burney-D. M. Lang, The
People of The Hills, s. l2l; J.A. Cramer, Description... I, s. 14; S. Vryonis,
The Decline..., s. 42.

1343p., Charles Texier,AsieMineure,Paris 1882, s.594-595; J,A.Cramer,
Description. . . I , s. 242,276; A. Baschmakoff, La Synthese. , ., s. 32-45.

"Fl

ir \il,lf;'.,qr[tt

45

hangi dcinemde, nereden geldikleri konulannda gciriiq birligi bulun-
-u-uL1"6r..135

__ ikinci grup olarak tasnif edebilece[imiz eserlerde, Dopu
Karadeniz bcilgesinde yagayan ilk toplulukla'n k<ikeni ile ilgili
olarak, ilkga[tarihgilerinde ve coSrafyacrlannda gdrtilen halklann
tamamr hakkrnda kesin yargrlar igeren ya da grintimiizde yagayan
bazr halklarla irtibatlandrran bilgiler yei almaktadrr. Saha it"'ilgli
ana kaynaklara tamamen ya da belirli bir oranda ulaqma imkanr
bulan ve bu alanm uzmanlanncahaztlanan gahgmalann aksine, ne
temel kaynakla. kullanma agrsmdan, ne de bu kaynakla'n tcritilini
yapma agrsrndan ilmi bir seviyeye sahip olmayan bu .r"rl"r,
ideolojik amagh yanlanlar ve amatcir gahgmalar bhat tizere iki
temel gruba ayrrlabilir. Stalin ddneminde Marksist Gtircti tarihi
tezinin olugturulmasr projesi gergevesinde ortaya grkan Gi.ircistan
tarihleri ve son d<inemde Lazlar tizerine haarlanangahgmalann bir
krsmr, ideolojik maksath hazrlanmrq eserler olaiak delerlendi-
rilebilir. Yukanda yazrldrklan dcinem ve ideolojik amaglair anlah-
lan Giircistan tarihlerinde, Dolu Karadeniz brilgesinde yagayan ilk
halklarrn Gyt..l ya da Giircrilerle akraba topluluklar otaugu iteri
stirtilmektedil.l36 1-ur1ur iizerine hazrlanan gahgmalar ise, ilk

l35Bkz., M.V. Saint-Martin, Description... II, s. 4l l, 436, 442-443;Etudes... I,
s.24' 48,56, 60-63; E. Janssens, Trebizonde en corchide, Bruxeiles 1969, s.
37,49; A. Bryer-D. Winfield, The Byzantine Monuments...I, s. 300_301; C.
Blrney-D. M. Lang, The people of The Hills, s. 194, 196; l. U. Brlrqkyan,
Karadeniz Ktyrlan..., s. l, 6l-62,g1; M. $. G{inaltay, yakrn gu"t iV, r.
556, 558,560; N. Asherson, Black Sea, s. 197_200; Vilhael pereira, East of
Trebizond, London 19'72, s.2r 7; william John Hamilton, Researches in Asia
Minor, Pontus and Armenia I, New york 19g4, s.240,24g,267_26g;
W.E.D: Allen,"The March-Lands of Georgia,,s. 152; Noel Dolens_A. Khatch,
Histoire Des Anciens Armeniens, Geneve 1907, s.40; M. Koromila, The
Greeks in the Black Sea, s. 26, 82.

t'Ulg.,Ahmet Ozkan (Melapvili), Giirctistan, istanbul 1968, s.65, 130, v.d.; y.
Siharulidze-A. Manveliqvili v.d., Do[u Karadeniz Halklannln..., s'. 14,'17,
49, 62;85-88; Muhammed Vaniligi-Ali randilava, Lazrarn raritri 1n9i. H.
Hayriollu), istanbul 1992, s. r0, 36. Gtircistan tarihinin ana kaynagi olarak
kabul edilen Anonim Kartlis choweba'da, yuka.daki eserlerde iddi"a edilen
ifadelerin hig birisine rastlanmaz; hatta Karadeniz,Hazar Denizi, AzakDenizi
ve van Gdhi arasrndaki halkla.n Nuh peygamberin torunu Targam'dan
tiiredi!,ine dair zikredilen efsanede Dosu Karadeniz btilgesi ile ilgilihig bir
rivayet yer almaz. [Bkz., M.Brosset, Histoire de la Georgie I,*s. 17:19.]
Marksist G0rcii tarihgilerinin "Karadeniz brilgesinin ilk topluluklannrn
c0rciller" oldulu ydniindeki tezi, N. Berdzenigvili ve S. canagia'nrn 1945

46

drinem kaynaklarda gegen halklann, b<ilgenin otoktonu olan

Lazlarrn farkh kollarr oldu$u tezini iglemektedir.l3T Amattir
gahqmalar grubuna dahil edilebilecek eserler, Karadeniz'deki ilk
topluluklarla ilgili olarak birbirlerinden farkh gdriigler iddia
etmelerine ra$men, bu iddialarrm destekleyici kaynaklardan yoksun

olmalan nedeniyle ilmi agrdan tinemli gtiriilmemektedir. Bu eser-

lerde yer alan ve ilk topluluklardan Makronlann Laz oldu[u,138

otokton halklarrn tamamtrun Abhaz oldu$u,139 ya da Turani rrka

mensup oldu$ul40 iddialannr bu agrdan de[erlendirmek gerekir.

Karadeniz bcilgesinde yagayan ilk topluluklarla ilgili olarak
yaprlacak kapsamh aragtrmalar, bu konudaki fikir karmagasma son

vermesi agrsmdan, ilmi deperi tartrgrlamayacak derecede <inemli bir
boglugu dolduracaktrr.

Arah[rnda Tiflisteki Komiinist dergisinde yazdrklan yazt ile resmi iddiaya

d<iniiqmiigtiir. Makalede, M.O. V. astrdan o giine kadar kuzeydofu Tiirkiye'nin
tarihi anlatrldrktan sonra, Lazlarn Miisl0manlaqtrnlmrq Giirctiler oldulu,
Ttirklerin Giirciilerden zaptettikleri topraklarda asrrlarca bu toplulula
zulmettikleri vurgulanmaktadtr. Sonug bdltimiinde ise Gtircii milletinin
kendine ait topraklann geri verilmesini istedilini ve Kars, Ardahan, Artvin ile
Oltu, Tortum, ispir, Bayburt, GtimiiEhane ve Giresun'a kadar b0ytik Lazistan'rn

Ctrcistan'a iade edilmesi gerektifi kaydedilmektedir. Bu iddialar karqrsrnda

Fuat K<iprtilti "Giirciilerin Efsanesi", ibrahim Kafeso[lu "Gilrcii iddialanrun
Tarih Karsrcmd.a Muhakeme.si", Fahrettin Krrzro[lu "Tarih Giircii isimli Bir
Halk, Co{rafya Gilrcistan Adh Bir Saha Taumryor", gibi geqitli gazetelerde

yazdtklan makaleler ile bu iddialann ilmi mesnedden ne derece yoksun

oldu[unu ortaya koymuqlardrr. Bkz., Jeopolitik (nqr' Genglik Kitabevi)'
istanbul 1946, s. 23-24,31-37.

1379yt., Selma Kogiva,Luzonr, istanbul 2000, s.45,98, ll0, 168 v'd.; A. i.
Aksamaz, Kafkasya'dan Karadeniz'e ..., s. 20-21 v.d. Lazlar iizerine

hazrrlanan diler bir gahgmada yukandaki kaynaklarda bulunan otokton halk

ifadeleri yer almaz. Bkz., ildiko Beller Hann, Do[u Karadeniz'de Efsane

Tarih ve Ktlltiir (n9r. A. i. Aksamaz), istanbul 1999.

l38gkz., M.Recai Ozgun, Lazlar, istanbul 2000, s. 32.

l39gkz., B.O. Btiyiika, Kafkas Kaynaklartna Gore itk Yaratlltqlar, ...II, s'

2r7.
l40gyt.,Mahmut Golo$lu, Anadolu'nun Milli Devleti Pontos, ? 1973, s' 83-100'

M. Golo[lu, eserinin 109. sayfasrnda, hig bir kaynala dayandrrmadan M'O' I'
ytizyrlda Kafkasya'dan Karadeniz'e Laz gogn oldulunu belirtmi$, Lazlar

ir.iine haarlanan eserlerde de, adt gegen yazar kaynak gdsterilerek bu iddia

slk srk giindeme getirilmigtir. Ancak b6lge hakkrndaki ana kaytaklartn

higbirinde, bu rivayeti teyit edecek bir bilgi bulunmaz.

fu,*,o,',,,, ,, ili{illlr.

47

c- Grekgenin Ticaret Dili Olarak Yaygrnlagmasr
Yukanda bahsedildili gekilde, kuruluglarr tartrgmah olan Yunan

koloni qehirlerinin, Karadeniz havzasma lailttirel agrdan btiyUk
etkide bulunduklan aqikdrdrr. Aslmda, bu qehirlerde, Yunanhlardan
gok <ince ticaret yaprldr[r bilinmektedir, yerlegime agrlmalan tarih
cincesine dayanan bu merkezlerde, hem kara yoluyla, hem de
nehirler vasrtasr ile getirilen mallann, gtiney Karadeniz gehirlerinde
de$igtokuq edilmesi daha erken donemlerde baqlamrgtrr.
Samsun'un dofiu ve batr kesimlerinde, bugiin gcir0lmeyen hoytik-
lerin devamh bir gekilde kryrdan i9 Anadolu'ya dogru gitmesi,
Hititler ile gagdag ve iq Anadolu'dan bu kryrlara inen bir kavim
tarafindan, sonradan Amisos adrnr alacak gehrin yerinde veya yakr-
nmda pazar yerleri kuruldu$unu gosterir.l4l Aynr qekilde, Anadolu
ticaret tarihinde ilk drinemden itibaren Trabzon'dan kan'a uzanan
ticaret yolunu kullanan Van Grilii civanndaki Urartu kralhprnrn
srmrlan, Karadeniz ticareti Helenler tarafindan ele almmadan
yiizyrllar 6nce Aras nehri boyunca geniglemig, bu sebeple,
muhtemelen Miletliler Trabzon'a gelmeden 6nce, gehrin limanr inga

edilmig ve iran boyunca ticaret faaliyeti baglamrgtrr.l42 Krrm ve
gewesindeki sahillerde, Yunanhlardan gok <ince Fenikelilere ait
pazar yerlerinin kuruldu[u da bi1inm.11"6it. 143

Yunanhlann Karadeniz brilgesinde ticaret yapan ilk kavim
olmadrSr bilinmekle birlikle, y<ireyi ktiltiirel agrdan neden bu kadar
tinemli dlgiide etkiledipi, bu milletin biitiin Karadeniz havzasmda
koloni kurmasr ve ticari faaliyetlerini genellegtirmesi ile agrkla-
nabilir. Atasoy'un aragtrrmasma gore, Yunanhlar, M.O. VU. Ytizyrl-
dan M.0. VL ytizyrhn ikinci yansrna kadar, Karadeniz havzasmm
her tarafinda koloniler kurmuglardrr.l44 Bciylece, kendilerinden

141 B.r;. Darkot, " Samsun" , il, x, 1t loo;, s. 172-173.
I42W.E.D. Allen,"The March-Lands of Georgia",s. 135.
143M. Gologlu, Anadolu'nun Milli..., s. l4-15.
laay.6. VIL Ytizyhn sonunda baqlayan ilk faaliyetlerle, Karadeniz'in giiney

sahillerinde Sinop ve Trabzon gibi qehirlere yerleqim baglarken, kuzey
sahillerinde ise Histria, Olbia, Sozopol gibi kiigtik gehirler kurulmuq, bu
yerlegmeler zamanla geligerek Ege diinyasr igin dnemli roller iistlenmiglerdir.
Onun igin bu gehirlere ticaret, delig-tokug merkezi anlamrnda "Emporia" adr
verilmiqtir. VI. yiizyhn ilk yansrndaki ikinci yerleqmeler genelde Kimmer
Bolazrna yiinelik olmug, Kerg, Taman, Nedvigovka, Phanagoria, Anapa,
Myrmeikon, Tyritake gehirleri kurulmug, bu arada Batr Karadeniz kryrlannda

|,i"Wl

48

dnceki kolonicilerin aksine, btitiin Karadeniz havzasma hakim
olmayr ve bdlgede yiirtitiilen ticari faaliyetleri ytinlendirmeyi
bagarmrglardrr.

Yunanhlar Giiney Karadeniz sahillerine geldiklerinde, baztst ilk
topluluklar b<iltimiinde ismi gegen, baztst da geqitli btilgelerden gdg

etmig olan halklarla kargrlagmrglardr.l45 Kaynaklarda gegtipi
gekilde, kolonilegme dcineminde yerli niifusun biiyiik go$unlu[u
brilgeye gog etmig olan halklardan olugmaktadr ve iskitlere verilen

farkh bir isim olan Agkenazlar olarak tarumlanmaL1u6tt.l46
Bdlgenin yerlisi olarak Greklerden eski bir tarihe sahip olan bu
topluluklann farkh dilleri, dinleri ve sosyal yaptlarr oldu[u
muhakkaktrr. Ancak ticaret merkezlerinin kurulmasr ile, yore

halklannrn dil ve dinlerinde Yunan medeniyetinin izleri gciriilmeye
baqlanmrqtr. Bu da, Yunanltlann Karadeniz bcilgesine yayrlma-

srndan sonra,l47 M.O. [V. yiizyrldan itibaren Yunanca'mn btilgede

etkin bir gekilde kullanrlmaya bagladr[r g<isterir.l48 Daha sonra da

varhklannr devam ettiren diller ve etnik gruplar, Bizans hakimi-
yetinin geg ddnemine kadar Helenleqtirilmiglerdir.l4g Bu arada,

kolonist Greklerin zamanla yerlilegtikleri, aynca, Grekge'nin etkisi
ve Hristiyanh[rn yayrlmasr ile, ktyt ve da[hk bcilgeler arastndaki
etnik ve ktiltiirel farkhhklann bilyiik tilgtide azaldrpr, bcilgenin
daSlrk kesiminde yagayan farkh halklartn zamanla Rumlagtrnl-

bugtnkii isinrleri ile Kcistence, Varna ile gi.iney kryrlartnda Samsun ve

Karadeniz Ereflisi kurulmugtur. M.0. VL ytizyrhn ikinci yarrsrndaki iigiincii
yerlegme ewesinde ise, Mangalia, Nesebar, Sivastapol, Poti ve Sukhumi
gehirleri kurulmugtur. Bkz., S. Atasoy, Amisos..., s. 5.

l45g.r.r-1yinfield'de gegen ve Greklerden Once bdlgede hig bir yagam belirtisi
yokmug gibi qehir tarihlerini kolonizasyon ile baqlatan ifadeler, [Bkz'' A.

Bryer-D. Winfield, The Byzantine Monuments ".1, s. 92.1 ihtiyatla
kargrlanmahdrr.

146R. Vudulu, Samsoun, s. 3. Meeker, Grek yerlegmesi esnastnda yOrede gok

sayda kabile bulundu[unu belirtmekle birlikte, isimlerini vermeyerek Pontic

halklar olarak tammlamaktadrr. Bkz., Michael E. Meeker, "The Black Sea

Turks : Some Aspect of Their Ethnic and Cultural Background" , International
Journal of Middle East Studies II, (I 97 I), s. 334.

l47y.y. Saint-Martin, Description... II, s. 441.

148M. Kororila, The Greeks ln the Black Sea, s. 75'

149S. Vryonis, The Decllne..., s.43-44.

uf liir

49

drklan gerge[i,l50 kolonileqme ile birlikte Karadeniz bdlgesinde
ya$anan kiilttirel defigimi ortaya koymaktadrr.

Yukanda zikredildi$i gekilde, Yunanhlardan 6nce DoEu
Karadeniz brilgesine ticari amagh olarak gelen farkh milletler
olmasma ra[men, -Grekge'nin ve Helen k{.iltUrunrin brilgeye
yayrlmasrnr agrklayacak en briytik sebep, Yunanhlarrn biittin
Karadeniz havzasr ticaretini tekellerinde bulundurarak, hem y6re
halkmr, hem de bu ticarette pay sahibi olmak isteyen milletleri
etkilemeleri olarak gcizilkmektedir. Trabzon'daki tiiccar tabakasrnrn
go[unun Grek k<ikenli oldulu ve Grekge konugtuklan,l5l Trabzon
iizerinden gergeklegen doSu-batr ticaretini Grek ti.iccarlann yrinlen-
dirdigil5z geklinde kaynaklarda yer alan ifadeler, yukandaki gori.igii
teyit eder. Halbuki, bcilgede ilk ticaret merkezlerini kurduklan
bilinen toplumlardan Hitit, Fenike, veya Urarfu diline ait bir ize
rastlanmaz. Yunan kolonileri dcineminde de, b6lge tizerine hazr-
lanan galrgmalarda ve XX. yrd,zy:Jakadar yanlan seyahatnamelerde
srkga gegtigi gekilde, btitiin sahil kesimi boyunca farkh milletlerden
tiiccar smrfina mensup gok sayrda insan yagamaktadrr. Ama
bunlarrn dilleri veya inang sistemleri ile alakah izler gcirmek
miimki.in de[ildir. Trabzon'da bulunan Rum, Yahudi, Ermeni,
Giircti, Megrel, Qerkes ve Tatarlar,l53 Tirebolu'da yaqayan Ermeni-
ler,154 sahil boyunca Trabzon merkez olmak i.izere farkh bcilgelerde
kiimelenen Araplar,lss Ttirk hakimiyetinden hemen 6nce Trabzon
ve Samsun'da ticari faaliyetleri nedeniyle birbirleri ile rekabet eden
Venedik ve Cenevizliler,l56 bdlgede pek de etkili bir iz brrakama-
mrqlardrr. Halbuki, bunlar 6yle zayf, iz brakamayacak kadar
etkisiz alt ki.ilttir grubundan sayrlabilecek topluluklar delildir.

150M. Kororila, Pontos-Anatolia, Athens 1989, s. 13. Meeker, 5u kiiltiirel
de$igimi, yiiksek kiilttir olan Grek ktilttiri.iniin y'tire halkrnr etkilemesi ve
ntifusun bu sebeple Greklegmesi olarak yorumlamaktadrr. Bkz., M. E. Meeker,
" The Black Sea Turlts" , s. 335 .

l5l e. s*ittt, Research... II, s. 324.
152po6..1 Curzon, Armenia, New York 1854, s. 23.
1533p., J. M. Kinneir, Journey..., s. 341.
l54gp,, M.V. Saint-Martin, Description.,. II, s. 439.
l55Bkr,, Guy Ie Strange, The Lands of the Eastern Caliphate, Cambridge 1905,

s. 136; W.E.D. Allen, A Hlstory..., s.322.
l56gp., A. Bryer-D. Winfield, The Byzrntlne Monuments...I, s. 179.

Fl

50

Ancak yoreye ticaret amacr igin geldiklerinden, b{ittin Karadeniz

havzasmda ticaret dili olarak gegerli olan Grekqe'yi bir anlagma

aracr olarak kabul etmiglerdir.
Grekge'nin ticaret dili olarak kabul edilmesinin btilgede yagayan

halk iizerindeki etkisini, kaynaklardan agrkga takip etmek mtim-

kiindiir. Lazlar hakkrnda haztlanan Gi.ircii kaynaklarrnda, bu toplu-

lu$un Grekge bildi[i, ticaret ve din hayatlannda bu dili kullan-

drklan dnemle belirtilmekt"6it.l5T Onun igin, Tonya btilgesinde

Rumca konuqanlar hakkrnda iki ihtimal oldu[unu belirten Bryer-

Winfield, bu ihtimallerden birinde ytire halkrnrn Ti.irk ya da Qepni
Ti.irkmen'i olabilecefini, Rumca'yr, stkga yaprldr[r gekilde,

kryrdaki prestijli dil oldu[u igin benimsediklerini belirtmek-

tedirler.ls8 XIX. yiizyrl baqlarrnda Karadeniz bolgesini dolaqan

Amerikan misyonerleri, Giircistan' daki Yunanhlardan bahsettikleri

bdltimde, bdlgede yaqayan Rumlann Tiirkge ile kan;mrq bir
yunanca konugtuklarlnl ve Greko-Ttirkge admr verdikleri gekilde,

Yunan harfleri ile Ti.irkge yazdtklannt kaydetmektedirler'I59 Bu

bilgilerden agrkga anlaqrlaca[r izere,bir ticaret dili olarak yaygrnhk

kazanan Grekge, Yunanhlann Karadeniz sahilleri boyunca ticari
faaliyetleri sona efene kadar bcilgedeki ki.ilti.irel yapryr etkile-

migtir.l60

157M. Vanili$i-A. Tandilava, Lazlartn Tarihi, s.30.

1584. g.ts1-p. Winfield, The Byzantine Monuments ...I' s' 155'

159g. 5.15, Research... I, s. 199.

160gu1 boyle iken, Koromila'nrn brilgede yaptlgl alan gahqmasl strastnda, Rize'de

rastladi[r yagh bir qahsln Rumca bilmesine istinaden, biilgede halen gok sayrda

kimligini icaybederek Mtisliimanlagmtg Rum yaqadrlrnr iddia etmesi, [Bkz., M.

Koroirila, iontos-Anatolia, s. l5.l Hasluck'un bdlgede yasayan eski nesil

arasrnda Rumca bilenleri gizli Hristiyanlar olarak adlandlrmast, [Bkz.,
F.W.Hasluck, Christianity and islam Under T'he Sultans II (nqr' M'

Hasluck), New York 1973, s. 469.1 bu anlamda deferlendirildilinde mesnedsiz

iddialar'olarak gdriilmektedir. Diler taraftan, Omer Asan'rn "Pontos Dili Of

diyaleli" olarak adlandrrdr[r ve b0lged_e konugulan Ttirkgede_Rumca'nrn btiyiik

Otitide- etkili oldufu g<iriiqti, [Bkz., Omer Asan, Pontos Kiiltilrit, istanbul

1996, s. |69-266.] ilmi olmaktan uzaktrr. Zira, dilbilimcilerin yaphtt

galrgmalarda, Trabzon ve Rize astzlarnda bazr mikro dillerin ve Grekgenin

krsmen etkili olduf,u, ancak yorede kullanrlan dilin Azerbaycan, Balkanlar ve

dif,er bir gok bOlgede kargriaqrlan eski Tiirk dilinin agrk bir drneti oldulu

vu-rgulanmaktadrr.-gkz., Bemt Brendemoen, "some Remarl<s on the copula in

a iicro-Dialect on the Eastern Black Sea Coast" , TKA, XXXII/I-2, (I 966)' s,

I r r-l 13.

I

t

h*,,-

51

C. BOLGENiN YER isiumni HAKKINDAKi
TARTI$MALAR

Karadeniz brilgesi hakkrnda bilgi veren ilk kaynaklardan
giiniimiize kadar, yriredeki yer isimleri, farkh farkh medeniyetlerin
izlerini tagrmaktadrr. Bu yer isimleri arasmda, her toplulu[un
bdlgedeki varhfir ile ilgili olarak giiniimiize kadar gelenler oldulu
gibi, eski kaynaklarda gegen, ama ga[dag kaynaklarda yer
almayarak bu co$affada yagamrg veya ortadan kalkrmq, ya da
bagka bir btilgeye gcig etmig olan kavimlerin varhgrm takip etmek
de miimktindiir. Kazrlarda ortaya grkan arkeolojik katmanlagma
misali, Karadeniz'in giiney sahili boyunca olugan ktilttirel birikimin
en agrk bir gekilde izlenebildi[i <irnekler, brilgeye yerlegen her
kavmin yagadr[r yerlere verdili isimlerde sakhdrr. Bu isimlerin
genel kabul gcirtip grirmemesi gibi bir gart yokiur. Nitekim bolge-
deki yer isimleri konusunda hazrlanan gahgmalarda wrgulandr[r
gibi, aynr anda aym yer igin farkh isimler kullanrlabilmekle birlikte,
bunlann hepsinin dogru ve gegerli olarak kabul edilmesi gerekir.
Eski Amisos ismi, koloni dcineminde Aminsos, italyanlar tarafindan
Simisso, Tiirkler tarafindan Samsun olarak kullanrlmrgtrr ve bu
isimlerin hepsi dofiru olarak grirtilmelidir. l6l

Karadeniz brilgesindeki yer isimlerinin kcikeni konusundaki
de[erlendirmelerde ihtiyath dawamlmasl, sahantn uzmanl olarak
kabul edilebilecek yazarlar tarafindan srkhkla tizerinde durulan bir
konudur. Anadolu'daki yer isimleri konusunda hazrrladrSr gahgma-
smda, Georgacas, bdlgedeki yer isimlerinin kcikeni konusundaki
sorunlardan bahseder ve kdkenini kesin olarak tespit edemedi[i
isimler hakkrnda yorumda bulunmaktan kagmrr.162 Tiirk hakimi-
yetinin baglamasrndan gtiniimtize kadar luzanan siirede, bcilgenin
son yerleqimcileri olarak kabul edilen gegitli boylara mensup Tiirk
ztimreleri, bdlgenin topografuasrna son geklini vermiglerdir.
Bununla birlikte, hem bazr kaynaklarda gegtigi gekilde, hem de ydre
halkr arasmda yaygln oldugu bigimde, kendilerinin b<ilgeye
verdikleri yer isimlerinin Grekge oldu[u ydntindeki gciriigler,
uzman araqtmcrlar tarafindan kabul edilmemektedir.

l6lAnthony Bryer, "The Treatment of Byzantine Place-Names", Peoples and
Settlement ln Anatolia and the Caucasus 800-1900, London 1988, s. 212.

l62Demetrius J. Georgacas, The Names for the Asia Minor Peninsula,
Heidelberg 197 I , s, 100.

,d

52

Anadolu'daki yer isimleri tizerine bir gahqma hazrlamtq olan

umar, Karadeniz bcilgesindeki btittin yerlegim yerlerinin isimleri

iizerinde yorumda bulunarak, y<irede Helen kolonizasyonu ga$rnda

kuruldufu sciylenen kentlerin birgo$u dahil, en eski kentlerin

go[unlu[unun eski Anadolu dilleriyle ba[lantrh oldu[unu, bu

ktilttir grubuna dahil insanlann verdikleri coprafi isimlerin,

Helenler tarafindan az gok garprtrlarak kullanrldrfrnr belirt-

mektedir.l63 Allen de Umar'a yakrn bir gtiriig bildirerek, bdlgedeki

yer isimlerinin Yunan kaynakh olduklanm kabul etmemektedir.l64

Karadeniz bolgesinde saha araqttrmasl yapan Michael Pereira,

Grek kokenli yer isimlerinin, ycirelere daha 6nce verilen isimlerden

kaynaklandrlrnr kaydetmektedir.l65 Paul Wittek, Bizanshlardan

Tiirklere gegen yer isimleri konusundaki gahqmasmda, sadece

Bafra'nrn isminin Grekge Pawae adrndan ttiredi[ini belirtmiq, Do[u
Karadeniz bolgesindeki di[er yer isimlerinin Grekge ile ba[lantrlt

olduluna dair herhangi bir kanrt bulamamrqtr.l66 Bu yorumlart

daha 6zel orneklerle incelersek, Anthony Bryer, Trabzon ve

Giresun'un eski kullanrmr olan Trapezous ve Kerasous isimlerinin

Helenlerden dnce kalmrq bir adrn garprfilmasr ile olugtu[undan hig

kulku duymamaktadtt.l61 Cramer de Trapezus isminin kaynapmm

gi.ipheli oldufiunu vurgular.l6S Giresun, Rize, Samsun ve Trabzon

isimlerinin Rumcalarrm zikreden Georgacas, bu isimlerin kokenini

belirtmekten kagmr.l69 Vadala ise, Amisos isminin Yunan kcikenli

de[il, Asya kokenli oldufunu savunur.lT0 Bu bilgilerden agrkga

l63gp., B. Umar, Tilrkiye'deki Tarihsel Adlar, s. 832'

l64w.E.D. Allen, A History..., s. 55.

165M. P.reitu, East of Trebizond, s' 239.

l66gkz.,paul Wittek, ',Bizanshlardan Ti)rklere Geqen Yer Adlarf' (ngr. M. Eren),

SAD, I, (1970), s. 193-240.

167 6. gtto,"71te Treatmen of Byzantine Place-Names" , s' 211'

l68J.A.Cturn.r, Description... l, s' 289.

l69c.o.gu."r, Menderes isminin Tmolos'tan geldi[ini anlattr[r -gibi Grekge

oldu{unu iespit etti$ yer isimlerini kclkeni ile birlikte izah etmektedir. [Bkz.'

o. l."Georgacas, Th-e Names..., s. I 16, 118-120.1 Karadeniz bcilgesinde ismini

saydrgr bi gehirlerin ltdkenini belirtmemesi, bu yer adlannrn crekgeye

,on.uiun g"giigi u. bu dilde hig bir anlamr olmadrfr bigiminde yorumlanabilir.

l7og. Y66a1n, samsoun, s,4.

53

anlaqrlaca$r gekilde, Karadeniz b<ilgesindeki yer isimlerini genel
anlamda bir kdkene veya topluma mal etmek dogru degildi1.l7l

Yer isimlerinin ilk ve son kullanrhglarr arasrndaki deSigmelerle
ilgili olarak bazr kurallar vardr. Umar, Anadolu'daki yer isimleri
ijzerine hazrrladr$r gahgmasmm sonug briltimtinde, Anadolu'daki
yer isimlerini yorumlarken, her yeni kiiltiirtin eski kiilttirden kalma
tarihsel coprafya adlannr kendi dilinin fonetiline uydurdu[unu ve
bu uyarlamanrn belirli kurallara bagh oldu[unu belirtir. Bu kurallar
iginde, ilk olarak eski adrn yeni dilde de bir anlamr varsa, yeni
dildeki anlam ne kadar sagma diiqerse diigstin, isim oldugu gibi
kabul edilip kullamlrr. ikinci olarak, eski adm yalntz bir bciliimii
yeni dilde de anlam tagryorsa, bu anlam ne kadar sagma olursa
olsun, adm o bdliimii oldu[u gibi brrakrhp, geriye kalan briltim
onunla baldagabilecek bir anlam ytiklenmek iizere degigiklige
u$ratrlrr ya da bu ada eklenti getirilir. Ugiincii kural olarak, eski
adrn hig bir bciliimii yeni dilde anlam tagrmryorsa, eski isim, ktigtik
bir sriyleyiq de[igikligi ile yeni dilde de anlam tagrr hale getirilir,
yeni anlamrn sagma olmasrna cinem verilmez. Yukandaki yollann
hig birine gidilemiyorsa, yeni dil, eski ismi kendi fonetiline
uyarlamakla yetinir ve sdzctiltin kendine gdre anlamszh[rnr
kabullenfu.l72

Karadeniz bcilgesindeki yer isimlerinin kullanrmlan lJmar'rn
ortaya koydulu kurallar igerisinde de[erlendirilirse, Tiirk yer-
legmesi ile baglayan deligimin izlei daha agrk bir biqimde
gcirtilebilir. Bilindigi kadanyla, Ttirkiye'deki yer isimleri, XI.
yiizyrlda baglayan ve XII. ytizyrlda iyice belirginleqen bir tarzda
Tiirklegtirilmeye baqlanmrq, Tiirkler, bir yandan Anadolu'ya
gelmeden 6nce Ofta Asya'da kullandrklan isimleri yerlegtikleri
btilgelere getirirken, bir yandan da daha cince kullanrlan isimleri
kendi dil yaprlanna uyarlamrglar6tt.lT3 Bu de[igim ddneminde,
Ti.irklerin 969 ettikleri yerleqim yerlerinden Karadeniz brilgesine
getirdikleri isimler ilerleyen b<iltimlerde i glenecektir, ancak kendi-
lerinden dnceki yer isimlerini nasrl degigikliklere ulrattrklan

1716."r Biiyiika'nrn genig rimeklerle agrklamaya gahgtrlr Karadeniz'deki yer
isimlerinin Abhaz kdkenli oldulu iddialarr, bu bilgiler rgrSrnda boqlukta
kalmaktadrr. BLc.., B.O. Biiyiika, Kafkas Kaynaklarrna Gore ilt
Yaratrh9lar,.., II, s. I 1,23,94-95,101 .

1728. Umur, Tarihsel Adlar, s. 831.
173p. .1. Ceorgacas, The Names..., s. 100-102,

*

54

konusundaki cirnekler, bcilgenin topografyasr tizerindeki karmagrk
durumu agrklaytcr ti.irdedir. Sahil boyunca hem k<ikeni, hem de
isminin Grekge anlamr bilinen tek biiyi.ik yerleqim yeri olan ve "iig
kentler birli$i" anlamrna gelen Tripolis, I 74 Tiirkge'ye uyarlanarak
Tirebolu bigimine sokulmugtur. Grekge'de hig bir anlamr
bulunmayan Trapezus gehrine Ti.irk adaptasyonunda Turabozan, I 75

Phamacia, Cerasunte olarak anrlan qehre Giresun,176 Amisos,
Aminsos ve Simisso olarak kullanrlan gehir adrna Samsun, Reila,
Risso, Riso, Risum ve Rhizaion gekillerinde adlandrnlan qehre Rize
ismi verilmigtir.tTt

Bu bilgilerin rgrmda, Dou Karadeniz'de yagayan her toplu-
lu$un krilttir izlerinin yer isimlerinde takip edilebilece$i, ancak bu
isimlerin kokeni tizerinde genelleme yaparak iddialarda bulunmanrn
safhkh olmadr[r gcinilmektedir. Yukanda isimleri sayrlan ve b<ilge

tarihinde yerini almrg her milletin ktilti.irel izi olarak kabul edilmesi
gereken farkh adlandrrmalar, cografi tanrmlama gibi bir amacr ifade
etmektedir ve bu isimlerin kullamm siireleri, adr gegen sahaya
yerlegen topluluklann bdlgenin sosyal tarihine katkrlannr ortaya
koymaktadrr. ilk ttirk yerlegmesi krsmrnda goriilecegi gibi, erken
ddnemde Karadeniz bolgesine yerlegen ve izlerini yer isimlerinde
bulabildi[imiz bir gok Tiirk boyu, kaynaklarda varhklarrnr tespit
etti[imiz drinemin hemen ertesinde ortadan kalkmrg, co$rafyaya
verdikleri yer isimleri dnemli bir krsmr ile yok olurken, baziart
giiniimiize kadar kullanrlmaya devam etmi gtir.

1743yr.,y. Cuinet, La Turquie D'Asie I, s. 53.

11Sgyt.,M.V. Saint-Martin, Descrlption... II, s. 436.

176gyt.,Y. Janssens, Trebizonde en Colchide, s. 35.
177Fl1rc., A. Bryer-D. Winfield, The Byzantlne Monuments ...I, s, 92, 33 l.

II. BOLUM

MoGoL isrirasnA KADAR

BdLGEDE TURK vARLIdI

i,# 'i,;i*|

57

proGor, isrir,asrNA KADAR
nor,cnnn rUm vanr,rGr

ilkgagda Ti.irk veya Tiirklere akrabahgr s6z konusu olan toplu-
luklann yerlegtiSi Do[u Karadeniz Bdlgesine, daha sonraki d<inem-
lerde de bir krsrm Ttirk boylarrmn gelip yerlegtiSi g<iriilmektedir.
Nitekim, VL yiizyrhn ilk yansrnda Trabzon ve civanna yerlegen
Bulgarlarr miiteakip, bazr Oguz boylanrun da ydreye yayrldrSr bi-
linmektedir. Daha sonra, XL asnn ba;lanndan itibaren Anadoluhun
etnik ve sosyal yaprsml btitiiniiyle deligtiren O[uz gtigii, Dogu
Karadeniz bdlgesini de rinemli gekilde etkilemig, Danigmendliler,
Saltuklular, Mengticekler ve Ttirkiye Selguklulan idaresinde kalan
krsrmlan, Ttirk niifusun yurt tuttugu ydreler olmuglardrr. Di[er
taraftan, Rus baskrsrndan bunaldrklan bir devirde, akrabalarr kral
IV. David'in daveti tizerine topraklanm terk ederek XII. ytizyhn
ilk geyre[inde Gtircistan'a giren Krpgaklar, sadece bu devletin
mukadderatmr tayin etmekle kalmamrg, aynr zamanda batrya do$ru
yayrlmalan neticesinde, Do[u Karadeniz brilgesinde gtniimiize
kadar yagayan antropolojik ve ktiltiirel izler bralcmglardr.

A- BULGARLAR

Bulgar isminin bir kavim adrna kargrhk olarak kullamlmasr, 482
yrhnda Bizans imparatoru Zenon'un Do$u Gotlanna kargr agtrpr
savagla ilgilidir. Bu savagta, Zenon, askeri yardrm talebinde bulun-
du$u Karadeniz'in kuzeyindeki topluluklan tarumlamak igin, bir
Ttirk boyu olan Bulgarlann ismini, yOredeki biitiin Tiirkleri ifade
igin kullanmrqtrr.l Bu grup, Avnrpa Hun hiikiimdan Attilahrn (441-
453) riliimiinden sonra baggdsteren miicadelelerde, 469'da irnek
idaresinde Orta Avnrpa'yr terk eden Hun kiitleleri ile de kangmrg,
bu kanqmadan olugan yeni toplulula, Tiirkge'deki kanqmak fiilin-
den tiireyen Bulgar adr verilmigtir. Hunlarla kangan bu Tiirklerin
asrl adr Olur'dur ve Tuna a[andan Volga'ya kadar, Karadeniz
kuzeyindeki bozkrrlarda ayn boy birlikleri halinde yagamaktadrrlar.
Avnrpa Hun Devletihe ba[h olan bu Tiirk toplulu$u, imparatorluk

lh*,u,0*,,,,

I lbrahim Kafesollu, Bulgarlann K0kenl, Ankara 1985, s. l-2.

ffif
I ,jid;'

.58

pargalandrktan sonra imek etrafinda toplanarak Bulgar Devletihi
kuracaktrr.2

II. ytizyrldan cince Orta Volga ile Kama nehirleri gewesini yurt
tuttuklan bilinen Bulgar Ttirkleri, bu donemde Ural nehri gewesine

yerleqmig, Hun Devleti'nin g<iziilmesini takip eden hareketler neti-

cesinde ise, 463'te batrya ydnelmigtir.3 Bu gcig hadisesi sonucunda,

Bulgarlar, Avarlar'dan sonra Avnrpa'ya g<ig eden ikinci Ttirk toplu-
lu[u olmug, bir krsmr K:uzey Kafkasya'ntn bafisrnda ve Ten (Don)

nehri kryrlarrnda, di[er krsmt da itil havzasrnda olmak i.izere iki
farklr bdlgeye yayrlmrqtr. Ancak bunlardan bir bciliimii, 642 sene'

sinde Kubrat isimli hiiktimdarlarmm vefatr tizerine baq gosteren

ihtilaf sebebiyle, On-Ogur camiast geklinde toplanmrq ve Kara-

deniz'in kuzeyinden Balkanlara do$ru yayrlmrqtrr.4

Bulgarlann Balkanlara gog etmesi, Bizans imparatorlu[u ile
temasa gegmelerini sa[lamtg, bahdaki topraklan kontrolii altrnda

tutmaya gahgan Justinianos (527-565), bu Tiirk kavmine kargr

mticadele etmek zorunda kalmrgtr" L Anastasios'un ciltimtinden

sonra tahta gegen I. Justinianos, ilk icraat olarak kavimler goqiiniin

fllkede oluqturdu[u tahribatr onlemeye gahqmtq, uzun stiren savaqlar

neticesinde Ostrogot ve Vizigotlan itaal altrna almrqtr. Daha sonra

dofu stntnndaki iran ilerlemesini durduran Bizans imparatoru,

Balkanlarda etkili olan Slav ve Bulgarlan ma[lup ederek iistiin-

lii$iinii bu y<irede de kabul ettirecektir.5 Nitekim, 530'da Bizans

ordulanmn bozguna u$rattr$r Bulgar Ttirklerinin bir ktsmt,

imparator I. Justinianos tarafindan Anadolu'ya gegirilmig, Trabzon

2 i. Kafesoglu, Tiirk Milli Killtiiril, s. 186-188. Akdes Nimet Kurat, Bulgar

adrnrn ortaya gtkmast ile ilgili olarak daha deligik bir delerlendirme
yapmakta, Avrupa Hun imparatorlulu'nun dafirlmastndan sonra, Bulgarlann

iki k,tt- halinde ya$amaya bagladrkla.nr, Utigurla.n Kuban gevresinde,

Kutrigurlann ise Ten nehrinin bahstnda yaqadrklannr, bu aynltk dolayrsl ile

her iii ziimrenin mrigterek adr olan Bulgar adtnrn kangtk anlamrna gelen

bulgamaktan tiiredipini kaydetmektedir. Bkz', A. N' Kurat, Karadeniz

Kuzeyindeki Tiirk Kavimleri..., s. 109'

3 GeruFehdr, Bulgar Tiirkleri Tarihi, Ankara 1984, s' 4, 7-8.

4 a. Z. V. Togan, Umunrl Tiirk Tarihine Giriq I, s' 155.

5 sk ., Georg Ostrogorsky, Bizans Devleti Tarihi (ngr. F. Igrltan), Ankara

1986, s.63-66.

59

havalisi ile Qoruh ve Yukan Frrat boylarrna yerleqtirilmigtir.6 Bu
btilgenin Bizans igin rinemi, dogudaki ezeli diigmanr perslerin
devamh surette iggal ettikleri bir saha olmasrdr. Bu strada iran
htiktimdan Keykubad, imparator Anastasios'a kargr dolu vilayet-
lerinde tistiinltik kurmuqtu. o d<inemin hadiselerini dikkatle takip
eden Justinianos, 53l'de tahta grkan ve ilk icraatlan ile sadece kendi
vatandaglanrun delil Bizans'a tebi topluluklann da sevgisini
kazanan N0qirevan'a ma$lup olmamak igin bir takrm tedbirler alma-
ya gahgmrqtrr.T Bunlardan birisi de Bulgarlan Do[u Karadeniz
bcilgesine yerlegtirmesidir.

VL ytizyrlda siirekli saldrrrya maruz kalan iilke topraklannr
korumak isteyen Bizans imparatorlarr, yerlegik hayata gegerek
savaggrhk kabiliyetini yitirmiq unsurlarla bu iqi beceremeye-
ceklerini g<irmtiglerdi. Buna bir de hazinenin parah askerli$e imkAn
tanrmamasr eklenince, srnrr b<ilgelerine baqka kavimlerden muha-
rebe kuweti bulunan gruplarrn yerlegtirilmesi, en iyi gare olarak
kabul edilmigtir. Onun igin VL asrda Roma'daki savunma usuliinii
do[uda da tatbik etmeye baglayan Bizans imparatoru Justinianos,
smra yerlegtirdi[i topluluklan, iicret vermek ya da iskdn edildikleri
mrntrkanrn gelirlerini bunlann denetimine brrakmak suretiyle devlet
hizmetine almrgtrr.8 Do$u Karadeniz brilgesinde eoruh havzasr ile
Trabzon ve civanna yerlegtirilen Bulgarlar, Bizans'rn uzun siiredir
miicadele iginde bulundu[u, iranhlara kargr iskdn edildikleri sahayr
korumakla gcirevlendirilmig olmahdr. Briylece bir yandan Slavlarla
birlikte hareket ederek <inemli bir tehlike olmaya baglayan Bulgar-
lan Balkanlardan uzaklagtrmayr bagaran Bizans imparatoru, di[er
yandan do[usundaki ezeli diigmanr iranhlara Qoruh boylarrnda
mukavemet edebilecek bir gi.ice sahip olmugtur. Trabzon topog-
rafyasrnda uzun siire yagayan yer isimlerinden anlagrldrlr kadanyla
Bulgarlar, btilgeye parah asker olarak depil, yaqadrklan topraklarr
mtilk olarak almak suretiyle gelmigtir.

Trabzon ve gewesine yerlegtirilen Bulgarlann ydrede yayrldrk-
lan saha hakkrnda, yer isimlerinden <inemli sonuglar grkarrlabilir.

7

8

S. Vryonis, The Decline..., s. 179, nu:269; M, H. Yrnang, Tllrklye Tarlhl
..., s. 167.

Edward Gibbon, Bizans ll (n9r. A. Baltacrgil), lstanbul 1995, s. 205-208.

Heyet, Hrristiyan T0rkler, lstanbul 1338, s. 92, 106.

lllh,,{n,u;,,,, ,l#&,' :, :.i ,,ji.i,:ilr

50

B6lge topograffasrnda Bulgar adr tagryan ve Fatih Sultan Mehmed'-
in Trabzon'u fethe giderken gegtifi Bulgar Dagr,9 bu topluluktan
ydrede kalan en biiyiik yer ismidir. Ayrrca Trabzon ile Rize
arasrnda Qengel da!r,10 Of ile Bayburt arasrnda Qengelistan adh
sarp, daflrk brilge,ll Balkanlardaki bazr Bulgar cemaatlerine ismini
vermig olan Qenge oymafrndan kalmrg olmahdrr.l2

Engebeli arazi drgmda gegitli boylardan isim alan yerlegim
birimleri, bdlgeye yerlegen Bulgarlann yayrldrklan sahayr aynntrh
bir gekilde ortaya koymaktadrr. Batrh aragtrmacrlann Magkahrn
yaylak gltzergahr tizerinde btitiin yollann birleqtili bolgede bulun-
mast bakrmrndan shatejik olarak biiytik cineme sahip oldu[unu
belirttikleri, ancak isminin anlamrnr tespit edemedikleri Hortokop
mevkisi,l3 aslmda bir Bulgar boyunun gtniimiize uzanan izini
tagrmaktadrr. Magka ilgesine baph Agaprhortokop, Ortahortokop ve
Yukarrhortokop kdyleri, I 4 Rize'deki Hortoz (Fenerkriy) kriyii, ispir'-
deki Hortik deresi ve Hortik kdyii, isimlerini Bulgar Horto-Hortu
oymagndan alan yerlegim birimleridir.ls Tahrir defterlerindeki
kayrtlara gdre, Magka'daki Hortokop koyii ahalisi XVI. yiizyrhn

,'

{'
I

l0
ll
t2

l3
t4

l5

Hoca Sadettin Efendi, Tactrt-Tevarih III (ngr. i. Parmaksrzo[lu), Ankara
1992, s.5l; Solak-z6de Mehmed Hemdemi Qelebi, Solak-zf,de Tarihi I (nqr.
V. Qabuk), Ankara 1989, s. 303. Stiryani tarihgisi Mar Apas Katina'yr kaynak
alan Fahrettin Krrzroplu'na gdre, bu da! ismi, M.0. ll2'de, Dafirstan'dan
Bayburt ovasl ve Qoruh Nehrinin solundaki yaylalara yerlegtirilen Bulgar-
lardan kalmadr. [Bkz., M.F. Krrzro[lu,"Karadeniz'in Do$u Ktyilart,... ", s.

90.1 Bulgar Datr'nrn bulundulu yer hakkrnda bkz., M. Fahrettin Krrzroflu,
" l46l Turabuzon Fethi Stasmda Fatih Sultan Mehmed'in Yaya ASttgr Bulgar
Dafi Neresidir'!", Yl. Tiirk Tarih Kongresl (Ankara 20-26 Ekim 1961)
Kongreye Sunulan Bildiriler, Ankara 1967, s. 322-328.

V. Cuinet, La Turquie D'Asie I, s. 21.

P. M. BrjrEkyan, Karadeniz Kryrlarr Tarih ve Colrafyasr, s. 61.

Mehmet Eriiz, Hrristiyanlagan Tlirkler, Ankara 1983, s. 19.

A. Bryer-D. Winfield, The Byzantine Monuments ...1, s. 257 .

Dnhiliye VekAleti, K0ylerimiz, istanbul 1928, s. 736.

Mehmet Bilgin, Magka ilge merkezinin hemen giineyinde dik bir gekilde

yiikselen ve Desirmendere vadisinin gUneyini emniyet altlna alan strtlara
yaslanan Hortokop ktiylerinin bugiinkii isimlerini de vermekte, Aqa$thorto-
kop'un Kgzafag, Ortahortokop'un Ortakdy, Yukanhortokop'un Yukarrk0y ola-
rak detigtirildi[ini kaydetmektedir. Bkz., M, Bilgin, Dolu Krradcnlz, s. 75.

h,uu,,,,,

f

t,
rHlI

I

6l_

$lt1n1da Hrristiyan idi.l6- Hortu boyu drgrnda, Tuna BulgarDevletini kuran Boyar hanedanrna melzup oyma$rn ismini tagryan
Gtimtighanehin Bayarna (Igrk) koyii,rz nogu raiaoeniz bcilgesineyerlegen Bulgarla.n Trabzon-Gtimiighane hattrnr yu.t tuttufir.*rr'gcistermektedir. Ay'ca Trabzon'un Vakfikebir'e uucrr t il;nhkciyi:,ts Gdkttirkrerin gapolyo.admdan gelen ve rI* nutgartan
hakanlarrndan olan Asparuh'tanl9 isim alrirqtrr.20

-- - ---o"-

B- ocuz yERLE$iMi

a-Malazgirt Savagr Oncesi Diinem
Selquklu Devletihin Karadeniz havzasr ile irtibatr, ea$n Bey,in

batr seferiyle baglar. r0lg'de 2r iran ve Azerbaycan iizerinden VanGcilf kryrlanna uragan ve vaspuragan krar'g iopruttu.,nJu-!o*-
nen Qalrr P"y,r, kargrsma grkan kuwetleri yendikt"n ,on.u, f.rr"_ye, geddadiler arazisine ycinermigti. Nahcrvan bcirgesine g"rJig;d.,
Gtircti kuwetleri savaga cesaret edemeyerek geri lekilir;;r, f"rai-

t0 yf fSffin_Grikbilgin,-_',XVl. yiizyrl Baslannda Trabzon Livast ve Dopu
. _ Karadeniz Bdlgesi,', Belleten XXVI/I02, (Nisan t 962), s. 3l 5.17 Mehmet Eroz,."sosyolojik yctnden Tiirk yer Adlart,, T{lrk yer Adra'
.^ Sempozyumu (Ankara l r-r3 Eyliil 1984) Birdiriteri, Ankara r9s4,;. i;. 'l8 Oahitiy" Vekdleti, Kdyterimiz, s. 740.
l9 Asparuh, 668'de Balkanrara gegerek 679'da Tuna Bulgar Devreti,ni kuranbaqbufdur. tBkz., i. Kafesoglu] rurt uirti iurturu, s. 190-191; A. N. Kurat,Karadeniz Kuzeyindeki.T'rk Kavimleri..., s. I l0.l Bizans i*,f,C"i, ;.hBulgar hiikumdar listesinde bu ismin isperih orarak gegtiginden'Je-;;;.;.r.
.^ "*.,C.

Oshogorsky, Bizans Devleti Tarihi, s. I17.
- - - --!

zu M. Erciz, Hrristiyanlagan Tilrkler, s. 27 , nu: 29.2l crh.n, Qasrr Bey'in lOlg'de Anadolu'ya akrn yapmasrnr imkdnsrz olarakg<irmekte, Gazneli Mahmud devrinde, i029 civannda uorg.v. g.r.uii...t-lerini vurgulamaktadrr. tllz:1 glaud; carref Turkrerin Anaf;"i,rrvr'irr.Girigi (n9r. y.yticer-B. yediyrldrz), Ankara 1992, s. +.1 en*t ii.ria.gcir'lece[i-iizere, serguklu tarihinde ve urfah Mateos'taki t ayt, ,e'esini: ytgeg yazmakla birlikte Vardantn rivayeti, selguklula'n rort ,.r*iralo"g,
.. Anadolu'ya geldiSini ortaya koymaktidrr.L' urfah Mateos, r0l8-1019'da T0rklerin vaspuragan'a geldikrerini, Ermenilerebiiylik zarara usrattrkrarnr kaydetmekre urrtin!, Tuik ordurunu" u.i,"J.nkumandanrn ismi hususunda ierhangi uir maiumat verrnez. Bkz., Urfah

Mate_os Vekryt-N0mesi.(952-t
l3^g_;

papaz Grigor,un Zeyti tr f
jO_r iiZl(n9r. H.D. Andreasyan), Ankara IggZ, s. qSl+S.

iffi

J

I

62

sini durdurmak isteyen Anr kralhgrnrn Brcnr kalesi kumandanr
Vasak Pahlavuni'yi de yenerek ordusunu yok etmigtir.23 Qagrr Bey,
iigbin kigilik kuwetiyle Hotasan'a geri drinerken, Ermeniye bolge-
sinde baqka bir Ttirkmen grubu ile kargrlagmtqtrr. Bunlar gaza
yapmak ve miimktinse kendilerine yurt edinmek igin bolgeye gelen
Tiirkmenler olup, 1006 yrhndan cince Gazne htikiimdarr Sultan
Mahmud tarafindan Horasan'a gegirilen ve kangrkhk grkardrklan
igin kak, Azerbaycan ve Kuzeydolu Anadolu'ya da[rtrlan Ttrk-
menlerin bir krsmrdrr.24

Qa$rr Bey'in Do[u Anadolu'da ulagtr[r mrnfika, aynt zamanda
Abbasi halifeli$inin sugur b<ilgesi oldugu igin, ycireye islam-Bizans
miicadeleleri srrasrnda da Ttirkler yerlegtinlmigti. Azerbaycan ve
Do[u Anadolu'nun islam ordulan tarafindan fethinden sonra, iki
taraf arasrndaki miicadele Tarsus-M alaty a-Erzurum hattr boyunca
devam etmig, bu sebeple, sugur bolgesindeki bu Tiirk kitlesi, yazrn
ve krgm iki kez Bizans tizerine akrnlar diizenlemigtir. Bu seferler
srrasmda Sivas, Niksar, $arki Karahisar, Amasya, Zamanl,
Ulukrgla, Qanhn, Ankara ve Eskigehir'e kadar uzanan bolgedeki
Bizans kale ve gehirlerini btiyiik tahribata u$atan Tiirk kuwetleri,
bu arada pek gok ganimet ve tutsak almtgtrr. Bu srrada Do[u
Anadolu ve Azerbaycan'da bulunan ktigtik Ermeni ve Grircti
prenslikleri, birbirleriyle si.irekli gahgmalarda bulunduklan gibi, bu
bolgelerdeki Miisliiman beyliklerle de iqbirli$i yapmalan nedeniyle,
vasal statiilerine ra$men Bizansia ciddi bir anlagmazhk iginde

bulunuyorlardr.25 Bu sebeple, Qall Bey, batr seferi srrasrnda bu
topraklarda fazla bir direnigle kargrlaqmamtg, Kuzeydofu Anadolu

dnemli derecede tahrip olmug, ntifussuz kalmrgtrr.26 Vaspurakan'a

23 ibrahim Kafesofilu, Selguklu Tarihi, istanbul 1992, s. 11. Ermeni tarihgisi
Vardan, yanhg bir tarihlendirme ile, l02l senesinde oldu$unu belirttifi Vasak
Pahlavuni ile savagan Selguklu beyini, Tu$rul Bey olarak kaydeder. [Bkz.,
M0venih Vardan, "Tilrk Ftituhatt Tarihi" (ngr. H.D.Andreasyan), Tarih
Semineri Dergisi I-II, istanbul 1937, s. 172-1'13.1 Oysa bu dtinemde

Anadolu'ya gelen Selguklu ordusuna Qa[n Bey komuta etmektedir.
24 M.h*.t Altay Kciymen, Biiyiik Selguklu imparatorlulu Tarihi I Kurulug

Devrl, Ankara 1989, s. 107-108.
25 Ali Sevim, Anadolu'nun Fethi Selguktular D0nemi, Ankara 1993, s. 36, 40.

26 Urfuh Mateos, Qagn Bey'in DoSu Anadolu'da yaptrfr tahribatr, "Haga taptnan

bttiln Hrristiyan halk, Allah'rn hiddetine maruz kaldr. Oldtiructi ncfesli ejder,

63

ve Azerbaycan'a akrnlar yapan Ttirkmenler, bu yorede ne kadar
kiigtik bir mukavemetle kargrragacakra'nr agrk bir gekilde anla-
mrglardrr.2T

Qa$r Bey'in batr seferi sonucunda, buradaki Ermeni ve Grircri
devletlerinin otoriteleri sarsrlmrg, bilhassa Ermeni hakimiyeti altrn-
daki arazinin Bizans hakimiyetine gegmesi igin zemin hanrran-
mrgtrr' Bu husus daha sonraki rrirk fethini koiaylaqtrra cak, aynca
uglardaki Mtisliiman devretrer, bilhassa geddadogur lu' g"ni gtem"y"
ba$layacal.trr. Selguklular agrsrndan bakrldrgrida iJ., ogr;r"r,
faaliyet halinde bulundukra' saharan ve bu sahataroat<i fiii*uigartla' rilrenmigler ve istila hafta yerreqme igin uygun ordugunu
anlamrglar, bir yandan gazd ve clhad, farizelerini yerine getirirtn,
di$er taraftan da tahmin ve tasawur ettiklerinden fazla servet ve
gan-imet elde etmigrerdir.28 Ermeniye ve Horasan gehirrerini yapma
ettikten sonra Maveraiinnehir'e dcinen Qa$n Be11 kardegi irlir"r
Bey'e, kegfetmig oldugu bu bolgelerde kendilerin" kurq, gelebilecek
bir gtig olmadrfrnr sciylemigtir.2g

Qa!' Bey'in batr. seferi, ilk bakrgta Dolu Karadeniz bcirgesi
agrsmdan herhangi bir sonug vermemigtir. Ancak bu sefer, rira-
denizhavzasrnrn da dahil oldu$u dopu eyaletlerindeki nizans gticti-
ntin ne seviyede oldufunun sergukrurar tarafindan grinilmesi uirrrn-
dan btiytik bir <inem tagrmaktadrr. Aynca, gtineydo$u Karadeniz
yciresinde etkili olan Ermenilerin ve Erzurum-Artvin havalisinde
siyasi agrrhpr bilinen Grirciirerin ilk defa serguklu askerleri ile
kargrlagmasr ve maglup olmasr, ileride baglayacak ofu" Oil"-g,,g-
leri igin gok rinemli neticeler ortaya koyacaktrr.

27

28

29

kasrp kavuran ate$le beraber ortaya grktr." ifadeleriyle anratmaktadrr. Bkz.,
Urfah Mateos Vekayi-NAmesi, s. 4g.

E. Honigmann, Bizans Devletinin Do[u Srnrn, s. 175_ I 76.
M. A. Kdymen, Biiyiik Selguklu imparatortufu Tarihi, s. I l0_l I l.
Ab0'l-Farac, Abu,l-Farac Tarihi I (nqr. O.R.Dogrul), Ankara 19g7, s.293;
Osman Turan, Selguklular Zamanrnda Tt.irkiye, iitanbul 1993, s. li. lOii
yrhnda Maveraiinnehir'e geri d6nen eagrr Bey, Horasan'dan gegm"k ,o.un-
daydr. Ancak bu b<ilge Gaznelilerin kontrohi ult,ndu iai ve diha qagn ney
batrya sefere grktr[rnda Gaznerilerin Tus valisi o'na engel olmaya o?rrr*"ancak baqaramamrgtr. Geri drintip yolunda da aynr ti:i Uir en!ett;;;;l;
kargrlapacalrnr dtiqt.inen ealn Bey, Horasan'a girince kuvvetreri; dagltm;$,

\1dis1- de tiiccar krhlrna girerek Maveratinneh]r'e gegmiqtir. Bkz., M-ehmei
Altay Kciymen, Selguklu Devri Titrk Tarihi, Ankara 199g, s. 33.

h,[*,',n,,,. ' ,,

'#{

64

Qa$nBey'inbatrseferindenSonra'Karadenizy<iresinidekapsa-
yacak"gekilie Anadolu'ya ydnelik ikinci Selguklu akmr',ib1a!im
yrnagn seferidir. Danianakan zaferi sonunda Btiytik Selguklu

Devletinin kurulmasr ile, Sultan Tulrul (1040-1063) dewinde'

devam eden Ttirkrnen akmlan sona ermiq, Anadolu'nun fethi ama-

cryla diizenli ordular b<ilgeye sevkedilmigtir.30 1043'te baqkentini

Niqabur'dan Rey kentine nakleden Selguklu hiikiimdan, beraberinde

buiunan qehzabe, emir ve Tiirkrnen beylerini batr yciniindeki

iilkeleri f"tittt" g<irevlendirmig, bu Selguklu kumandanlan birkag yrl

iginde Hemedan, isfahan, Hazar Denizi bdlgesi, Azerbaycan ve

do[u Anadolu bolgesinden Gi.iney Kafkaslara kadar olan yerleri ele

gegirmigtir.3l
Anaiolu'nun fethi drineminde selguklu kuwetleri ile Bizans

kuwetleri arasrnda ilk gahqma, 1047'de,Biiyiik Zab Suyu civannda

gergeklegmig, Vaspuraguni hutup eden Selguklu kuwetleri' bdlge-

I"kl gi"utrr valileri olan Aaron ve Katakalon Kekomanos'un ordu-

suna ma[lup olmugtur'32 Bu yenilgiye rapmen hedefinden vazgeg'

meyen fugruf Bey, ertesi yrl, ibrahim Ytnal't ve Kutalmtg't Ana-

dolu'da fetihler yapmak iizere gdrevlendirmiqtir.33 Bunun fizerine,

1048'de Maveratinnehir b<ilgesinden yantna gelen Ofuzlan Rum

iilkesine gazaya ydnlendiren ibrahim Ytnal, Malazgirt' Erzurum ve

Trabzon'a kadar olan btilgeye akrn yapmrqtr' Bu srada Rum ve

Abhazlardan mtitegekkil itiiUi" kigilik bir ordu ile Hasankale'de

sava$an Selguklu emiri, biiyiik bir zafer kazanmrqtrr'34

ibrahim Yrnal'm seferi srrasrnda Tiirk kuvvetleri gtiney-do[u

Karadeniz havzasmda bulunan ispir, Parhal (Bulgar) da[lan ve

Ali Sevim-Erdolan Mergil, Selguklu Devletleri Tarihi' Ankara 1995' s' 34'

A. Sevim, Anadolu'nun Fethi, s. l-2'

M.H. Yinang, Tilrkiye Tarihi..., s' 45-46'

Urfah Mateos Vekayi-Nflmesi, s' 85-86'. Azimi de' Rumlann Ttirklere kargt

bir zafer kazandtklannr, un"ut
'suttunrn

ibrahim Ytnal'r g<irevlendirmesi ile

ilg"kfu;i. ustiinliik'r.uiuiut Rum rilkesini ya[maladrklarrnr belirterek,

tBkz.. Azimi Tarihi SetCuklularla ilgili Bdllimler (nqr. A. Sevim), Ankara

i;s8: ;. ;i iurur,irn yrnal'rn batrya gonderilmesinin ardrndaki amacr

vurgulamaktadtr'

ibnti'l Esir, El-Kimil fi't-Tarih IX, (nqr' A' Ozaydrn)' istanbul
'1991'

s
'415;

Miineccimbagr Ahmed U. iUif"lf"f', inmiu'O'OUvel I (n'r' A' Ongul), lzmir

IOOO, ,. 16; E. Honigmann, Bizlns Devletinin Dolu Stnrn' s' 178; O' Turan'

Selgukluler Zamanrnda Tllrklye, s' l8'

30

3l
32

33

65

Bayburt'a kadar ulagmrgtr.3s Bu seferlerle birlikte, akrn yaprlan
brilgelerdeki niifus yaprsrnda de[igmeler baqlamrg ve Bizans
topraklannda ig grig hadisesi yaganmrgtr. Selguklu liderleri, Bizans
topraklarrnda yo$un bir Hrristiyan ntifusu ve Bizans askeri giicti
bulunmasr durumunda Anadolu'yu ele gegiremeyeceklerini bildik-
lerinden, bir taraftan yandaqlanm zenginlegtirmek igin ya$ma
yaprlmasrna miisaade etmig, di$er yandan da miimkiin oldu[unca
krsa bir stirede b<ilgede niifusun azalmasmr ve yerine Ttirk niifusun
ikamesini sa[lamrqlardrr.36

Qa$r Bey'in akmmdan ibrahim Ymal'm Hasankale zafei ile
sonuglanan seferine kadar olan otuz yrlhk siirede, Selguklu kuwet-
lerinin Dolu Karadeniz bcilgesinde hakimiyet kurma hedefinin tin
hazrrhpr yaprlmrg, Bayburt'tan Trabzon'a kadar uzanan sahadaki
Bizans gticii, O$uz akmlan lle zayrflaf'lmrgtrr. Bciylece, ilerleyen
ddnemle birlikte, bizzat Selguklu sultanlanrun katrlaca[r fetih sefer-
lerinde, colraffayr taruyan O$uz beylerinin rinciilii$iinde, Kara-
deniz bdlgesindeki Bizans hakimiyeti sona erdirilecektir.

Selguklu kuwetlerinin,bir sultamn sevk ve idaresinde Anadolu
Ozerine yaptrklan ilk sefer, Tu[rul Bey liderli$inde, 1054 yrhnda
gergeklegmigtir. Azerbaycan'a geldiginde bdlgedeki emirleri itaat
altma alan Selguklu hiiktimdarr,3T Anadolu smrlanm agarak Van
gdli.iniin kuzey-dofusundaki Muradiye ile Ercig'i fethetmig,38

Malazgirt'i kuqatmrg ise de alamamrgtr.3g Ug kola ayrrdr[r ordu bir-
liklerinin bir krsmr Kars ydniinde ilerleyerek, bdlgenin Bizans valisi
Gagik ile girigtikleri savaq sonunda Bizans kuwetlerini btiyiik bir
yenilgiye ulratmrg ve adeta yok olma a$amasma getirmigtir. Ordu-
nun di$er iki kolu ise Karadeniz bdlgesi iizerine ydnelmiq, bir grup
kuzeyde Kafkaslara, batrda Canik ormanlanna, giineyde Tercan ve

37

38

.19

David Winfield, "A Note on the South-Eastern Borders of the Empire of
Trebizond in the Thirteenth Century", AS, XIL (1962), s. 165.

George Finlay, History of the Byzantine and Greek Empires II, London
I 854, s. 33.

lbnii'l Esir, El-Kimil fi't-Tarih IX, s. 454; Miineccimbaqr, Cfrmiu'd-Diivel
I, s. l8-19.

Urfrh Mateos Vekayl-NAmesl, s. 100.

Ab0'l-Farac, Abu'l-Farrc Trrlhl I, s. 306; Aziml Tarlhl, s. 13.

35

36

34

rl

66

Erzincan'akadar ilerlerken, iigtincii kol ise oltu ycirelerinden gegip

Qoruh rma[rmn <itesindeki btil gel ere aklnl ar yapmrqtrr' 40

Tu$rul
-Bey'ir,

1054 harekattntn temel gayesi' YfEma- akrnt

V"p.Jt biilgeieki Bizans askeri gi.iciinii yok etmektir. ibnii'l Esir'-

aet Uyrttan anlaqrlaca[r gibi, 1054 seferi ile Do[u Anadolvhavza'

srnda bir gok btilgeye ut yuputt Tu[rul Bey' Rumlartn mallanm

Vug;dutnut, askerllrini oldiirmek ve esir almak suretiyle onlardan

p"[qot qey elde etmig ve maksadtna nail olarak geriye donmiis-

fir.4i Zira,1054 seferi esnastnda Do[u Karadeniz'de Selguklu kuv-

vetlerininherhangibirb<ilgeyifethettiklerinedairmalumatyoktur'
Qoruh nehrinden Parhar (-Bulgar) da[larrna kadar uzanan sahaya

ulagan Selguklu kuvvetleri, bolgeyi zapt edememi$'42 Bayburt'a

gelenTtirkrrrenlerisegehrisawnanFrankbirlikleritaraflndangeri
pi.iskiirtiilmti gtiir.43

67

Tu$rul Beyin aynlmasmdan sonra, onun bulmrpuyla Anadolu'da
Selguklu kumandanlannrn yrinetti[i kuwetler, DoEu Anadolu
iizerindeki baskrlanm devam ettirmigler, fetih girigimleri 1 05 7- I 063
yrllan arasrnda arahksrz srirtip gitmigtir. Tuirul Bey dewinde ger-
geklegtirilen akmlar sonunda, Sivas'a kadar olan bcilgedeki Bizans
savunma gticiine alrr darbeler indirilmigtir.44 1057'de Trabzon'un
gtineyinde bulunan ve Do[u Karadeniz brilgesi ile Murat-Karasu
nehirlerinin birlegme noktasrndaki Hanzit'i ya[malayan Tiirlanen-
ler, ayu yrlm sonlannda Kemah ve $arki Karahisar'dan Malatya'ya
kadar uzanan ttim bolgeye akrnlar d0zenl'emiqtir.45 1058 senesinde
Anadolu hududunda bulunan Yakuti kumandasrndaki Ttirkrnen
beyleri Bizans tilkesine taanuz ederken, Dinar adrndaki di[er bir
Ttirk emirinin kumandasrndaki kuwetler Kuzey Anadolu'daki
gehirlere hiicum etmigtir. Qoruh vadisini takip eden bu emir, daha
ileriye giderek Kelkit vadisine girmig ve $arki Karahisar'r fethet-
migtir.46 Bu qehrin Ttirklerin hakimiyetine girmesi, b<ilgedeki
askeri iisti.inltifiiin Selguklularrn eline gegti[ini g<istermesi bakrmrn-
dan biiyrik cinem tagrmaktadrr. Zira, isaak Komnenos 1057'de
imparator Mikhail (Manuel)'i devirerek tahta oturdufiunda, Kekau-
menos komutasmdaki $arki Karahisar ordusu, isyancr kuwetleri
igerisinde onemli bir yer tutmaktaydr.4T Bu olaydan yaklagrk bir yrl
soffa, aynr ordunun savundufiu gehrin Dinar Bey tarafindan fethe-
dilmesi, Selguklu akrnlannrn gtineydo[u Karadeniz bolgesinde
yaptr$r tahribatr agrkga ortaya koymaktadrr.

igin, yukandaki gtirtiglerin aksine Bayburt'un Ttirk hakimiyetine gegmesini
Malazgirt savaqrndan sonraki ddnemde baglatmak daha uygun gbziikmektedir.

44 Tugrul Bey dcineminde Bizans'rn askeri giictintin tahribatr hakkrnda bkz.,
Louis Br€hier, The Life and Death of Byzantium (ngr. M. Vaughan), New
York 1977, s. 178-179; G. Finlay, History of the Byzantine... II, s. 19-20;
Les Turcs Au Moyen-Age, s. 82-90; Ab0'l-Farac, Abu'l-Farac Tarihi I, s.

301-312; Urfah Mateos Vekayi-NAmesi, s. 85-86, I l0-112.
45 C. Cuh.n, Tiirklerin Anadolu'ya ilk Girigi, s. t6.
4(r y. g. Yinang, Tiirkiye Tarihi Selguklular Devri, s. 53. Bizans mriverihi

Michel Attaliates, Konstantinos Dukas (1059-1067) dcineminde Tiirklerin
Bizans kuvvetlerine bi.iyiik kayrplar verdirdilini, Cilrcistan'r harap ettikten
sonra Mezopotamya, Trabzon ve gewesi (Chaldde) ile $arki Karahisar'a akrn
yaptrgrnr kaydeder, [Bkz., Les Turcs Au Moyen-Age, s. 12,] ancak gehrin
'l'tirklerce fethedildi[ine dair bir bilgi zikretmez.

47 Mlkhael Psellos'un Khronographia'sr (ngr. I. Demirkent), Ankara 1992, s.

172-t74.

40 Or-un Turan, Selquklular Tarihi ve Tiirk-islim Medeniyeti, istanbul 1993'

s. 131; Ali Sevim-Yaqar Yricel, Tiirkiye Tarihi Fetih Selguklu ve Beylikler

Dbnemi, Ankara I 989, s' 44-45 '

4l iUnrit Esir, El-KAmil fi't-Tarih IX, s' 454' Tulrul Bey'in 1054 seferi esna-

,,nOu,OoguaukiaskerigiiciibiiyiikorandatahripolanBizansimparatoru'
Franklardan otuqun o,aulyu Dogu Karadeniz bdlgesine gcindererek Selguklu

kuvvetlerine kar$r koymaya galgacaktrt Bkz ' Les Turcs Au Moyen-Age

(nqr. X. Jacob), Ankara 1990, s' 93'

42 ir*.t Miroplu, XVI' Yiizyrlda Bayburt Sancafr' istanbul 1975' s' l1'

43 E. Honigmann, Bizans Devletinin Do[u Srnrn' s' 179; D' Winfield' "A Note

on the...", s. 165. Y;;9, Tu$rul Bey'in 1054 seferi strastnda' Selguklu

kuwetlerinin nuyuurtu
"aldrlitan ronru Trabzon'a kadar ilerledifini

iiayaeimetteOir. gitz., M' H' Yinung, Tilrkiye Tarihi Selguklular Devri' s'

;t:i Ay"t gekilde, O,*un futun da, Bayburt'un Tiirklerin Anadolu'da ilk

fethettikleri u. y.tf.gtitf.ri sahalardan 6ititi old'guo!r belirterek'
-sehrin

f"gtui s.y'in 10i4 s;i;ri esnastnda, Qoruh nehri ve Parhar (Bulgar) daplartna

kadar btitiin .utuy, -i.Oo, ordu iaiafrndan ele gegirildifini, Tulru1 Bey'in

Trabzon havalisine r.J". viliiti,otigu malum olmasrna nazaran, Bayburt'un daha

o zfinan rurt r,u[irniv.iine iirdigi kabul edilebilecepini belirtit. IPkt,
osman Turan, "a"r[')';';, io', ll,"(1961)' s' 365'] Ancak kaynaklarda

belirtildigi tizere, nay-uurt yciresine gelen kuvvet ile Trabzon tizerine yonelen

birlikler iki farkh t"i rr"iina. birbiri-nden baprmsrz olarak hareket etmiglerdir.

Eper osman rurun',n-Jtiiiindtilii gibi, T.tab1odo ulagan ordu Bayburt'a aktn

yapan birlik ile aynr "iJ"
lOiIfi"Uzon'a gidebilmesi igin Bayburt'u almtg

olmasr gerekiroi, un."r. iu tuuuet kuzeyde (aftaslara kadar fetih yapmak igin

olugturulan ayn bir g'"ptu"-nyrr*,.Uu*?['3tdu yer alan ifadelerden' bu sefer

esnasrnda herhangi il;'#ie.;1. reineditaigine aair uir malumat bulunmudr[t

hn,

r{
' l-\i

68

Selguklu melik ve komutanlarr ile Sultan Tu$rul diineminde

yaprlan akrnlar, Oogu Karadeniz btilgesindeki Bizans askeri gtictnii

vok etme noktastna g-"Uttil' u"tuk 1054 seferi ve bu harekattn

i.ir,.,.,,' "rriirgin;ki
""k r;;'"rasrnda fethedilen garki Karahisar

drgrnda baEka tlr btirgJ ieiiedifememigtir' Di[er taraftan' bu akrnlar

ddneminde deli;en ;il dengeler' Alp Arslan\n (1063-1072)

hiiktimranhfr ile birliki" Luaoti'n"" do[u kesiminin biiytik ktsmt

il.
-S;6ni-m

eline gegmesini saElayacaktu'

1064 yrh luUut"'aJifp Ltf"t,.giiL"istan iizerine sefere grkmtq

ve iilkedeki pet got f"'i i"tn"atttt bdlgede uzun siireli bir yafma

,"oti."it f't rlhlr'i"" Qoruh nehrine kadar olan araziyi geqen

Selgukru ordusu, Am kalesini almrg ve geweyi fethetmiqtir'ag

ErmeniveGiirciilerinoturdufuBizansmemleketlerininy<inetimini,
maivetindeki uu.ur "*rri"*

i"r"., Alp Arslan' Van golii bdlgesini

ffiii.#;;fi;"-gi;-Ebu Dritefe, Am ve eevresini Diibevl

emiri Ebuleruu,ogtt'
-tniituqehr'e'

Giircistan'rn bir l'osmrnt Gence

valisi Fadlun'u, tl' tt'*'n' ia finit emirliaine brrakmtEttr's0

Alp Arslan',n f Oe+
"i"rinin

Bizans irnparatorlugu v1 Gtirllstan

iizerindeki etkileri biiytk olmuqtur- Konstantinos X' Dukas zama-

nrnda (105e-1067) ;;;;tt'"r"1 ile baelavan -t:
f"tthl"j.*i:t"'

eden Selguklu v"vtffrutt itit"*i"d"' Bizans imparatorunun-do[u

hududunu ,u*"*uy' i*am'ytu ihmal etmesi sonucunda Tiirklerin

bitip ttikenmet Uifineyen uti"tutt ile' Do[u Karadeniz ve Do[u

Anadolu bdlgesind; ifut""p"'"*ya' -Kaldia'
Melitene' Kolonia ve

Ftrat ktytsma*i Uofi"iitli""* halt' pet a[r gartlara tahammiil

etmek zorunda t"iriri".rr Giircistan'daki durum ise Bizans'rn

konumundan outu'uiria", gtirrtti Selguklu hakimiyeti ile birlikte'

bu iilkenin siyasi ve iskeri vaziyetinin yanl srra' sosyal yaprsrnda da

69

0nemli de[iqimler baglamrg, iilkenin niifusunda biiyiik miltarda
azalma olmugtur.52

Giirci.i kroni[indeki kayrt durumu btifiin agrkh[r ile ortaya koy-
makta, artrk Selguklu vasah olan Giircistan'da, Ttirk idaresinin 0lke
ntifusunda yol agtrlr azalmaya <inlem almaya gahgan Gi.ircti kralhlr,
bir taraftan iilkenin siyasi birliSini saplamaya ugraqrken, a)mt
zamanda yabancr istilacrlan i.ilkeden grkartmarun garelerini
aramaktadr. Selguklu hakimiyeti ile birlikte, dayanimaz hale gelen
vergiler yiiziinden halk, dzellikle de giftgiler biiyiik srkrntrya
diigmtig, Giircti idaresi, Selguklu akrnlan srasmda yerlerini
terkeden halkr giftliklerine ddndiirmeye ve tilkenin niifus sayrsmr
artrmaya gahgmrqtrr. Ancak defalarca tahrip edilen iilkenin gehir,
kale ve kciylerinin yrkrmr Giircistanln tarihinde her yrl tekrarlanan
bir hadise oldu$u igin, biitiin gabalara ra$men, Selguklulann
muazzam sayrdaki gtiglti ordulan Gtircti halkr tizerindeki baskrsrm
devam ettirmigtir. Bu suada da Giircii liderleri srk srk durumu tersi-
ne gevirmenin garelerini aramrg, ancak bagaramamrgtr. Selguklu
fetihleri ile Gtircistan'da a[rrlagan ve grizilmstzlti[e doS'ru giden bu
durum kargrsmda, Tiirklerin gogunlufunu iggal ettikleri tilkede,
kralh[rn gticii sadece batrdaki topraklar ile srnrh kalmrgtrr.s3 Bu
nedenle, Giircii tarihgileri, halklannrn yalnrz kaldrfrnr belirtmekte
ve mtittefikleri olan Bizans\, kendilerini Ttirklere kargr yaknrz
brralanakla suglamaktadrr. 54

Bizans Devleti ile Giircii ve Ermenilerin dopudaki askeri gi.iciinii
tamamen ttikenme noktasrna getiren Alp Arslan'rn 1064 seferi sra-
srnda, Dolu Karadeniz brilgesinin en ug noltasr olan Artvin ve
civan da harekdt sahasr iqindedir. Selguklu Sultarunrn bu seferinde,
kUgiik birlikler halinde sevkedilen Tiirk kuwetleri, Do[u Karadeniz
bOlgesi ve Do[u Anadolu'yu (Kaldia, Melitene ve Mezopotamya)
ele gegirmiqtir.ss Kuzeyde Giircistan havalisinde fetihler yapan Alp

48 Ahmed b. Mahmud, selguk-Nime r' s o-o-o]' 78-80' Anonim Selguknamede

bu se fer I 06 6 vr I r
"
ra'# ;;' h I i; .r' f i;t-'-t -t' Y;.:., LL"-T

t l"t'fl;x: 1:bu sefer 1060 ylll olaraK tarr'rvr
miiverrihi ise, Ahmed b.

A;;.N.i;l"t), Ankara 1e52' s' l'l E P':i, H;.T'i.i"h;liljiil
Mahmud,un kaydrnr O"i*t.r""jU

-Alp'
Arslan'rn I 064'te btilgeye gelditini

yazmaktadrr' ekt', *oiiJi;lutJun';irii* Fiituhatt Tarihi" 's'
177 '

49 i. O.U.tiun, Histoire De La Siounie I' s' 215'

50 A. Sevim-Y. Y0cel, Tllrklye Tarihl' s' 5l'

5l E. Honigmann, Blzans Devletlnln Do['u Srnlrl' s l82'

iq
i:

fl
rBt

11:

iI&t
s
s

$
,,.{,

52

.J3

54

55

G. Finlay, History of the Byzantine ... II, s. 2l.
Mariam Lordkipanidze, Georgia in the XI-X[. Centuries, Tbilisi 1987, s.

t4,78.
M. Brosset, Histoire de la Georgie I, s. 346; The Georgian Chronicle The
Perlod of Giorgi Lasha (ngr. S. Qaukhchishvili-K. Vivian), Amsterdam
1991, s. l-2.

lbnu'l Esir, El-Kimil fl't-Tarih X, s. 49-52, G. Finlay, History of the
Byzantlne...ll, s. 23; Mllneccimbagr, Cflmiu'd-D0vel I, s. 36-37.

&rii i4i*;

ilri

70

Arslan ise, $avgat i.izerinden genig bir yay gizmek suretiyle gtineye
do$u ilerlemi$,56 $avgat, Klarceti ile Tao'yu almrqtrr.sT Klarceti
Artvin ve civarrna, Tao ise Oltu-Tortum havalisine Giirctilerin
verdili isimdir, dolayrsryla Selguklu Sultarumn ele gegirdigi yerler
arasmda Dogu Karadeniz bdlgesindeki Artvin ve civan da
bulunmaktadr.

Alp Arslan'rn Selguklu hakimiyetine dahil ettiSi do$u eyalet-
lerinde Bizans imparatorlupu herhangi bir kargr hamle yapamazken,
1064 seferinin ertesi yrhnda, Giirciiler, bazr Ti.irk kavimleri ile
igbirliSi yaparak iilkelerindeki durumu diizeltme gabasrna girig-
migtir. $eddadiler Tarihi'ndeki kayda gore, Giircti laah IV. Bagrat'-
m miittefiki olan Alanlar 1065 yrhnda $eddadiler'e saldrmrE, bunun
iizerine Alp Arslan, ikinci bah seferine grkmrgtr.sS tO6Z-tOOg
yrhnda Aras\ gegip Giircistan'a giren Selguklu Sultanr, Giircii
isyancdann srlrndrgr kaleleri tahrip ederek onlan etkisiz hale
getirmiq, aynca Tiflis ve Rustov civanndaki kent ve kaleleri de zapt
etmigtir. Bunun iizerine, Giircii Krah Bagrat, yrlhk vergi verme
garttyla Selguklu vasalh[rnr yeniden kabul etmek zorunda kalmrgtrr.
Bu arada Selguklu birlikleri Trabzon'a akrnlarda bulunmuq,59 hatta
Niksar'a kadar ilerleyerek gehri tahrip etmigtir.60 Karadeniz
bcilgesinin ig kesimlerine bile vzanan Ttirhnenler, akrn yapmakla
kalmamrg, bazr yerleri de zaptetmig olmahdr. Qiinkii Alp Arslan'rn
1067 seferinde bcilgede ele gegirdi[i topraklar, 1071'de Malazgirt

58

59

60

A. Sevim, Anadolu'nun Fethi, s. 60; A. Sevim-E. Mergil, Selguklu
Devletleri Tarihi, s. 50.

Sadruddin Ebu'l-Hasan Ali ibn Nasrr ibn Ali el-Hiiseyni, Ahbir tld-Devlet is-
Selgukiyye, (nqr. N. Lugal), Ankara 1943, s. 24-26; Emst Honigmann, Bizans
Devletinin Dolu Srnrno s. 184. Crircistan Tarihinde, Alp Arslanln biitiin
Klarjeti (Artvin) ve Tao (Oltu-Tortum) bcilgesini tahrip ettigi kaydedilmekte,
ancak fethetti!,ine dair bir bilgi bulunmamaktadrr. [Bkz., W.E.D. Allen, A
History..., s. 90.] Oysa Erzurum ve gevresinde, bagta Anr kalesi olmak iizere
pek gok merkezin Selguklular taraftndan fethedildiline dair kaynaklarda
yeterince malumat vardrr.

V. Minorsky, Studies in Caucrsian History, London 1953, s. 75.

El-Htiseyni, Ahbf,r lld-Devlet is-Selqukiyye, s. 30-32; A. Sevim-E. Mergil,
Selguklu Devletleri Tarlhl, s. 55-56.

Les Turcs Au Moyen-Age, s. 20.

56

k*n.,r,,,, .

71"

izerine yuniyen Romen Diyojen'in sivas'tan gdnderdili kuvvetrer
tarafindan tekar Bizans hakimiyetine ahnmrgtri.6t

e ---" '

._ QaErr Bey'in bah seferi ile Laglayan, Alp Arslan,rn 1067 seferiile sonuglananMarazgirt cincesi iti*r.", Dosu Karadeniz borge-sine ydnelik Tiirk akrnrarr sonucunda, btirgedeT<i rr,,,"ni u" c*rtkral,klarr ile Bizans imparatorrufunun askeri giicti hikenmea$amasma getirilmigtir. r043'ten itibaren Hazar oe]nizi, Grauy-can, Giiney Kafkasya. ve DoSu Anadolu,ya yayimaryal"i"r""
Oguz boyla', 1 048'de ibrahimlnal\n seferi ;";r;;l; ;";l;;,.
Trabzon'a kadar ilerlemig, bu yrirelerdeki Bizans otoritesine cinemlidarbeler vurmuqtur. Tulrul Bey'in 1054 harek6t, ;;;;; i"*f,rmasr vadisi ve canik ormanranna kadar oran sahadaki Bizansgriglerini ortadan kardran Ttirkmenler, rO5g'de Dinar n.yrr, *r.riile Do[u Karudeniz bdlgesinde fettretrikleri ift y", oi",, SrrtiKarahisarl ele gegirmigtir. 1064 senesindeki surtan erp Liunrnseferinde ise, $avgat ve Artvin'e hakim olunmugtur. Malazgirt sava-gr <incesindeki son harekdt olan 1067/106g akrnrndu rruulon'u tu-dar ilerleyen selgukru kuvvetreri, gehri ele gegirememig olsarar dagewesinde dnemli rilgtide tahribat yapmrglardr.

b- Malazgirt Savagr Sonrasr Diinem
Selguklu Sultanr Arp Arsran

'e
Bizans imparatoru Romanos(Romen) Diyojen arasmda 26 Apustos t'it,de N'uhrgirt,t" ;;;u,,savag62- sonucunda, Anadolu'nul kaprran tamamen Tiirkrere agrl-

ml9trr.63 Qagrr Bey'in kegif akrnr ile baglayan, Tulpl Bey drinemi

6l L' Bt6hie.' The Life and Death of Byzantium, s. rg3. Diler bir Bizanstarihr'nde, Alp Arslan
,devrinde Vup,tun V.gr* akrnlan yrrfina* Ufl.ri"btiytik <ilgiide tahrip oldugu, t*" tif r-.r.i. fii,'- irpu.uto.n Ttirkmenlerelrll l.ftr:- erkmaya mecbur grag, r.uyJ";iheki;ir.-'Bkr.,' liiili,*r

_^ Psellos,un Khronographia'sl, s. 22g.
62 uul^tgi,tMuharebesi hakkrnda bkz., ibnu,r Esrr, Er-Kf,mir fi,t-Tarih X, s.7l-73; Miineccimbagr, cimiu'd-D'vel t, s. qo-+r; urrarr ruaieos'v.r."yi-nAmesi, s. t42-t43; O. Turan, Selguklutar T"rn i'"". . .l'r.^ f ,A_iio, ;if,".
, _ Yinang, Tllrkiye Tarihi . . ., s.7l -7i .
63 Malazgirt Savagr'nrn delerrendirmereri konusund a bkz., Mustafa Kafarr,Anadolu'nun Fethi ve Turklegmesi, enkara-iSSA, ,. A_S; NrJ.i K.;a4"Malazgirt savay ire Anadoru'nun Fethi ve itirkt"sm"stn" b"iir, r"liliriiirtArmafanr, Ankara]l9l, s. 259-26g: iUratrim Kafesoflu, ',iioto]iir,

Muharebesi',, Malazglrt Zrferl ve ,tfp irsfan, Istanbul 1971, s. lg2-200:

#f

72

ile birlille akrncr kuwetlerinin, daha sonra sultanlanmn sevk ve

idaresiileselgukluordularrnrnsefervefetihlerinesahneolan
Anadolu iizerinde, Bizans ile yaprlan mticadelenin uzun bir siire

ii* ,""u ermesi, Tiirk tarihinin ddniim noktalanndan birisi olmuq-

tur. Bu sava$ sonucunda goken Bizans otoritesi karqrsrnda'

Anadoluhun her yantnda oldupu gibi, Do[u Karadeniz bolgesi.de'

Ti.irkmenakrncrlarrnrnbagtanbagaelegegirdikleribirsahahaline
gelecektir.

Anna Kommena'mn verdi$i bilgiye g<ire' Malazgirt Savaqrndan

hemen sonra Tiirklerin eline geqen Trabzon'da' 64 Selguklu haki-

;ir"t 1075 yr'na kadar tig yil d"uu* etmigtir. Bizans'la'n daha

,or'a g".i aldrpr Trabzon'un yant sra,65 Bayburt da Ttirklerin eline

g"i-iiti. Ziraibu bolge ele geqirilmemiq olsaydr' Tiirk kuwetle-

Iirrl' 1-rutron'a ulaqmast miimlctin olamazdt'66 ilerlemesini do[u

VoiritA" siirdiiren Tiirkmen kolu, fudanug'a kadar uzanarak kenti

tahrip etmigtir.6T
Oog,, Iiuradeniz birlgesindeki Tiirt. fetihleri' bolgedeki Grek

ni.ifusunu olumsuz yondJetkilemigtir. Bir Bizans lroni[indeki kay-

da gtire, Anadoluhun kuzey btilgesinde Ttirk yayrlmasrmn yerleqim

73

ile sonuglanmasr, XI. yiizyrhn son drineminde, vII. Mikhail Dukas'-
m (1071-1078) idaresi zamanrnda olmugtur. Biittin kryr brilgesi ve
Yegilrrmak-Krzrlrmak deltalarrndaki Hrristiyan ntifus gegitli
sebeplerle krsmen yerlerinden almlmrg, Grek kaleleri ve gehirleri
Tiirk baskrstna manrz kaldr$r igin, Bizans imparatoru, b<ilgedeki
halkr deniz yoluyla baqka bdlgelere nakletmigtir. Tiirk idaresinde
btilgeye btiyrik bir niifus getirildi$i igin, Grekler agrsrndan yol
gtivenligi kalmamrg ve III. Nikephorus Botainnes d<ineminde
(1078-1081), kryr bcilgelerinin go[u Ttirklerin eline gegmigtir.6s
Bizans'm ticaret politikasr agrsmdan bakrldr[rnda ise, siyasi
hakimiyetin Tiirkler lehine geligmeye baqlamasr ile birlikte, do$u-
batr ticaretini btiyi.ik <ilgiide Karadeniz limanlan iizerinden yapan
Bizans'rn bu giiciinii yitirdi[i grirtilmektedir. Bayburt'un Tiirklerin
eline gegmesi ile Trabzon-Bayburt arasmdaki kervan yolu uraqrmr
kesi1miq,69 bciylece, XII. yi.izyrhn ilk geyre[i ile birlikte Bizans
ticareti gerilemeye baglamrgtr. Selguklulann yollara hakim olmasr
nedeniyle Trabzon'dan Anadolu'ya agrlan kara yollan kuilamra-
madr[r igin, italyan tiiccarlar, do[u-batr ticaretini suriye'deki Latin
limanlanna yrinlendirmeye gahgmrg, bu da Bizans'm aleyhine bir
durum yaratmrgtr.To

Malazgirt savagmdan sonra Bizans'rn Do[u Karadeniz
btilgesinde gdken siyasi otoritesi, bu devletin Kaldia eyaletiTl valisi
olan Theodore Gabras tarafindan yeniden tesis edilecektir.
Theodore Gabras, 1075 yrhnda gehrin ileri gelenlerinin de desteEi
ile Tiirkleri Trabzon'dan grkarmayr bagarmrgtrr. Gabras ailesi,
Selguklu fetihleri d<ineminde, Anadolu'da Bizans kuwetlerinin
bitme noktasma gelmesi i.izerine, bulunduklarr bdlgelerde hakimiyet
kurarak Bizans ni.ifuzunu devam ettiren grup igerisinde yer alrr. Bu
aile, Sinop'tan Trabzon'a kadar olan sahil qeridini Ti.irklerden geri
almrqT2 ve 1140 yrhna kadar da brilgeye hakim olmugtur.T3

68 S. Vryonis, The Decline. . ., s. I 60.
69 A. Bryer-D. Winfield, The Byzantine Monuments...l, s.353.
70 S. Runciman, Byzantine Civilisation, s. 168-169.
7l Khuldiu eyaleti, Araplann hudut bdlgelerine dtizenledifi akrnlan dnlemek

amacryla, Trabzon merkez olmak tizere, Ulugiran, Kelkit, Bayburt, ispir ile
Qoruh ve Hargit boylannr igine alacak gekilde kurulan bir eyalettir. Bkz., E.
Honigman, Bizans Devletinln Dolu Srnrn, s. 39,50-52.

72 A. .Bry.r, "A Byzantine Family: The Gabrades", s. 166-168.

Ali Sevim, "Malazgirt Meydan SavaSr ve Sonuqlarr" '
Malazgirt Armafanl' s'

ul 1996, s. 261' FallmeraYer,64 Annu Kommena, Alexiad (nqr' B' Umar), istanb'

Alexiadda yer alan fruUrojon Ttirkler iarafindan ele gegirildi$i y<intindeki

Lligiyt, i.ltii olarak aegiicivardaki daphk arazi veva harici surlann bulundupu

tarafr anlamak g.r.t,i?i i.lir"lt uit"otgtti*dirme yapmr$trr' .[Bkz''Jacop
ilirip-ruil..ruiy.., i."L'on Rum imparatorlu[unun- Tarihi (YSzann

Geschichte des Kaiserthums von Trapezunt eserinin A'C' Eren taraftndan

T.T.K. adrna 9."ititi't;;i;; neyedilmemig niisha' ver no: 40/86)' s' 14'l

Oi!.. Uit krsrm kavnakta da Ttiiklerin Malazgirt :?:uli9-,,1,:I:n
t-:ntu

Trabzon'un uuroqtu,,i"-tadar ilerleditleri kavdedilmekle birlikte' gehre

girdiklerine auir Ui, tifgitiltqift"gt3ktedir' [Bkz''.M' Koromila' The

Greeks in the Black Seal s' 179; M' E' Meeker' "The Black Sea Turles,"'" ' s'

ijrij e"."t kaynatclar-aan ifadeler agrktrr ve Malazgirt savafrnrn.hemen

ertesinde Tiirkler ,"a'.*-""i"qiarr deEil
-
btittin Trabzon havalisini ele

gegirmigtir' en.ut E.ilit tig yti Jon*.rftlodore Gabras tarafindan T0rklerin

elinden g..i urn-'iio,-i;i;vt;t ile bu de[erlendirmeler gegerlilifini

yitirmektedir.
65 Anthony Bryer, "A Byzantine ftryit!:^The -Gabrades"'

The Empire of

it.lfr6no
"io-tt

e Pontos, London 1980' s' 175'

66 Bkz., D. Winfield, "A Note on the "'"' s' 165'

67 M. Pereira, East of Trcblzond, s' 7l '

h,

t:
lii

b,ir,,;,,".,

74

Bizans imparatorlu[unun dahi direnemedi$i Selguklu baskrsr

kargrsnda Theodore Gabras'rn elde etti$i bagart, yani, biiyiik
sayrlabilecek bir sahayr ele gegirmesi yadrganabilir. Ancak Bizans
tarihlerindeki bir krsrm bilgiler, onun ydreye nasrl hakim oldu[unu
biitiin agrkh[r ile ortaya koymakta ve bu konudaki tereddiitleri
gidermektedir. Zira, Theodore Gabras, ele gegirdi$i b<ilgeyi Bizans
valisi olarak idare etmemiq, Tiirklerin bir mtittefiki olarak ktsa stire

sonra ba[rmsrzhfmr ilan etmigtir.T4 Onun igin 1095 yrhnda

di.izelme egilimine giren Bizans'm ig politikasrnda Theodore
Gabras, devletine karqt asi konumunda olup, Bizans'rn bunun

iistesinden gelememesi de,75 Gabras'n Ttirklerle ittifak halinde

bulunmasmdan kaynaklanmaktadrr.T6 Btitiin bunlar, gdgebe Tiirk-
menlerin, Anadolu'daki siyasi ortamrn en dnemli belirleyicisi haline
geldilini gostermektedir. Bu sayede, Gabras ailesi Bizans'a kargt

direnebildili gibi, aynr aileden Miisliiman olan ihtiyaruddin Hasan

ibn Gabras da, Miryakefalon savagmda Krhg Arslan'rn emir-hacibi
ol arak barr g qartlarrm dtzenlemek tizere gorevl endirilecektir.TT

73 A. Bryer, "Greeks and Tilrkmens", The Empire..., s. ll7. Fallmerayer,
Gabraslann Trabzon'dan ne zaman ayrldrgrnrn kesin olarak bilinmedigini
belirterek, I 165 yrhnda gehrin Nikeforus Paleologus tarafrndan idare edildili
ydniindeki kayrttan hareketle, ailenin bdlgedeki hakimiyetinin bu tarihe kadar
devam etmiq olabilece[ini diigtinmektedir. Bkz., J.P. Fallmerayer, Trabzon
Rum..., s. 17.

M. Koromila, Pontos-Anatolia, s. 25.

L. Br6hier, The Life and Death of Byzantium, s. 213.

A. Sevim, Anadolu'nun Fethi, s. 102. Bizans imparatoru Aleksios, Theodore
Gabras'tan sonra yerine gegen ollu Gregor'u bir si,ire hakimiyeti alfina almayt
ba5arsa da, Gregor'un halefi Konstantin, Ttirkiye Selguklulannrn desteli ile
Bizans'a itaati reddedip tekar ballmsrz hareket efmeye baglayacaktrr. Bkz., J.

P. Fallmerayer, Trabzon Rum..., s. 16.

Speros Vryonis, Nomadization and Islamizatlon in Asia Minor, Dumbarton
1975, s. 62-63. Gabras\n siyasi hakimiyetini kurmast hadisesinde, Bizans ve

Giircii kaynaklannda deliqik iddialar ortaya atrlmaktadrr. Bryer, 1050'lerde

baqlayan Gabras iktidannrn uzun siire devam etmesinin stirpriz olmadt[rnl,
g0nkii biilgedeki halkrn go$unlufunun Greklerden olugtulunu ve eski Bizans
tema sisteminin Khaldia b0lgesinde az gok da olsa yerel savunma giigleri ile
devam ettirildipini, nitekim, 1075 yhnda yerel beylerin de desteli ile bu

Bizans kuwetlerinin Trabzon'dan Tiirkleri grkarmay bagardrklarrnr kaydet-

mektedir. [Bkz., A. Bryer, "l Byzantine Family: The Gabrades", s. 167-168']

Ancak yukarrda Bizans tarihlerinde gegen ifadelerden rahatga anlagllacatt
gibi, Cabras bdlgeyi cle gegirdikten klsa stlre sonra Bizans Devleti'ne kargt

74

75

76

'*.1

75

^ Trabzon ve gewesindeki geligmeler doffultusunda, doluda
Grirctiler de bir yandan Selguklurarra mricadire "t "y"'9"tig.*r9,diser yandan Bizans'rn bcirgedeki otorite boglu[undan yarartanarat
Artvin ve gewesine yayimaya gayret etmigterlir. tutaiargiJ ;uua_
gmdan sonra Grircistan'a ydnerik ilk Selguklu akrm t673-roz+
yrlrnda Sultan Melikqah (ron-rcg4 tarafindan yaprrmrq, purtlf,iri
bdlgesinde yaprlan savagta garip geren Gtircri kuweireri, bu moraile
ilerleyerek Bizans tarafindan tahrip edilen batr b6lgelert*, i"r*,kalesinin de aralarrnda burundugu kaleleri tekar ele gegi;;qtir.
Ancak Melikgah Gtircistan'rn genigremesine, gugleniresine ve
giiney-batr bdlgesindeki toprakrarr ele gegirerek birlegmesine engel
olmug, 1076'da tekar bu tilkeye girmig1i1.7s Bu sebeple, Giirciirer,
1073-1074 akmr srasmda $avqat ve Klarjeti'deki Bizans kuwet-
lerini b<ilgeden grkarmalanna ralmen geri gekilmek zorunda kala-
caklardrr.T9 zira, 1076'da Melikgah girvan, Derbent ve Tiflis,i ere
gegirerek Gtircistan'r tekrar Selguklu hakimiyetini kabule mecbur
edecektir.S0 Bu akrnr takip eden r0g0 Ttirkmen taamrzu ise, sadece
bu iilkenin degil, bi.itiin Dogu Karadeniz bdlgesinin demogrunt u"
siyasi yaprsrnr bagtan agapr de[igtirecek niteliklere sahiptir.

ba4rmsrzhlrnr ilan etmigtir ve y<iredeki asker? grig ire gevresindeki rrirkmen
baskrsrna direnmesi zor gdziikmektedir. Ayu ttii bir yakragrm ciirrii t-ir,-iro.
de gciziikmekte ve Malazgirt savagrndan sonra Selguilulann krsa bi. ;;;;,
Trabzon'u ele gegirdikreri, Bizans koruyuculugundan iimidini t.r.n t

"itrnayaklandrgr, Teodore Gavras adrndaki
-bir

ku;andanrn Hardi-Laz kuwet-lerinin bagrna gegerek selgukrura. Trabzon-Giresun dotaytarrnaar. rtitupatarak kendi riderlilinde basrmsrz bir Trabzon tr"u,$ liai .ttigikaydedilmektedir. Son savagta Laz-e'anrara yardrm edecek
"gtirti

otruvunRizans,
.istemeyerek de olsa Gawas\n ba$rmsrzhlrnr tuuur"et"is,"aitat

ciltimtinden sonra ogru Grigo|u tutsak etmigir. t yikadar esir karan'Gigor,
tilkesine dcinrip ayagr yer-e salram bir qekirde baitrktan .on.u uujir*ir"tt"
rsrar etmig ve Bizans tarafrndan srkrgtrnhnca da Giircistan\n vasauigrii taturetmi$tir. [Bkz., y. S1!qu]iOz9-e. Manveligvili v.d., Dolu f"i"J."i"Halkh.nrn.'., s. 53-54.1 Bagka hig bir kaynakta rurtrun,i.uri rti-tun
olmayan Gabrasla'n Gi.irctiler tarafrndan korunmasr hususunda, lu atin.-a.
ctircistan'rn siyas? durumunun anrahrdrgr bahis incerendifiinde, tu tirt.nrn
Bizans'tan daha k6tii bir durumda ordulu ve hi9 bir devleti iluy" J"."r
konumda olmadr g g<irtilecektir.

78 tvt. Lordkipanidze, Georgia in the XI-XII. Centuries, s. 75.
79 w.n.p. Allen, A Hlstory..., s,93.
8o Anonlm SelguknAme, s, 9.

F

76

Biiyflk Selguklu devletinin vasalt olmayr kabul eden Gtircii Krah
II. Giorgi, Melikgah\n bdlgeye brraltr[r Savtekin'e saldrrmtq .ve

1076'da onu ma[lup etmigtir. Bunun tizerine, Sultan Melikgah,

1078-1079'da yeniden Gi.ircistan'a bir sefer diizenlemig, konholti
salladrktan sonra geri ddndiifii srada Giircii kralmtn yeniden sal-

drrmasr iizerine, bu sefer b<ilgeye Emir Ahmed komutasmda giiglii

bir ordu gdnderilmiptir.8 I

1080 yrhnda Erzurum ve Oltu'yu iqgal eden Emir Ahmed, daha

sonra kral II. Giorgihin bulundufu Kveli kalesine hiicum etmig,

kale ele gegirilirken, Giircii krah yakalanmaktan son anda kurtul-

mugtur.82 Krahn biitiin hazinesini ele gegiren Emir Ahmed, Arran'a

geri ddnerken yolda, maiyetinde pek gok Tiirk boy ve oyma[t olan

iki bfiytk emire rastlamrq, onlara Giircti laahnr bozguna u$ratfi$mt

ve buranrn gok zengin oldu$unu belirterek, bu iilkede kahp

yerlegmelerini tavsiye etmigtir. 1080 yrhmn sonlanna do$ru, Ebu

Yakub ve isa Btirii adlarrndaki bu iki emir Giircistan'a girerek Kara-

deniz'in dofusunda $avgat'a kadar olan b<ilgeyi zaptederken, direnig

gdsteren Ardanug'u ise tahrip etmigtir' Krqrn Mokan'da bulunan

krglaklanna gekilen Tiirkler, ertesi yrl tekrar G0rcistan'a girerek

ganimet almaya ve fiituhata devam etmi;, Qoruh'un kaynalrna

kadar uzanan bdlgeyi iggal ederek Trabzon gehrinin yaktnlanna

kadar olan btitiin sahayr ele gegirmiqlerdir' Bir giinde Kutayis,

Ardanug ve Klarjetihin biiyiik bdliimiinti yakan Tiirkrnenler, Giircii
kayna[rndaki ifade ile, Ardanug'un da dahil oldu$u Batt

Giircistanln tamamrna qekirge siiriisti gibi yayrlmrqtrr.83 Bdlgedeki

Hrristiyanlar gi.ivenli dafhk kesimlere ve kalelere st$mmaya

gahqrken, giftgiler, ertesi yrl tekrarlanan akrn ytiziinden mahsul-

lerini toplamayr bagaramamrg, bu nedenle b6lge halkr yerlerini terk

etmek zorunda kalmrgtr.S4
1080 yrhndaki fetihlerden sonra Bizans'rn b<ilgedeki hakimi-

yetini Tiirklerin ele gegirdi[ini g6ren ve destek alabilece[i hig bir

8l
82

83

84

A. Sevim, Anadolu'nun Fethi, s. 103.

M. Lordkipanidze, Georgia in the XI-XIL Centuries, s. 75.

M Brosset, Histoire de la Georgie I, s. 346-349; S' Vryonis, Nomadization

and Islamization ..., s. 50-51; Osman Turan, Selguklular ve Islf,mlyet'

istanbul 1980, s. 76-78.

S. Vryonis, The Decline'.., s. 283-284.

\,,

77

kuwetin kalmadr[rnr anlayan85 Gtircii Krah II. Giorgi, Selguklu
Sultanr Melikgah'a tabi olmug ve harag vermeyi kabul etmigtir.86

Bu siyasi tabloda Do[u Karadeniz bdlgesinde Ttirk iskdnr ile
birlikte ycirenin demografik yaptsl btiytik cilgride deligmig, Tiirk-
menler, Trabzon ve gewesi drgrnda, Artvin-Giimi.ighane-Bayburt
mrntrkasma yerleqerek bcilgeyi sahiplenmigtir. Di[er taraftan, Trirk-
menler ele gegirdikleri bu b<ilgelerdeki yerli halka zarar verme-
mekle birlikte, onlann gelmesiyle yerli halk ya da[hk bOlgelere
gekilmig, ya da Trabzon drneginde oldulu gibi tahkim edilmiq
giiglii gehirlere grig etmigtir. Bir krsmr ise; kuzeyde, Erzurum'un
do[usuna kadar olan krsmrnda gdriildiigti gibi, Bizans imparatorlarr
tarafindan bagka bcilgeye nakledilmiqtir. 87

Tiirklerin, yerlegtikleri bdlgelerdeki halka kargr bir temizlik
harekdtr diizenlediline dair bir kayrt bulunmamakla birlikte, Bizans,
vatandaglarrm bagka yerlere naklederken, apr zamanda Karadeniz
sahili boyunca sahip oldulu topraklannr savunamaylp Tiirklere
brralcnrqtr. Ancak konar-gdger hayattarnna uygun yerlegim birim-
leri arayan Tiirlanenler, Karadeniz'in sahil kesimindeki yerlerden
gok, ig b<ilgelerdeki krrhk alanr tercih etmiEtir. Bizans tarihinde
Theodore Gabras'rn faaliyetleri incelendi[inde, Ttirk yerlegiminin
mahiyeti hakkrnda <inemli bir aynntr dikkat geker. Gabraslann
Tiirklere kargr yapfill savunmanrn temelini, onlann b<ilgenin krrhk
alarunr ele gegirmelerine engel olmak tegkil eder.88 Benzer bir
durum Bayburt'ta da yaganmrg; gehir Tiirk yerleqimi ile birlikte
kale surlan iginden grkarak Qoruh nehri kenanndaki ovahk alanda
geligmiq ve bu havaliye yerlegen Tiirkmenler, oralarda bir takrm
kriyler kurmuqlardrr.8g XI. ytizyrhn sonunda, Bizans imparatoru L
Aleksios Komnenos (1081-1118) Asya kryrlanm yeniden ele gegir-
di$inde, kryrlar drgrndaki ig krsrmda Ttrk niifusunun a[rrh$r devam
etmigtir.9o

85

86

87

88

89

90

The Georgian Chronicle ..., s. 4-5.

M. Pereira, East of Trebizond, s. 7l; W.E.D. Allen, A History..., s. 94.

S. Vryonis, The Decline..., s. 169, 179-180.

M. Koromila, Pontos-Anatolia, s. 27.

O. Turan, " Bayburt",s. 366.

D. J. Georgacas, The Names..., s. 87. Aynr gey Giircistan'dan giiney-batr
ydn0ne ilerleyen Selguklu yerlegmecileri igin de gegerlidir ve ekili alanlar da

'78

ba- Daniqmendliler
Danigmendliler, Anadolu'nun bir Tiirk yurdu haline getirilmesi

stirecinde ortaya gtkan erken ddnem T0rk beyliklerinden birisi olup,

1071-1175 yrllan arasrnda yaklagrk bir asr, Niksar merkez olmak

iizere Orta Karadeniz b<ilgesinin giiney kesimlerine hakim olmu;-
lardr. itt trtittimdarlan Emir Danigmend Taylu et-Tiirkmani'dir.
Kabilesiyle birlikte Azerbaycan ve Arran civannda oturan ve

Hrristiyanlarrn elindeki memleketlere akmlar diizenleyen

Danigmend, Sultan Alp Arslan Bizans ve Giirciilere akm yapmak

istedi[inde, Sultantn ordusuna katrlmrq ve orduya krlavuzluk
yapmrgtrr. Sultan bu seferlerde Danigmend'in yi$itli[ine ve akrlh-

hfrna hayran olmugtur. B<iylece Alp Arslan nezrinde itiban art

mrqtu.9l Onun igin, Malazgirt savagmdan sonra Sivas, Niksar,

Elbistan ve Malatya, Danigmend'e ikta olarak verilmigtir.g2 Esasen

bu bdlgede Artuk Bey komutasrndaki Tiirk kuwetleri, 1074 yrhn-

dan itibaren fetihlerle Yeqilrmak ve Kelkit ycirelerini ele gegirmig

bulunmaktaydrlar. Ancak taht miicadelesi srastnda Artuk Bey'in

Sultan Melikgah tarafindan geriye ga$rrlmasr tizerine, onun boq

brraktr[r sahalara Daniqmend Gazi atanacaktrr'93 Bu ddnemden

sonra askeri faaliyetlerini tig ayrr ytinde si.irdtiren Danigmendliler;

zaman zaman giineyde Toroslar bolgesi srrunnda Bizans'a kargt,

kuzeyde Bolazlardan Trabzon'a kadar Karadeniz kryrlannda ve

batrda Ankara'ya kadar uzanan bcilgede fetihlff yapmrqlardrr.94 Bu

suretle beyli$in kurulmasrndan ktsa siire sonra stnrlan; Tokat,

dahil biitiin meralara yerlegen Tiirkmenler, iilkenin ekonomik durumunu daha

da kdtuleqtirmigtir. 1080'li yllardan itibaren artan Tilrk niifusu karqrstnda

Selguklulara yllhk vergi vermenin bdlgedeki Ttirk yerlegmesinden daha iyi

olaiagrnr diigtinen Giircii idarecileri, vergi ridemeyi kabul ederek hem

toprailalnr korumak, hem de Selguklu akrnlannr bir stire erteleyebileceklerini

dtiqtinerek Melikgah ile anlagma imzalamrglardrr. Bkz., M. Lordkipanidze,

Georgia in the XI-X[. Centuries, s.76-7'l '

91 Miineccimba$r, Cimiu'd'Diivel II, s. 143-144.

92 Kerimuddin Mahmud-i Aksarayi, Mllsameretil'l-Ahbflr (ngr. M. Oztiirk),

Ankara 2000, s. I 3.

93 A. Sevim-E. Mergil, Setguklu Devletleri Tarlhi, s. 89.

94 C. Cuhtn, Osmanhlardan Once Anadolu'dr T0rkler, s, 103'

79

Amasya, Qankrn, Qorum, Kastamonu ve Kayseri'yi igine alacak
gekilde geniglemiqtir.e5

Siileymangah Marmara sahillerinde Selguklu devletini kurdu[u
srrada, Krzrlrrmak-Yegilrrmak bdlgesini Tiirklere agan Danigmend
Gazihin gahsiyeti ve devletinin kurulugu, kaynaklann yetersizlili
nedeniyle karanhkla kalmrgtrr.96 Bununla birlikte; rince Biiytik
Selguklu Sultanr Alp Arslan'l, sonra da Melik gah\ metb0 tanrdrsr
muhakkaktrr.gT Diger taraftan, Danigmend Gazihin Karadeniz
bcilgesine yrinelik fetih hareketlerine giriqmesiyle birlikte, bu havza
daki siyasi gi.ictinti kaybetmek istemeyen Hrristiyan gtiglerin dire-
nigi ile kargrlaqtrfrna dair Danigmendndme ve bazr Selguklu kay-
naklarrndaki bilgiler, bu Tiirk beyli[inin Do[u Karadeniz
bolgesindeki ilk faaliyetlerini aydrnlatmaktadr. Daniqmendndme'-
deki ifadelerden, Emir Danigmend'in Tokat, Amasya, Samsun ve
Sinop gehirlerini fethetmeyi gok arzuladr[r gdriilmekte, bu mtica-
delede, Sinop'tan Trabzon'a kadar olan b<ilgedeki Rum ve Grircii
lerin de aralannda bulundu[u biitiin Hristiyan giiglerin ittifakrna
karqr miicadele ettigi anlagrlmaktadrr.g8

Sivas ve Tokat'r aldrktan sonra Gtircti, Rum, Ermeni ve Frank-
lardan oluqan bir ordu ile savagarak galip gelen Emir Danigmend,
daha sonra iilkesinin smrlannr Qorum, Osmancrk, Kastamonu ve
Amasya'ya kadar genigletecektir. Oradan Canik'in (Samsun) fethine
giden, sa[lamhlryla bilinen Helikbend kalesini kuqatan ancak baqa-
nsrz olan Danigmend Gazi, ikinci kuqatma srasrnda atrlan bir ok
sonucu yaralanmrq, gtttiiriildti$U Niksar'da hayatrnr kaybederek
buraya defnedilmigtir.99 Bu ilk Tiirk akrnlan srasmda Samsun ele
gegirilemedili igin, kente 3 km. uzakhkta bir kale inga edilerek

95 Ta*u.u Talbot Rice, The Seljuks in Asia Minor, London 1961, s. 5l; A.
Sevim, Anadolu'nun Fethi, s. 212.

96 Orrnun Turan, Selquklular Zamanlnda Tilrkiye, istanbul 1993, s. 112. lbn
Bibi, Emir Danigmend hakktnda yazrlmrg tarih kitaplannrn anlagrlmasrnrn zor
oldutunu, bu sebeple onlardan faydalanamadrlrnt belirterek, onun hakkrndaki
kaynak srkrntrsrna igaret etmektedir. Bkz., El-Htiseyin b. Muhammed b. Ali
el-Ca'feri er-Rugadi ibn Bibi, El Evamirll'l-Ala'iye fi'l-Umuri'l-Ala'iye l,
(ngr. M. Oztiirk), Ankara 1996, s.29.

97 U. n. Kdymen, Selguklu Devri Tllrk Tarihi, s. 140.

98 Daniqmend-N6me (ngr. N. Demir), Niksar 1999, s. 54, 137.
99 M0neccimba$r, C0mlu'd-Dllvel ll, s. 147-150.

,ll .lti(I
' 1l/,tfl

h,*,, ,u,,. . ;ir"il rl

80

Hrristiyanlann elindeki mmhkanrn zaptedilmesi amaglanmr g, fakat

miimktin olmamtqtr.l0O Ancak Danigmendli emirinin bu gabalan

boga gitmemiq, devamlt surette srmrdaki Hristiyanlara ait gehre

Iaamtz eden Tiirlcnenler, gewedeki mrnttkayt tamamen zapt

etmiqtir.lO1 Bdylece, Yegilrmak ve Kelkit lnvzalan ile Qorum ve

Samsun arazisini ele gegiren Danigmendliler, Canik bcilgesindeki

pek gok kaleden de haraE almrqtrr.l02
Danigmend Gazihin 1085 yrhnda <iliimiinden sonra, beyli$in

bagma ollu Giimtqtekin gegmi;tir.lO3 Bizans Devleti, bu beyli[in
eline gegen topraklannr geri alabilmek igin saldrrrya gegmig,

bilhassa Karadeniz bolgesi tizerindeki hakimiyet sahasrmn gittikge

ktigtilmesine neden olan Danigmendliler ve miittefiklerini ortadan

kaldrrmaya uSagmrgtrr. Bu donemde Bayburt'un hakimiyeti nede-

niyle geligen olaylar, Danigmendlilerin btilgedeki giiciinii gostere-

cek niteliktedir. Giimiigtekin Gazi tarafindan Dani gmendli iilkesine

katrlan Bayburt, bir ara Theodore Gabras tarafindan iggal edilmiq

ise de, Danigmendli hiikiimdarrntn gcinderdi[i ordu 1098 yrhnda

Qoruh nehri kryrsrnda Bizans kuwetlerini ma[lup etmiq, Gabras

dlmtiq ve qehir tekrar Danigmendlilerin eline gegmigtir.l04

Gtimiiqtekin'in Karadeniz bolgesindeki hakimiyetini genigletme

gabalanm siirdi.irdtipti esnada ba glayan Hagh seferleri, Dani gmendli

beylilinin mi.icadelesini bu ydne kaydrmasma neden olmugtur.

Haghlar 1100 yrhnda Sivas tizerine yiiriidflgtinde, Gtimiigtekin

Hagh ordusuna kargt grkarak Bohemund ile yaprlan sava$l kazanmtq

ve onu esir almtg,105 akabinde Malatya'yr fethetmigtir.lO6 11937

100 4. Altayh, Samsun Tarihi, s. 1 1.

l0l D. J. Georgacas, The Names'. ', s. 87'

102 y. H. Yinang, TllrkiyeTarihi'.', s. 133.

103 Miineccimbaqr, Cimiu'd-Diivel ll, s' 151.

104 i. yitoglu, XVI. Yiiryrlda Bayburt Sancalr, s. l1-12; Osman Turan, Do[u

Anadolu Tiirk Devletleri Tarihi, istanbul 1993, s' 58; A' Sevim,

Anadolu'nun Fethi, s. 212'
105 l'tn Demirkent, Urfa Hagh Kontlulu Tarihi (1098-1118) l, Ankara 1990, s.

66. Ermeni tarihgisi, I100 senesinde Bohemond ile savaqan kiginin

Daniqmend Gazi oidugunu kaydetmektedir. [Bkz., Miiverrih Yardan, "Tiirk
Fiitu:hat, Tarihi,', s. taA-t6l.1 Ancak bu hadisede ismi gegen Danigmendli

htikiimdarr babastnrn yerine tahta oturan Ciimii$tekin oldufu agrktrr'

106 i6ng'1 Esir, El-K0mll fl't-Tarlh x,s.247-248.

hu,,.

8l-

1104 yrhnda diizenlenen Hagh seferi esnasrnda ise, Ttirkiye
Selguklulan ve Danigmendliler, kendi b<ilgelerini bagarryla savu-
narak Hagh kuwetlerini mallup etrnigtir,l07 Bu miicadele devam
ederken Danigmendlilerde iktidar el deligtirmig, Giimiiqtekin'in
1105'te <ilmesi iizerine,l08 yerine Emir Gazi gegmiqtir.

1134'e kadar devam eden Emir Gazi donemi, Tiirkiye'deki siyasi
hakimiyetin Selguklulardan Danigmendlilere gegtili bir devirdir. Bu
risttinliiltin bir g<istergesi Emir Gazihin, damadr lzzeddin Mesut'u
Tiirkiye Selguklu Sultanr yaptrmasrdr. 1 09

Danigmendlilerin Hagh tehlikesini bertaraf etti[i dcinemde,
Kar adeniz bcil gesinde gergekleqen olaylar, Dani gmendl ilerin ydre-
deki siyasi dengeleri ne derecede kendi lehlerine gevirdiklerini
gtisterir. Daha rince Bayburt'u ele gegirebilmek igin Danigmendli-
lerle mflcadele etmeye gahgan Gabraslar, bu sefer Bizans'a karqr
ytiriitttikleri miicadelede, bu Tiirk beylipinin himayesine girebilmek
igin gaba sarfetmigtir. Bizans kayna$rndaki kayda gdre, 1106
yrhnda Trabzon'da askeri vali olan Gregorios Taronites devlete baq
kaldrrdr[r zaman, $arki Karahisar'a giderek Dani gmendlilerle ittifak
yapmak suretiyle imparatorun grinderdi[i ioannes'ten kurtulmaya
gahgmrq, ancak Bizans ordusunun takibinden kurtulamayrp yaka-
lanarak istanbul'a gdnderilmiglil.ll0 Di[er taraftan, 1130 yrhnda
Emir Gazihin Karadeniz ydrelerine yaptr[r akrnlar karqrsrnda,
bcilgenin Grek valisi Casianos, Danigmendli emirine giderek brilge-
deki pek gok kaleyi kendisine teslim etmigtir.lll Emir Gazi bciy-
lece; I127 yl-Jnda bagladr[r fetihlerle Malatya'dan Batr Anadolu'ya
kadar uzanan bcilgede tam bir hakimiyet kurdupu gibi, kuzeyde de

107 Miineccimbagr, Cimiu'd-Diivet II, s. 15.

108 Bkz., Urfah Mateos Vekayi-NAmesi, s. 225; Abff'l-Farac, Abu'l-Farac
Tarihi II, s. 345.

109 O. Tu.an, Selguklular Zamanrnda Ttrkiye, s. 167; A. Sevim-E. Mergil,
Selguklu Devletleri Tarihi, s. 438.

ll0 4nn6 Kommena, Alexiad, s.380-381. Bahh araghrmacrlar, 1106 yhnda
$arki Karahisar'a hakim olan Gregory Taronites'i Daniqmendlilerin mi.ittefiki
kabul etmekte ve btilgenin Danigmendli 0lkesine dahil oldu[unu belirtmek-
tedirler. Bkz., A. Bryer-D. Winfield, The Byzantine Monuments ...I, s. 148.

I I I 45g'1-p..ac, Abu'l-Farac Tarihi II, s. 363. Urfah Mateos da benzer bir
hadise anlatrr ve ll25'te Emir Gazi Malatya'yr kugattrtrnda, uzun si.iren

muhasaraya dayanamayan gehrin 6nde gelenlerinin kenti Danigmendlilere
teslim ettilini kaydeder, Bkz., Urfah Mateos Vekayl-Nimesl, s. 282.

;nf

82

Karadeniz layrlannr hakimiyeti altrna almrg111.1l2 Buna karqrhk,
Bizans imparatoru Ioannes (John) Komnenos da (1118-1143),
1130'da Danigmendlilerin elindeki Kastamonu'yu kugatarak ele
gegirmigtir. Ancak krsa stire sonra, Emir Gazi'nin gbnderdili ordu
tekrar kente girmig ve Bizans kuwetlerini gehirden grkartarak

Kastamonu'ya hakim olmugtur.ll3 Devletinin drg politikasrm do[u-
ya hakim olmak ve Tiirkleri buradan grkarmak temeli tizerine kuran
Bizans imparatoru, Karadeniz kryrlanm elinde tutan Daniqmendli
Emir Gazi hayatta iken bu dtigi.incesini gergeklegtirememiEtir.
Ancak, Emir Gazi'nin 1134'te ciltimiinden sonra harekete gegebilen
Ioannes Komnenos, Karadeniz sahilindeki bazr qehirleri tekrar
kazanmay a muvaffak olmugtur. 1 I 4

Emir Gazihin <iltimti izerine, 1134-1143 arasrnda Danigmendli
tahflna o[lu Melik Muhammed gegmigtir. Onun iktidarr dcineminde
Anadolu, Hagh seferlerinin getirdi[i karmaga ortamr iginde bulun-
du$undan uzun stire Haghlarla miicadele etmek zorunda kal-
mrgtr.ll5 Aynt devirde, Bizans imparatoru olan Ioannes (1118-
1l4l) ise, Danigmendlilerle Ttirkiye Selquklulan arasrndaki anlag-
mazhklardan yararlanarak Selguklularla yakrnlagmaya baElamr gtrr.

Bu igbirliginden giig alan Ioannes, Danigmendlilerin elindeki

Qankrn'ya saldrarak qehri ele gegirmigtir.ll6 Ancak Bizansln
Kilikya Ermenileri ve Haghlar ile gatrgma iginde bulunmasmdan
yararlanan Emir Muhammed de, topraklannr Bizans aleyhine genig-

I l2 O. Tu.un, Selguklular Zamanrnda Ttlrkiye, s. 171 .

l13 yi1.1ur Khoniates, Historia, s. 12-13. Bizans tarihgisi Kinnamos da, tarih
vermeksizin Jean Komnenos'un Kastamonu'yu almastndan bahseder. Bkz.,
Les Turcs Au Moyen-Age, s. 133.

I 14 Br6hier, Emir Gazi'nin <iltim0nden sonra Bizans imparatorunun Bogaz'dan

Qoruh nehrine kadar olan yerleri ele gegirdipini kaydetmektedir. [Bkz., L.
Br6hier, The Life and Death of Byzantium, s. 224-225.1Ancak imparatorun
bu kadar genig bir alanr ele gegirmesi mrimkiin gdziikmemektedir. Zira,
Gabraslarrn Trabzon ve gevresindeki hakimiyeti en erken 1140 yhnda bitmig
goziikmektedir. Bkz., A. Bryer,"Greeks and Tiirkmens", s. I 17.

l15 Miineccimbagr, Cimiurd-Diivel II, s.153-154. Urfah Mateos'un kaydtna
grire, I136/1 137'de Marag 0zerine yiiniyen Emir Muhammed, yOreyi

ya$malat-makla birlikte halka ydnelik herhangi bir harekete miisaade

etmemig, Haglr kontu Baudoin'in bdlgeye sefere grkfipr haberini altnca da

0lkesine geri ddnmiigtilr.Blcz., Urfah Mateos Vekayl-NAmesl , s. 287'290.
I l6 1sr Turcs Au Moyen-Age, s. 133-134.

83

letmeye baglatmrgtrr. Diser taraftan, gewesindeki rilrk tegekkril-
lerinin bu yayrlmacr siyasetine engel olmaya gahgan Bizans
Imparatoru da, 1139'da bizzat Danigmendlilerin merkezi Niksar
i.izerine sefere grkmrgtrr. Kuzeyden ilerleyerek gehri ele gegirmeyi
planlayan loannes, gizergilhr tizerinde meydana gelen qatrgmalarda
buyiik kayrplar vermig, daha sonra uzun siiren savaqlara ra$men
kugattrlr Niksar'a hakim olamadan ll40 yrhnrn ocak ayrndigeri
ddnmiigttir.llT Bu olayda gdrtildtigii ueie; Bizans imparatorlugu
Danigmendliler ile mticadelesinde giin gegtikge geriledisi gibi,
iizerine gelen diigman ordusuna biiytik kayrprar verdiren Niksar
beylili de kuzeyindeki ug bcilgede hakimiyet sahasrnr geniglet-
migtir. Emir Muhammed'den sonra beylilin bagrna gegecek olan
Yaprbasan dewinde yaprlan fetihler, Danigmendiler'in sahil kesi-
mindeki topraklannr Bizans aleyhine ne derece geniglettiklerini
gristermektedir.

1143 yrhnda Danigmendli tahtrna oturan yalrbasan, bir taraftan
doSu yrintinde i.ilkesinin topraklannr genigletirken, di[er taraftan da
daha cince htiktimranhsmda bulunan kuzeydeki yerieri ele gegir-
meyi bagarmrqtrr. iktidara geldiginde Grekler ile mticadeleye
baqlayan Daniqmendli hiikiimdarr; batrya yayrlma imkinr kolay
olmadrlr igin kuzeye, imparatorlula basrmh bolgelerle Trabzon'a
balrmh bcilgelerin birlegti[i unye, Bafra ve Samsun y<irelerine
doBru taamtza girigmigtir. Kryrdaki topraklann dev-letin ana
topraklanna kafilmasma daha uzun bir siire olmasrna rafmen, bu
akrnlar sayesinde bcilgedeki Bizans kuwetlerine rinemli zararlar
verilmigtir.ll8 1158 yrhnda Bizans imparatoru Manuel Kom-
nenos'un (1143-1180) Qukurova b<ilgesine sefere grlcnasmr ve bu
sefer esnasrnda, Eskigehir bdlgesinde Selguklu kuwetlerinin
baskrnlan sonucu oldukga alrr kayrplar vererek istanbula geri d6n-

ll7 Niketas Khoanites, Historla (ioannes ve Manuel Komnenos Devirleri) (ngr.
F. Igrltan), Ankara 1995, s. 23-24; L. Br6hier, The Life and Death of
Byzantium, s. 226; Osman Turan, Selguklular ve islimiyet, istanbul 19g0, s.
91. DiEer bir Bizans tarihinde, aynr dcinemde Danigmendlilerle Tiirkiye
selguklulannrn Bizans lmparatorlupu'na kargr ittifak yaptrklarr kaydedil-
mcktedir. Bkz., G. Finlay, Hlstory of the Byzantine... II, s. i39,

I l8 C. C.hrn, Osmanhlardan Once Anadolu'dr T0rkler, s. I 12.

\
",,."

n,, , ,

rl'
lt

84

mesini iyi de$erlendiren Ya[rbasan,l 19 Bafra ve Unye btilgesini ele

gegirmiqtir.l20
Danigmendli htiktimdarrnrn ilerlemesi karqrsrnda stkmttya diigen

Bizans imparatoru Manuel, Yagrbasan'a ve Tiirkiye selguklu Sulta-

nrna elgi gondererek iki tarafi birbirine karqr krqkrrtmrg, b<iylece

iilkesine devamh surette ahn dtizenlemelerini bir siire de olsa onle-

meye gahqmrgtr. Ancak 1160 yrhnda baqlayan ve uzun siire devam

eden qahqmalar sonunda, Ya[rbasan, Selguklulara kargr iisttinliik
kuracak, Selguklu Sultam ise Bizans imparatorunun yanma giderek

destek istemek zorunda kalacaktr. l 2 1

1166 yrhna kadar iktidarda kalan Ya[rbasan, iilkesinin slnrnnl

Malatya, Sivas, Tokat, Niksar, Amasya, Erzurum, Osmanctk,

Qorum, Ankara, Kayseri, Kastamonu ve Canik havalisine kadar

genigletmeyi bagarmrqtr. I 22

Ya[rbasan'tn ciltimiinden sonra Danigmendli beyli[inin son

ddneminde iktidara srastyla Melik ibrahim (1166-1168), Melik

ismail (1168-1169) ve Melik Ztinnun (1169-1174) geqmiqtir' Melik

Ziinnun ile Tiirkiye Selguklu Sultam arasmda, geqmigte yaqanan bir

gelin alayt meselesinden dolayr husumet uut6t.123 Nitekim,

Danigmendli tahtrna geger gegmez, Krhg Arslan'rn iilkesine

saldrmast iizerine Suriye'ye, Nureddin'e sr[rnmak zorunda kal-

mrgtr. Bunun iizerine Suriye Sultam Anadolu'ya gelerek bir gok

yeri ele gegirmiq, yaprlan miizakereler sonunda Sivas'm Ztinnun'un

Iti'd. kalmasr gartryla ll73'te antlaqma yaprlmrgtrr. Ancak

Nureddin'in lI73ll174'te dltimii iizerine Krhg Arslan Sivas't almrg,

bu srada gok hasta olan Danigmendli hiiki.imdan Ziinnun Niksar'a

gegmig ise de, orada olmiig ve iilkesi Ttirkiye selguklu Devleti'ne

I l9 A. Sevim, Anadolu'nun Fethi, s. 147.

120 1ss Turcs Au Moyen-Age, s' 165.

1215. 61ton;u1es, Historia, s. 81.

122 14ilnseslm6agr, Cimiu'd-Dilvel II, s. 155.

123 161;t. Selguklu Sultanr Krhg Arslan ile Danigmendli Hiikiimdar Ziinnun

ururrniu diigmanlla yol agan gelin alayr meselesi, Yaltbasan'ln iktidal ddne'

minde gergekl.gn.,'i9ti.. Krirg Arslan, Saltuk b. Ali b. Ebu'l-Kastm'tn ktzt ile

evlenmlk irt.Oiginb. teklid tabut edilmig ve gelin d0g0n tdreni igin yola

grkarrldrlrnda yigrbasan gelin alayrna baskn yaparak gelini kardeqin,l_9glu

2gnnun ie evlendirmigtir,-Bkz,, lbng'l Esir, ELKemil fl't'Trrlh XI' s' 257'
i
f
l
t

h,,.,,,

85

bafilanmrqtrv.l 24 gu srrada, Danipmendlilere ait Karadeniz toprakla-
nnda oluqan giig boqluSunu de[erlendiren Bizans, ll75,te Unye'yi
tekrar ele gegirmig 1i1 .1 25

Danigmendli Beyligi ortadan kalktrktan sonra hakim oldu[.u
sahaya yerlegen osuz boylarr hakkrnda kaynaklarda yeterince bilgi
bulunmamaktadrr. Di[er taraftan, bu beyligin adtyla anrlan
Trirkmenlerin belirli b<ilgelerde yo$unlagarak osmanh dewine
kadar varhklarrnr siirdtirdtifti bilinmektedir. Divan-r Hi.imayun
miihimme defterlerindeki htilnimlerde g<iriildi.i$ti tizere, earqamba'-
da yofiun bir Danigmend ntifusu bulunmakta6tt.l26 Aynca Bay-
burt'ta,l21 Tirebolu'nun 20 km. gtiney-do$usundaki Daniqmend
kciyleri,l28 Giresun merkezdeki Bayram Daniqmend k<iyii,i29 bu
T'rirk toplulu[unun Dopu Karadeniz bdlgesinde griniimiize kadar
yagayan bir izi olarak kabul edilmelidir.

Daniqmendliler, Malazgirt Savagr sonrasrnda Niksar merkezli
kurulan ve Do[u Karadeniz b<ilgesini osuz yerlegimine agan Tiirk
beyligidir. Bizans Devleti'nin bolgedeki gticiinii bitme noktasrna
getiren, Ha ghlarl a miicadelede btiyiik zaferler kazanan Dani gmendli
emirleri, canik havalisinin Trirk yurdu haline gelmesi igin de biiyiik
gaba gcistermiqtir. Danigmend Gazi d<ineminde Samsun'a kadar iler-
leyen ancak almayr baqaramayan Danigmendliler, yegilrrmak-
Kelkit havzalarrm ele gegirmig, Niksar'dan sahile kadar olan
ycireden harag almrglardrr.

Malazgirt Savagrhdan sonra Trabzon ve gewesinde ba[rmsrz bir
beylik kuran Theodore Gabras ile amansrz bir mticadeleye giren
Danigmendli beyleri, sadece bu rakiplerini ortadan kaldrrmakla
kalmamrg, aW zamanda Bizans'a isyan eden Gregorios Taronites

124 Mrineccimbagr, Cimiu'd-Diivel II, s. 156-158.
| 25 A. Bryer-D. Winfield, The Byzantine Monuments . . .I, s. l0l .

126 46r.1 Refik, Anadolu'da Tiirk Agirefleri (966-1200), istanbul 1930, s.
t24,129.

127 oanitiy. Vekdleti, Kdyterimiz, s. 880.
128 g.yi1lu|-4hmed Naci, "Anadolu'da Tirklere Aid yer isimleri,,, TM, lI,

(1928), s.259. Ayrrca Sinop Boyabat'rn 70 km. uzagrnda, Karadeniz'de fetih-
lerde bulunan Dani$mendli htikr.imdarrnrn adtnr tagryan ya[rbasan isimli bir
kdy vardrr. Bkz.,, M.Zeki Oral, "Durafian ve Bafri,da iki-Tiirbe,, Belleten\
XXl79, (Temmuz 1956), s.385.

l2t) Dahiliyc VckAleti, K0ylerimiz, s. 908.

86

gibi asi giigleri destekleyerek rakiplerinin ittifak kurmasmr da
engellemiqtir. Emir Gazi'nin tahtta bulundu[u 1 I l5-1 134 arasrndaki

dcinemde, Tiirkiye'nin en biiyiik giicii haline gelen Daniqmendliler,
Do[u Karadeniz bolgesinde de tistiin bir konumdadrrlar. Onun igin,
Grek valisi Casianos, yciredeki bir gok kaleyi savaqmakszm Emir
Gazi' ye teslim etmiqtir.

Emir Gazi'nin dliimi.inden sonra Danigmendlilere kargr taamtza
gegen Bizans imparatoru, sahil kesimindeki topraklannr tekrar ele
gegirmesine ra[men, Samsun'dan Bayburt'a kadar uzanan, hatta
bugiinkti Canik ve Do[u Karadeniz daglannrn giineyindeki arazi,
Ttirkiye Selguklularr tarafindan ilhakrna kadar Danigmendlilerin
kontroltinde kalmrgtrr. Bu nedenle, Do$u Karadeniz brilgesini Oluz
iskdnrna agan Danigmendliler, aynl zamanda gewesindeki
Hrristiyan unsurlara bag e[dirmig, b6ylece Selguklulara kadar
ydrenin niifus yaprsrm Tiirkltik lehine deligtirmeyi baqarmrqtrr. Bu
da, Danigmendlilerin hakim oldu[u topraklann bir Ttirk yurdu
haline gelmesinde ne derecede rinemli bir rol oynadrlrnr ortaya
grkarmaktadrr.

bb- Saltuklular
Saltuklu Beyli[i, Malazgirt savagmdan sonra Ebi'l-Kasrm

unvanh Saltuk Bey'e ikta edilen Erzurum, Kars, Pasinler, Oltu,
Tortum, ispir, Bayburt, Tercan bcilgesinde kurulmug Tiirk beyli-

Sidir. Do[uda Yahmlar'dan bafida Kop Da$lart ve ZiganalSofianh
da$arrna, giineyde ise Bing<iller'e de$in uzayan yerler, merkezi
Erzurum olmak tizere Ebi'l-Kastm Bey'in hakimiyetine verilmiqtir.
132 yflll/x hakimiyet siireleri igerisinde hiikiimdarhk makamrnda
Ebi'l-Kasrm (1071-1104/1105?), imadi.iddin Ali (1104/1105?-

1145), Saltuk (1145-1174), Muhammed Krzrl Arslan (1174-1200)

ve Ala'tiddin Melikqah (1200-1202) bulunmuqlar6rt.l30 Biitiin
Qoruh havzasmr elinde tutan bu beylifin Rize havalisini zaptrna

130 y. pu6t.1tin Krrzroflu, Kars Tarihi I, istanbul 1953, s. 373-375. Osman

Turan, Artuklu hiikrimdarr Timurtap'rn ll24 yilrnda Erzurum hi.iktimdarr Emir
Gazi'nin krzr ile evlendi[ine dair ibnu'l Ezrak'ta gegen rivayete dayanarak

Saltuklularrn bagrnda tigiinc0 htiktimdar olarak 1124-1132 arasrnda hiikiim
stiren Cazi'nin bulundulunu belirtmektedir. Bkz., O. Turan, Dolu Anadolu
T0rk Devletleri Tarihl, s. 8.

hu
i l&.lrJ*,,..

tfii

8'7

dair bir vesika yoksa da, buradaki sahil kare ve gehirlerinin bu
emirli$e harag verdilini kabul etmek gerekir,l3l

- saltuk Bey'in Btiyiik Sergukru Devreti'ne t6bi oldusuna dairfazlabilgi yoktur, ancak onun da Danigmend ve Mengti."fi grui arp
Arslan ve haleflerini metbu tanrdrpr kabul edile6i1lr.r:z Ialtuklu
beylifiinin kurulugundan sonraki fiariyetreri hakkrnda uilinen rttolay, selguklu merikreri arasrndaki anraqmazrrk dolayrsryla Ahrat
_ct-vglnda

gergeklegen mricadeledir. Sulian Muhammm"d tupu,
110211103 yrhnda

-Azerbaycan giriginde kardegi n"rtyu-t,u
yenilince, beraberinde Ahlat emiri s,it -"n el-Kutbi, Krzrl Lsranve YaErsryan'rn oSlu Mehmed oldugu halde AhlatL gekilmiq, osrrada Erzurum emiri burunan saitukru htircimdan'g-ir-'ari,
Ahlat'a giderek Muhammed Tapar'a iltihak etmiEtir, Ertesi yrr,ma#up emir gewedeki ri.irk beylerinden topranan kuwetlerre
Berkyaruk tizerine yeni bir sefer diizenrenmek i.izereyken, iki karoeg
arasrnda Azerbaycan,. Kafkasya, Do$u Anadolu ve

-suriyehin

Muhammed Bey'e verilmesi gartr ile anilagma imzalanmrg, saitukru
hiikiimda' ve diler emirrer memleketrerine geri dcinmtiglerdil, r33

Saltukofullarmrn hakim oldulu mrntrka tizerinde, ya'm asrdan
lyt7.a* stire herhangi bir toprak kaybr ordu[una dair taynutiarau
bilgi bulunmaz. Ancak, serguklu Devleti'ndeki taht miicadelesinden
fay^da,lanarak Krpgakrarla destekrenen ordusu .uy.rrno.

-

uiiyuk
zaferler kazanan Giircii krarr IV. David'in yayflma siyasetinden
Saltuklular da etkilenecek, iki taraf arasmdu-yurr ur' d"uu.
edecek bir mticadele baglayacaktrr.

Karadeniz'in kuzeyinde Ruslar ile olan mticaderererinde gerile-
..:y. baglayan Krpgaklar, bu ddnemde Grircistan,rn blgrnda
bulunan ve aynr zamanda bagbu$rarr Atrak\n damadr oran r..ai Iv.David'in daveti iizerine, r l 1g'de bu iilkeye gdg etmigrerdir.
Krpgaklardan daimi ordu kurarak Selguklurara karfr taamlza'gegen
Gtircti krah, 1120'den itibaren iig yrl boyunca topraklarrnrr, go"gunu

l3l M H yinang, TtlrkiyeTarihi...,s. 132.

l]1 * O Kciymen, Setguktu Devri Titrk Tarihi, s. l4t-142.
133 16na'1 Esir, Er-Kimir fi'hrarih X (ngr. A. ozaydrn), istanbur r99r, s.292-294,300'302; Miineccimbaqr, cimiu'd-Dilvet Ii, s. ioz. serguklu turir,ina"bu hadise kaydedirmekre birrikte sartukru .ririnin vruhil;;; i;;;1;"yanrnda yer aldrtrna dair-bir bilgi bulunmaz. Bkz., el-Hiiseyni, nnuai uo-Devlet ls-Selguklyye, s, 53-54.

88

geri aldr[r gibi, I 124 ytlt bahannda G<ile, ispir, Buyutakur ve Oltu'-
yu ele gegirmigtir.l3a

1124 yrhnda Giirciilerin Oltu ve ispir yoresindeki topraklannr
ele gegirmelerinden sonra, Saltuklu beyli[i ile iliqkileri konusunda
geyrek asrdan fazla bi siire herhangi bir olaya rastlamlmaz.l3s
ibnti'l Esir'deki kayda gcire, 1153/1154 senesinde, Ermenistan'da
Gtirciilerle Erzurum hakimi Saltuk arasrnda getin savaglar olmuq,
Giirciiler onu ma$lup ederek esir almrg, ancak daha sonra serbest

brralnmqtr.l36 Saltuklularla Giirciiler arasrnda savag grkmaslnln
nedeni, Saltuk'a elgi gcindererek Anr'yr Giircrilere karqr savunama-
drprnr belirten Fahreddin $eddad'rn, aynl zamanda Giircii krah
Dimitri'ye de haber vererek memleketine davet etmesi ve bdylelikle
daha once krzrnr kendisine vermeyen Saltuklu hi.iktimdanndan og

almak istemesidir. Saltuk Bey Anr'ya vardrlrnda, gehrin civannda
bekleyen GiircU ordusunun ani saldrrsrna kargrhk veremeyerek
btiy0k bir hezimete upramrg, ordusunun btiyiik krsmr yok olmug,
kendisi de esir diiqmiigttr, Bunun tizerine, enigtesi Ahlat qaht

Siikrnen ve Artuklu hiilaimdan, krala elgi ve 100.000 dinar altrn

fi dye gcindererek Saltuk Beyi kurtarmr gtrr. 1 3z

Kars gewesindeki yenilgiden sonra yaklagrk beg yrl si.iren bir
dewede, Saltuklularrn Gtircistan'a yonelik herhangi bir harekette
bulunduklarma dair kayrt yoktur. Ancak Gtirciilerin topraklarrnt
batr istikametinde genigletmesi ve Ti.irk hakimiyetindeki btilgelere
yiinelmesi yiiziinden, Erzurum beyli$i, do[usundaki Hrristiyan
komgusu ile tekrar miicadeleye baqlayacaktrr.

ibnti'l Esir'deki kayda g<ire, 1160/1161 senesinde Gtirctiler Anr
gehrini ele gegirmig, bunun tizerine Ahlat hakimi $ah-r Ermen, gok

sayrda gontillii miicahitle bunlann tizerine sefere gthmg, ancak
yaprlan savagta biiyiik bir hezimete u$ramtqtrr. Am yenilgisinden

134 The Georgian Chronicle..., s.20-26.
135 yiin..sim6aqr, 1153'teki hadiseye atrf yaparak, Saltuklularrn durumu kesin

olarak bilinen ilk hiikiimdarrnrn Emir Saltuk oldu$unu belirtir ve

I 102/l 103'ten bu ddneme kadar gergeklegen hadiseler hakkrnda bilgi vermez.

Bkz., Miineccimbaqr, CAmiu'd-Dllvel II, s. 208.

136 6ni1'1Esir, El-Klmil li't-Tarih Xl (ngr, A. Ozaydrn),lstanbul 1991, s' 164.

137 O. Tutun, Do[u Anadolu T0rk Devletlerl Trrlhl, s, 10.

k'.,,.,,,1t,1 ,,

89

sonra' bu kez Erzurum emiri Saltuk b. Ari, Grirciiler rizerine ytirii-mtig, ancak o da yenilmekten kurtulamamr$'ve ;Jt;;;*i i*Emir Saltuk'tan sonr_a teyligin b";;;; Muhammed b. Saltuk veAl aeddin Merikqah b.. tvtuhamrrie J u"ir"uttr. B unr a'n hiilcimranr rkstireleri igerisinde geligen olaylar iutt,nau aynntlir'Ctfei;k *1201/1202 vrrrnda Giirciilere k;;i g;;;;apmak iizere hareket edenTiirkiye Sergukru Htilnimdarr'n?tr'"iain stireynan, SaltukruAlaeddin'in iilkesine u$amrg u. on*tu U,r bang yapmak igin huzu_runa gasrmrqtrr. 25 Haziran r202'de ntilcredain'il--v"r# ,"r."saltukru hrilnimda. yakaranarak tiikeJ elinden a,nrp SerqukruSultanrnm kardegi Mugiseddin^iugrulqui,,u verilmiq, bdyleceSaltuko[lu Devleti sona ermigtir. I 39

saltukopru Devleti'nin tra*m ordusu bcirgedeki siyasi faali-yetleri ile ilgili olarak, kaynaklaroa yeie'rlce bilgi bulunmamasmara$men, giiney_dofiu Kaiadeniz fr""rur,nO"
"t."g"girargiffir".hakkrndaki bilgiler agrktrr. Nisan li&l;. rzzeddin sartuk vefatetti*inde, tilkesi srrurlan igerisinde Brl,i*_,Aun bagka Bayburt,Avnik, Micingird, ispir, i)ltu ALi

-i"fr,,
ve kasabalar bulun-malctaydr.l40 ilerleyen ddnemde tlop.utiu.,n, batrya dogru genigle-ten Saltuklular, garki Karahisar,a [uJu, uruqu"utt..-]ido"ouiro"Bizans tarafindan seri a'nan u" llio-yr,na kadar Grekrerinhakimiyetinde kal; bu brilge, nf"t.r"t b. Saltuk dewindesaltukolullan toprakrannu ourrii .atr;;;;;; t73 yrrrndan devretinyrkr'qrna kadar y<irede bu Ttirk u.tit*t" hakimiyetinde karan

138 ibnfi'f Esir, El-KimilJi,t_Tarih Xl, s. 22g_230; Miineccimbapr, Cimiu,d_Diivet II, s. 208_209..Gtircu f<.o",dO;, iirl 6,orgi,n,n iktida'nrn itk yr'a-rrnda gergekle5en hadiserer uturtna?'uiilr,iuniu oruyou, Ahrat hakimi bah_rErmen'in Suriye, Mezopotafy.a, Diyarbekir rtirklerini sefere gagrrmasi ire,meghur bir ecdaddan gilen Sattuklu;L-uil Ui, orOrnun bagrnda ilerleverek

Al,l::i:: !;'i5,;1
*tt'oir'"r,i"ai'.l"L"" nn e,",,.,,'ili,t"i,.'"il ,"

f 39 Miin"ccimbagr, Climiu,d-Dlivel II, s. 209-210;Faruk Stimeq SelquklularDevrinde Dolu Anadolu,U" iii.L il.V,,n ..i','Ort"* t990, s. 38; O. Turan,Dolu Anadoru Tiirk, Devtetleri rl-Jiilr.'); rbn Bibi ve Aksaravi, buhadiseden tarih vermeksirin uurtt.tr*r,i.iir riL , Ibn Bibi, Er Evamir',r_Ala'ive"'I' s' 93; Aksaravi' rtlurar.l.ru;,-oila:, s. 24.r Sartukru Bevrifi,-nin ithak editipini antata; ibn.il ;;l;-;;'uiii_our* ise, bu beyligin inhtikiimdarrnr Muhammed. U. Saltutlsriyf. un?"*ruA,r. Bkz., ibnrj,l Esir. El_Kimit fi't-Tarih XIt. s. f +f ; aUO,f_earac,-itu jifu.".
Tarihl U, s. 474.140 F. Stir.r, Selguklular Devrinde..., s. 32,

90

$arki Karahisar, Saltuklu Devleti'nin sona ermesinden sonra

Mengiiceklerin eline geqmiqtir'l4l .
Ldeialazgirt Savaqrntn hemen ertesinde Ezurum ve qewesln

kurulan Ealtuko[ullarr, gtiney-dofu Karadeniz havzasrna Tiirk

v"tf"ii*i konusinda iutilti tit *ityonu yerine getirmiglerdir'

il"Vt"n qehrine beylik kurulduktan krsa bir siire sonra' $arki

faraftirar'yoresine ise llT3 yrhndan yrkrhq dtinemine kadar hakim

ol*uglu, ve saltanat siireleri boyunca her iki bolgenin Tiirk yurdu

haline gelmesinde aktif rol oynamrqlardrr' Saltuklu Beyli[inin

yrkrlmalrndan sonra Bayburt'a hakim olan Tiirkiye Selguklulan ve

'Surti furuttisat'r ele geqiren Mengiicekogullan' arhk Tiirk yurdu

haline gelmiq bir co$rafyada htiktim siirmtiglerdir'

bc- Mengticekler
Vf"ngti"&t"r, Horasan Ttirklerinden soylu bir aileye mensup-

tu1.142 ieyli[in kurucusu olan Ahmed Gazi' Selguklu Sultaru Alp

Arslan tarafindan Anadolu'nun fethine gonderilen kumallanlar

ur*-Ouarr.143 Mengiicek Bey'in hayatr ve faaliyetleri hakkrnda

kaynaklarda yeterince bil gi buhinmamasr' I 44 Mengiicekoflullanntn

ilkddnemininkaranhltukultnut'nunedenolmaktadr'Bununla
birlikte,Erzincan,Kemah,DiwiSive$arkiKarahisar'tildaolarak
aldrklarr bilinmektedir" 1 45 41'1196, Anna Kommena'nrn Tiirkler tara-

findan zaptedilmiq oldu[unu siiyledi$i1a6 Trabzon gehrinin bu

141 4. Brr..-p. Winfield, The Byzantine Monuments " l' s' 148'

142 gkz.,Necdet Sakao[lu, Mengiicek Ofultarr' istanbul l97l ' s' 30'

143 ygns..im5aqr, Cimiu'd-Diivel II' s' 21 1 '

144 i6n Bibi, El Evamirii'l-Ala'iye"'1, s' 29'

145 9. 1u16n, Do[u Anadolu Tiirk Devletleri Tarihi' s' 55-56 Meng0cek-

ofullart'nrn Uuqf"ng,f,ia"'-gtiyiik Selguklu .Devleti'ni
metbu tanrdr!'t

muhakkaktrr, un.ut ii.ir.y.n'ddn.md.' bu irtibatrn devam edip etmedigi

bilinmemektedir. vur", s'tiyijk Selguklu Devleti vrkrldrktan sonra, II. KlltQ

Arslan devletini ogullart a'astnda taksim- ettiii zaman' Tokat meliki

Riikneddin sufryt-
"i'

nittaJi" Keykubad idrna basrlan paralardan'

Mengticek Beyligi'nin iii*ivt Selguklu Devleti'ne tabi oldutu

anlagrlmaktadrr. Btcz', M' A
-K6ft*'

Selquklu Devri Tllrk Tarlhl' s l4l '

146 gp., Anna Komnena, Alerlade' s 26l '

h

d
91-

beylige tdbi oldugu, sahildeki bazr gehir ve kalelerin de bu emirlile
harag verdigi diiqiiniilebi 1it.1 47

Mengiicek Gazi, <iltimiine kadar bazen Danigmendlilerle birlikte,
bazende kendi askerleriyle tek baqrna Bizans imparatorlu[u, Gtircti
ve Abhazlar ile savagmrg,l48 ancak Karadeniz kryrlarrnda Greklerle
mticadele ederken, Danigmendlilerle iqbirlifi yapmrgtrr.l49 Bu
mticadele srrasrnda, Mengticek Gazi'nin ikta olarak aldr[r yerlerden

$arki Karahisar, I106 yrhnda Bizans tarafindan geri ahnacaktrr.l50
Mengiicek Gazihin ciliimiinden sonra, beyli[in bagrna o[lu Emir

ishak (1118-1142) gegmigtir.lsl Bu ddnemde Karadeniz politika-
srnda btiytik de[igiklikler olmaya baglamrq ve di$er Tiirk beylikleri
ile mticadeleye giren Mengiicekltiler, Trabzon'da hakimiyet kuran
Gabraslar ile igbirli$i yapmrgtr. Stiryani mtiverrihine gore, Daniq-
mendlilerin Kemah'r ele gegirmesi iizerine Erzincan emiri Trabzon
Rumlanna iltica etmig, daha sonra Artuklu htikiimdan Belek Gazi
ile Danigmendli hiiktimdarrmn ittifakrna kargt Gabrasla igbirligi
yapmrqtrr.l52 Trabzon Rumlan ile anlagan ishak Bey, Daniqmendli
Melik Gazi'nin krzr ile evli olmastna ra$men, kayrnpederi ile
sava$mrgtrr.

Tiirk beyl erinin birbirleriyle miic adelesini firsat bilen Gabraslar,
Mengi.icekoflu ile birlikte harekete gegmiq, Belek Gazi de bu itti-
faka karqr Danigmendli Melik Gazi ile anlagma yapmrgtrr. 1120
yrhnda Erzincan'rn $rran b<ilgesinde yaprlan savagta, Mengticeklt-
lerle Gabras'rn ordusu tamamen yok edilmig, Gabras ve ishak Bey
esir almmrqtrr.l53 Daniqmendli hiikiimdartntn damadt olan ishakl

147 M. H. Yinang, TilrkiyeTarihi ..., s. 133.

148 Miineccimbagr, Cimiu'd-Dllvel lI, s. 212.
I 49 Orrun Turan, " Anatolia in the Period of the Setjuks and the Beyltks" , The

Cambridge History of Islam I, (ngr. P.M.Holt vd.), Cambridge 1970, s. 237.

150 gkz., A. Bryer-D. Winfield, The Byzantine Monuments ...I, s. 148.

l5l N. Sakaoglu, Mengiicek O[ullan, s. 37.

152 66g'1-purac, Abu'l-Farac Tarihi II, s. 356. Claude Cahen bu Mengiiciik-
Trabzon ittifakrnr hayet verici olarak nitelemektedir. Bkz., C. Cahen,

Osmanhlardan Once..., s. 106.

153 O. Turun, Dolu Anadolu Tilrk Devletleri Tarihi, s. 58-59. ibnti'l Esir bu

hadiseyi Belek b. Behram'tn Afris er-R0m?yi Sermdn kalesi <iniinde mallup
ettiSi ve dtigman ordusundan beg bin kigiyi Oldiirdtilti geklinde naklederken,

Meng0cekl0lerle Rumlartn ittifakl ya da Daniqmendlilerin Artuklularla

lrl
r ,l:
i(r

b,

92

serbest brrakmasr tizerine, onun oldiirtilmesini isteyen Artuklu beyi

Melik Gazi lle olan ittifakr bozmug, btiylece Trabzon gehrine karqr

girigilecek askeri harekAt da gergekleqememiqtir. I 54 Gabras haneda-

mnrn askeri gtictntin yok edildi[i bu savag sonunda Danigmendli-

Artuklu ittifakrnrn da[rlmast, Trabzon'un daha o zamanda Tiirk
hakimiyetine girme ihtimalini de ortadan kaldrrmrgtr.

Mengiicekli.ilerin Trabzon Rumlan ile ittifak yapmasr drqrnda

beylisin faaliyetleri hakkrnda bilgi bulunmamaktadtr. Muhtemelen

bu donem, giikme agamaslna gelen Mengticek askeri giici.iniin tekrar

eski haline getirilmesi gabalarr iginde gegmi; olmahdr. ll42'de
beyliSin bagrna, yirmi yrl htiktim stirecek olan I. Alaeddin Davud'un

gegti[i Miineccimbagr'ndaki kayrttan anlagrlmaktadrr. Ancak yuka-

nda fetret drinemi olarak adlandrrrlabilen ve beyli$in faaliyetleri

ha}J<rnda bilgi noksanh[r bulunan devirdeki gibi, I. Alaeddin

Davud'un hiikiimranhfirndan beyligin yrkrhq dcinemine kadar geli-

qen olaylar hakkrnda da bilgi Yoktur.
155

Alaeddin Davud'un <iliimiinden sonra yerine Fahreddin

Behramgah (1162-1225) gegmigtir. Ttirkiye Selguklularr ile i1i9-

kilerini geligtiren Mengticek lideri, 1163'te Anr'yr kuqatan Ahlat

$ah'r ve Erzurum Meliki'nin yenilmesi iizerine, Gtirci'ilere karqr

harekete gegen kuwetler arasmda yer almtqttr'156 Rtikneddin

Stileymangah 1202' de Giirctiler tizerine sefere grktr [rnda, Fahreddin

Behramgah da onun ordusuna katrlmrg ve bu tawl ile btiytik dvgtiye

mazhar olmuqtur. I2I6'da ise ktzrnt Selguklu Sultanr Izzeddin

Keykavus ile evlendirmig ve iki taraf arasrndaki iligkileri daha da

pekigtirmigtir.l5T
Mengticekliilerin son dcineminde Karadeniz bolgesinde geliqen

bazr olaylar, bu beylifin ytiredeki dengelerde sdz sahibi olmaya

galrgtr[rnr gdstermektedir. ishak Bey zamantnda Gabraslarla

Mengiicekliiler arasrnda kurulan ittifak, Behramgah'tn Trabzon sefe-

rine katrlmasr ile birlikte ortadan kalkmrg ve beyli$in Karadeniz

politikasr da de[igmeye baglamlgtrr. I. Alaeddin Davud'un ye[eni

beraber hareket etti[i hususlannda herhangi bir bilgi zilcretmez. Bkz., ibni.i'l

Esir, El-KArnil fi't-Tarih X, s. 464.

154 A. Sevim, Anadolu'nun Fethi, s' 186.

155 l4iinsgeirn6agr, Cimiu'd-Dilvet lI, s. 212.

156 N. 541€qglu, Mengtlcek Ofullarr, s.44-49.
157 16n Bibi, El Evamir0'l-Alr'lye...l, s. 9l'92, 192'201.

93

Behramgah, Trabzon'a kargr yaprlan akrnlanndan dolayr gazi unvanl
almrgtr.158

Erzincan beyliginin gtineydogu Karadeniz sahasrndaki ikinci ve
daha etkili adrmr, Tiirkiye Selguklu Devleti tarafindan hakimiyetine
son verilen Saltuklu beyli[i topraklanndan olan $arki Karahisar\
ele gegirmesidir. Bu dcinemde Konya tahtrnrn vasah olan Mengii-
cekltiler, 120 I / 1202 yrhnda Saltuklu kuwetlerini qehirden qrkararak
b<ilgeye hakim olmuglardrr.lsg Kapaklarda $arki Karahisar'rn
Mengticekofullanndan geri ahndr$rna dair bilgi bulunmamasr
nedeniyle, bu beyli$in yrkrhgrna kadar ycireyi elinde tuttulu kabul
edilebilir.

Fahreddin Behramgah'tan sonra Mengticek beyli[inin bagrna IL
Alaeddin Davud (1225-1228) gegmigtir. Bu devirde de bagta
Tilrkiye Selguklu Sultanr Alaeddin Keykubad iyi ili9kiler kurul-
masrna raSmen,160 ilerleyen dcinemde Mengiicek hoktimdan
Selguklulara isyan etmiq, Musul hakimi Melikti'l-Egreften ve
Erzurum'daki Keykubad'rn amcasrnrn o[lu Tu$rulgah'tan yardrm
istemigtir. Bu durumda 122711228'de Erzincan tizerine ytirtiyen
Keykubad'a kargr grkamayan Dar.ud, aman dilemig, mtilkii elinden
ahndrktan sonra Konya Akgehir vilayeti kendisine ikta olarak
verilmi gtir. I 6 | Erzincanln Melik Alaeddin Davud'tan almmasmdan
sonra, babasmm dliimi.infl miiteakip $arki Karahisar'a hakim olan
Muzaffertiddin Muhammed de b<ilgeden uzaklagtrnlacaktr.
Erzincan'r almasrndan sonra Keykubad'n kendi topraklanm da

158 C. Cuh.n, Osmanhlardan 6nce..., s. 120.
159 A. Brye.-D. Winfield, The Byzantine Monuments ...1, s. 148.
160 i6n Bibi'nin kaydrna baktlrrsa, iyi bir srnrr muhafrzr olan Alaeddin

Behramgah, devlet adamlarr ile mi.inasebetlerinde aynl tawr gdsterememigtir.
Eflenceye dtigkrin olan Mengiicek lideri, bu tavnnr elegtiren ve babasr d6ne-
minde beylilin idaresinde sdz sahibi olan beyleri rildi.irterek ya da hapsettire-
rek gevresinden uzaklagtrrmrq, bu qahrslardan bir krsmr da Selguklu sultanrna
st[rnmrgtrr. Alaeddin Behramgah'rn yaphsr bu hareketleri dlrenen Keykubad
da ona bir mektup yazarak tilkesinde adaletli davranmasrnr istemigtir. Mek-
tubu alrr almaz mahpus emirleri serbest brrakfiran Mengiicek emiri, daha son-
ra Keykubad'rn yanrna gelerek baphlrtrnr bildirmig, Selguklu sultanr da ona
deterli hediyeler ve bir ahidname vererek bu tavnndan duydutu memnuniyeti
dile getirmiptir. Bkz., itn BiUi, El Evamirli'l-Ala'iye...l. s.356-361.

l6l16nit'1 Esir, El-Kflmil fi't-Tarih XII, s.437-438; Ab0'l-Farac, Abu'l-Farac
Tarihi ll, s. 525.

,,.ilrll','t

.I ,I

94

istedi[ini anlayan Muzaffertiddin Muhammed, iizerine gdnderilen

orduya teslim olarak Sultamn huzuruna gtkmtq, Krrqehir ve

gewesini ikta olarak almrEtr. Briylece Malazgirt sava$lnln hemen

ertesinde kurulan ve yaklagrk 161 yrl htiktim stiren Mengticek-

ogullan beyli[i, tarih sahnesinden gekilmigtir. I 6z

Malazgirt savagmdan sonra ikta olarak aldrklarr yerler arastnda

bulunan $arki Karahisar'r 1106'da Bizans'a kaptrran Mengiicekler,

saltuklu beyli[inin ortadan kalkmasrndan sonra gehri tekrar ele

gegirerek blr itirt yurdu haline gelmesini sa$lamrqtrr' ishak bey

ddnemi istisna tutulursa, beylifiin kurulugundan itibaren gewe-

sindeki Hrristiyanlarla ve ozellikle Trabzon Rumlan ile miicadele

iginde bulunmasr, yrkrhglanna kadar hakim olduklarr topraklara

Tiirkmenlerin yerleqmesi igin gerekli ortamt hazrrlamrqtr. Bu

nedenle, Tiirkiye Selguklu Devleti Mengiiceklti arazisini ele gegir-

di[inde, orast zaten Tiirk yurdu haline gelmig bulunuyordu.

bg- Tiirkiye Selguklulart
Ttirkiye Selguklu Devleti'ni kuran Siileymanqah, Anadolu

tizerine yaprlan <incii seferlerde Giircii ve Bizans qehirlerinin bir

go[unu fethetmesi ile tantnan Selguklu emiridir. 163 Melik$ah'm

(1072-IOg2) tahta gegmesine kadar, Stileymangah hakkrnda farkh

rivayetler vardr. Ancak bu dewede onun Giineydo[u Anadolu'da

bulundu[u bilinmektedil.l6a 14"1iLqah dtineminde batrya do$ru

I 62 Mtin."cimbagr, CAmiu'd-Diivel II, s. 212-21 6.

163 Siil.ytnungah'rn babasr olan ve gazalardaki tistiin bagarrlartndan sonra

Tiirkmen gruplarrntn pek golunu yanrna geken Kutalmrg Bey, daha sonra

Selguklu siltanr ,l,tp Aislan;a targr saltanat m6cadelesine girigmiqtir. Selguklu

sultant Alp Arslan Kutalmrg'a elgi gdndererek bu davranrqrndan vazgegmeye

ga[rrsa da, isyantnr surdiiren emir, 1063/1064'te Rey'de yaptlan sava$ta

y.iit*ig ve haip meydanrnda <ilmiiqtiir. Bkz., ibni.i'1 Esir, El-Kimil fi't-Tarih
k, s.48-49; Miineccimbagr, Ctmiu'd-Diivel II, s' 4'

164 4noni. Selgukname'de, Stileymangah'rn Melikgah dijneminde $am ve

Diyarbakrr'r ikta olarak aldr[r, hatta bdlgedeki emirlerle ihtilafa duqtii[iinde

Seiguklu sultantntn ona yardtm ettili kaydedilmektedir' [Bkz', Anonim

Seliuknflme, s. 23.1 Aksaiayi ise, Stileymangah'tn battya gelmeden tince Urfa

ile ilirecik arasrna hakim oldufunu, gevresine topladt[l Ttirkmenler sayesinde

Antakya'yr fethedecek gtice kavuEtuf,unu yazmaktadtr. Bkz., Aksarayi

MllsAmeret0'l'Ahbflr, s. I l.

*

$
$

*
s

&

t

I

hl

95

ilerleyen Siileymangal-r,165 1975t1e iznik'i ele gegirmig,166 aynr yrl
Konya'yr aldrktan soffa, do$uda Danigmendli srrunna kadar olan
topraklara hakim olmuqtur. I 67

Stileymangah bafrmsrz bir devlet kurduktan sonra Bizans top-
raklanna akrnlar yapmaya baqlamrq, o srrada tahtta bulunan impa-
rator Aleksios, iznik'ten iilkesine yrinelen taamtzlan dnleyeme-
migtir. Arahksrz olarak devam eden akrnlar karqrsrnda garesiz kalan
Bizans imparatoru, S0leymangah ile antlagma imzalayarak bagken-
tini Selguklu kuwetlerinin baskrsrndan korumaya gahgacaktrr.
1081'de imzaTanan antlagmaya gcire, Kocaeli Yanmadasr smr
olmug ve Stileymangah, bu brilgenin dofusundaki Anadolu'nun geri
kalan krsmtnrn hakimi olarak kabul edilmiqtil.l6t Bu antlaqmadan
sonra tekrar do$uya yonelen Siileymangah, Antakya'yr ele gegirecek
ve $am'a do$ru yayrlm ay a baqlay acuL1tr. I 69

1081 antlagmasr i1e Bizans imparatorlu[u srnrrlanm gtivence
altrna ahrken, Karadeniz bcilgesindeki Selguklu fetihleri devam
etmig, Siileymanqah\n valisi olan ve Qankm'da bulunan Karatekin,
Sinop-Kastamonu-Qankrn'yr Selguklu smrrlarrnrn igine almtghr.
Ancak Do$u Karadeniz kryrsmdaki Trirlanenler, Ti.irkiye Selguklu
devletinin kuruldu[u bolge olmast nedeniyle Marmara'ya gog etmiq,

165 4ttn'rs6 b. Mahmud, Stileymangah'rn bahya ycineligini Melikgah ile ba[lantrlt
olarak kabul etmekte, sultanrn ele gegirdi[i topraklarrn yOnetimini ona
verdipini kaydetmektedir. [Bkz., Ahmed b. Mahmud, Selguk-Nflme II, s.21.]
Mrineccimbagr da, iki taraf arasrndaki irtibatr Alp Arslan devrinde baglatmakla
birlikte, SiileymanEah'rn Selguklu sultantnrn izni ile babasrnrn topraklannr ele
gegirdigini ve Konya'ya kadar olan brilgeye hakim oldu[unu yazmaktadrr.

[Bkz., Mtineccimbaqr, CAmiu'd-Diivel Il, s. 5.] Difer taraftan, Siileyman-

Eah'rn Alp Arslan'dan kagarak Anadolu'ya geldigini ve Antakya'ya kadar olan
topraklarr ele gegirdi[ini iddia eden Ebu'l-Farac ise, [Bkz., Ab0'l-Farac,
Abu'l-Farac Tarihi II, 328.] onu Btiyrik Selguklu Devleti'nden baltmsrz
hareket eden bir kigi olarak gdrmektedir.

166 Arimi Tarihi, s. 21.
167 Anonim Selguknime, s.23-24.
168 4nnu Kommena, Alexiad, s. 124-126. Di[er bir Bizans tarihgisi, Tiirkiye

Sefguklularr ile imzalanan antlagmanrn daha 1074 senesinde, imparator
Michael ve Siileymangah arasrnda yaprldrgnr, bu ittifaktan sonra Tiirk
ordusunun Bizans'a hiicum eden Ursel komutasrndaki Franklar'rn rizerine
yiiriiyerek onlan kontrol altrna aldrttnr iddia etmektedir. Bkz., G. Finlay,
Hlstory of the Byzantine... ll, s. 52-54.

169 Aksarayi, Mllslmeretll'l-AhbAr, s. l4-l 5.

;A:. rr,.

li

h ,,t,o,,,.r,'',,

96

bu sebeple yore tekrar Bizans'rn eline gegmigtir. Bununla birlikte,
Bizans'rn Karudeniz sahillerindeki hakimiyeti uzun siirmeyecek,
b<ilgenin valisi olan Gabras, ba$rmsrzhsrnr ilan edecek 170 ve
Bizans'a karqr Tiirklerle igbirligine girecektir. I 7 I

Si.ileymangah ddneminde Ttirkiye Selguklu Devletihin belirgin
bir Karadeniz siyasetinin oldu$unu s<iylemek mtimktin de$ildir.
Malazgirt Savagrhrn hemen ertesinde olugan siyasi ortamda
Bizans'rn bdlgedeki ntifuz boglu[undan faydalanan Ttirkmenler,
Karadeniz bdlgesinde bazr yeilei ele gegirmekle birlikte, yukarrda
gdriildil[ti tizere krsa siire sonra Marmara brilgesine grig etmek
suretiyle Karadeniz'de ele gegirdikleri yerleri bogaltmrgtrr. Bu
strada Bizans Devleti'nin Kaldiya eyaleti valisi olan Theodore
Gabras, Trabzon'da baprmsrzh[rm ilan edecek ve bcilgenin uzun
stire Tiirklerin eline ge gmesini onleyecektir.

Bizans imparatorlu[u ile imzalanan antlagmadan sonra do[uda
fetihlere girigti[i yukanda zikredilen Siileymangah, 1086 yrhnda
Haleb'i kugatmakta iken, almr gehri ele gegirmek isteyen Drmaqk
hakimi Tutuq'la savagmak zorunda kalmrg ve harp meydanmda

111
olmu$rur. "'

Si.ileymangah'rn ciliimiinden sonra, Ttirkiye Selguklu Devleti,
emir Ebulkasrm tarafindan idare edilmeye baglamrgtrr.lT3 Sonra da
1092 yrhnda Melikgah'rn ani oltimti iizerine bag gcisteren iktidar
miicadelesini firsat bilen Silleymangah'm o$lu Krhg Arslan, kadre-
qiyle birlikte Horasan'dan kagrp izrik'e gelmig ve tahta otur-
mugfur.l74 Bunun (1092-1107) dcinemi, Hagh seferleri ytiziinden

170 L. Brehi.r, The Life and Death of Byzantium, s. 213.
l7l 4. g.u1.-E. Mergil, Selguklu Devletleri Tarihi, s.423-424.
172 i6ni11 Esir, El-Kimil fi't-Tarih X (n;r. A.0zaydrn), istanbul 1991, s. 135-136.

173 4nnu Kommena, Alexiad, s. 194. Melikgah Kuzey Suriye seferi srrasrnda
Antakya'ya gelditinde, Siileymangah'rn o[ullan Krhg Arslan ve Davut Kulan
Arslanl yanrna alarak isfahan'a gdtiirmti$tiir. Bkz., O. Turan, Selguklular
Zamanrnda Tiirkiye, s. 96.

174 C. Cuh.n, Osmanhlardan Once ..., s.95; Anna Kommena, Alexiad, s. 206.

Miineccimbapr ve Aksarayi, Siileymangah'rn tiltimi.inden sonra, iilkesinin
Melikgah tarafrndan Krhg Arslan'a verildigini kaydeder. [Bkz.,
Miineccimbagr, Cimiu'd-Dllvel II, s. 8; Aksarayi, MilsAmeretU'l-Ahbflr, s,

l5.l Ancak Krhg Arslan'rn Melikqah tarafindan isfahan'a gOttirtlldil!0 ve

tiliim0nden sonra iznik'e gelebildi[i diigiintiliirse, bu rivayetlerin dof,rulufu
g0phelidir.

'l'll

97

biiyiik bir miicadele ile gegmig1it.l75 gu tehlikenin bertaraf edilme-
sinden sonra da, Bizans imparatorlu[u ile yeni bir antlagma
yaprlarak, Marmara kryrlarr ile izmir ve Antalya'ya kargrhk
Anadolu'da Bizans'm eline gegen brilgeler geri ahnmrgtrr.tT6 Bu
antlagmadan hemen sonra Danigmendliler ile miicadeleye baglayan
L Krhg Arslan, 1105/1106'da Malatya'yr aldrltan sonra Urfa'yr
kugatacak, daha sonra da 22 Mart l l07'de Musul'u ele gegire_
."L11t.177 Buradan Emir Qavh ile savagmak tizere ay'lan Selguklu
Sultanr, Habur nehri kryrsrnda yaprlan muharebede hayahnr
kaybedeceft1i1. l 78

Krhg Arslan'm ciliimiinden sonra, Anadolu,da kurdu[u siyasi
birlik bozulmugtur. Musul'u aldrfirnda on bir yagrndaki ogtu
$ehingah'r oraya melik olarak brrakan Krhg Arslan, Bozmrg beyi de
yanrnda iig bin askerle ona atabey tayin etmigti. Habur nehri kryr-
srndaki savagtan sonra Musul'u ele gegiren Emir eavh, $ehingah,r
yanrna alarak Muhammed rapar'rn yanma gcitrirmtigttir. Anadolu,-
nun bagsrz kaldrfirnr gdren Muhammed Tapar, $ehingah'r Malatya,_
ya gdndererek sultan ilAn ettirmig, boylece, Ttirkiye Selguklu
tahtrnda bag g<isteren iktidar boglu[u sona ermigtir.lTg Ancak o da
krsa siire sonra, Danigmendlilerin deste[ini alan kardegi Mesud
tarafindan tahttan uzaklaqtrnlaruLlt.. I 80

175 I. Krhg Arslan'rn Haghlarla mricadelesi hakkrnda genig bilgi igin bkz., steven

|un91ryn, Hagh Seferleri Tarihi I (nqr. F. Iqrltan), Ankara 1989, s. 135_150;
Ibnii'l Esir, El-KAmil fi't-Tarih X, s,228-229.

176 A. Sevim-E. Mergil, Selguklu Devletleri Tarihi, s.428-431 ,434. Anonim
selgukname'de I. Krhg Arslan'rn Tiflis'i fethetti$ ydnrinde bir bilgi
bulunmaktadrr. [Bkz., Anonim Selguknflme, s. 24.] Ancak bu bilgi baqka hig
bir kaynakta gegmemektedir.

177 M,ineccimbagt, CAmiu'd-Dilvel tI, s. l0; Igrn Demirkent, Tiirkiye Selguklu
Hllkiimdan Sultan I. Krhg Arslan, Ankara 1996, s.50-55.

178 i6nii'1 Esir, El-Kimil fi't-Tarih X, s.344-345; Ab0'l-Farac, Abu,l-Farac
Tarihi II,s.346-347.

179 O. Trrun, Selguklular Zamanrnda Tiirkiye, s. l4g-150. gehingah dcjnemi,
(l I 10-l I l6) i9 kanqrkhklar esnasrnda Bizans'rn batrda ele gegirdili toprak-
larrn geri ahnmaya gahqrldr[r bir devir olmugtur. Alagehir'e kadaiilerieyen
selguklu hiikiimdarr, daha sonra Bizans imparatoru ile antlagma imzalayirak
topraklannr geri alacaktrr. Bkz., G. Finlay, History of the Byzantine...lI, s.
154-t55.

180 4nnu Kornmena, genig bir gekilde anlattr$r miicadeleler ve antlagma
sonrasrnda, lmparator Aleksios'un, kardegi Mesud'un tahtr ele gegireceSi

i,,,
I

98

Lizzeddin Mesud'un saltanatr zamanrnda, (11 16-1 155) Tiirkiye'-

deki siyasi i.istiinltik, Emir Gazi'nin tahtta bulundu[u dewede

(1115-ii34) Selguklulardan Danigmendiiiere geqmigtir' Aym za-

manda Trabzon hakimi olan Konstantin Gabras da Bizans'a kargt

Tiirkiye Selguklularr ile ittifak yaparak baftmstz bir hale g-:lTi$'

ancak bu srrada II. Ilagh seferi gergeklegmigtir. DaniEmendli hti-

kiimdan Melik Muhammed'in Arahk 1141'de ciliimiinden sonra

ofullan arasrndaki taht kavgalan ytiztinden Danigmendlilerin

,Gadolu'daki otoritesi zayrflamrq ve Tiirkiye Selguklu Devleti'nin

iilkedeki hakimiyeti one grkmrqttr' l8l

L lzzeddin Mesud'un iktidarrnda, Ttirkiye Selguklulannrn Do[u

Karadeniz bdlgesine yiinelik bir faaliyeti olmadr[r gibi, Gi.irciilerin

b6lgede ilerlerie kaydettigi g<irtilmektedir. 1115 yrlnda 6nce Qoruh

vad]sine, 1 116'da Pasinlere ve 1 118'de de Azerbaycan'a taarrvz

eden Giirci.i krah David'e karqt ll-Gazi, Erzurum emiri Togan

Arslan ve Saltuklu meliki Emir Ali ile karqr durmaya 9a1tqmr9'

ancak Krpgaklar tarafindan desteklenen Giirci.i ordusuna yenilmigtir.

Bu esnada Anr da ll24'te Hrristiyan halk tarafindan Giircii krahna

teslim edilmiq,l82 1064'te Alparslan'tn fethetti$i $ehir, 60 ytl sonra

Hrristiyanlartn eline geqmiqtir.

1 1i5 yrhnda Sultan Mesud'un oltmii i.izerine, yerine, o$lu Krhg

Arslan (1155-1192) ge9mig11.183 3u donemde tekrar Anadolu'daki

siyasi birli[i tesis "t*y"
gahqan Ttirkiye Selguklulan' Bizans'a

kargr tisttinliik kurdu[u gibi, Do[u Karadenizbcilgesinde de faaliyet

gOsiermeye baglamrgirr. 1157 yrlnda giiney smtrlarrnt kontrol alfina

Ilan, batrda Bizans'a karqr iisttinliik kuranl84 II. Kr19 Arslan,

konusunda Melikqah ($ehinEah)'r uyardr$nr kaydetmektedir' [Bkz'' Anna

Kommena,Alexiad,s.'448.4,49,.48+-+qs.]euu'lFaracise,ikitarafarastnda
yaprlan antlaEmay daha farkh bir iebebe dayandrrmakta' Melik-gah

i$etrinptr)'m Danigmendlilere karqr Bizans imparatorundan yardrm isteditini

; ddr#, ancak d<intigte pusuya diigtiriildiisrinti ve Mesud'un tahta grkarll-

ItE "iy;.ktadrr.
Bkz.' eLo't-farac, Abu'l-Farac Tarihi lI' s 349-350'

l8l 4. 5.u16-E. Mergil, Selguklu Devletleri Tarihi' s 435-441'

182 y. 3tott"t, Histoire de la Georgie I, s' 358-370'

183 466'1-purac, Abu'l-Farac Tarihi Il, s' 393; O' Turan' Selguklular Zama'

ninJa fUrtiye, s. 197. ibnii'l Esir ve Miineccimbagr, Krlrg Arslan'rn.tahta

;rk;r, ll56'yihnda gosterir' Bkz', ib,n{i'l-Esir, El-KAmil fi't-Tarlh Xl' s'

ilgi Vtineccimbagr, CAmiu'd'Ditvel II, s' 18'

184 4. 5.uirn-E. Mergil' Selguklu Devletlerl Tarlhl' s' 442-444'

i
'',:

{ri
ri
i
T

iil,

:,
ti,[

.'x

&
:ff*
&;*

*Iin

,ff
#
trfi
's'
.:itr

trrh

i

I

99

I 17 4' te Danigmendli beyli[ini ortadan kaldrrmrg, 1 85 gyltil I l7 6' da,
tizerine y<inelen Bizans imparatoru Manuef i Miryakefalon'da
maplup .6"."1186 Anadolu'daki siyasi iisti.inlii$iinii herkese kabul
ettirmigtir.l8T

bga- Samsun Yiiresinin Fethi ve Miisliiman Samsun'un
Kurulmasr
XII. ytizyrl sonlannda Anadolu'daki dengeleri kendi lehine

gevirmeyi baqaran IL Krhg Arslan, hakimiyetini Karadeniz brilge-
sine de ulagtrmasmr bilmigtir. Danigmendlileri ortadan kaldrrdrktan
sonra Samsun'a kadar ilerleyenl8S Krhg Arslan, gehri ele gegire-
mese de, bdlgeyi baskr altrna almrqtr. Bunun sonucunda Samsun,

1178 yrhnda Selguklularm eline dii$ecekth.l89 II. Krhg Arslan\n
hakimiyetinin sonlanna do$ru ise, Trabzon'un civanndaki daphk
b<ilge tamamryla Selguklularrn eline gegecektir. Ancak, Sultamn
devletini ofullan arasrnda taksim etmesinden sonra, kardegler
arasrnda grkacak olan taht kavgalarrndan faydalanan Komnenoslar,
yciredeki hakimiyetini gehrin da$rk kesimine do[ru genigletmeyi

bagaracaktrr.l90 A)mr dcinemde Samsun da Ttirkiye Selguklulannrn
elinden grkmrg olmahdrr. Zira, ileride kaydedilecepi izere, bu gehir,

Riikneddin Stileymanqah tarafindan tekar Rumlardan geri
almacaktrr.

Sultan II. Krhg Arslan, yaghh[r ve ofullarr arasrnda sultan olma
isteklerinin artmasr iizerine, Ttirk devlet tciresine uyarak I 186
yrhnda tilkeyi onbir o$lu arasrnda payla$trrmr$trr ve her biri kendi
topraklannda ayn ayn saltanat stirmiigttir. Bu paylagmada Kara-
deniz billgesinde Tokat ve gewesi Riikneddin Siileymanqah'a,
Niksar ve Koyulhisar Nasriiddin Berkyarukgah'a, Amasya y6releri

185 Mtineccimbagr, Cllmiu'd-D0vel II, s. 156-158.
186 3p., N. Khoniates, Historia, s. l2l-131.
187 17l18 Eyliil ll76'da yaprlan Miryakefalon (Karamrkbeli) savagrnrn <ince-

sinde geligen hadiseler ve bu muharebenin sonuglart hakkrnda genig bilgi igin
bkz., Abdulhal0k Qay, Il. Khg Arslan, Ankara 1987, s. 68-88.

188 62tr Dilcimen, Canik Beyleri, Samsun 194C, s. 16.

189 A. Bryer, "A Byzantine Family: The Gabrades", s. 170.

190 ;. p. Fallmerayer, Trabzon Rum..., s.4l-42.

il d
100

de Nizameddin Argunqah'a dtigmiiqtiir'I9l 3u taksimat apl zaman-

da Ttirkiye selguklu Devleti'ndeki ilk idari bciliinmedir.le2

II.KrlrgArslan,rn26A[ustos1192'devefafliizerine,Konya'yr
ele gegiren Gryaseddin baqa geqmittir'l91 Ancak' Gryaseddin

f"ynlti*"u'ln 4 yrl siiren saltanafi srrasmda' Orta ve Dopu Ana-

doiu'daki kardeqlerinin topraklannt ilhak eden194 Riikneddin

itii"y*unguh, Karadeniz kryrsrnda Samsun'a kadar olan topraklarr

;;;";#;t,tnt uunu ,or,r" d" a[abevini verinden ederek 1196'da

tahta grkacaL1tt.l96

Riikneddin Siileymangah dcinemi (1196-1204)' iilke igindeki

sivu.i irtil<ru.rn sagiandrgr, ayil zuryanda Do[u Karadeniz b6lge-

sinde onemli faaliyetler [osterildifi bir dewe olmuqtur' Ermenileri

;;;"i altrna alan197 Seiguklu Sultanr, daha sonra 1200'de Malat-

ya'yt ele gegirmiqtir.lg8 Bu seferlerde i9 meseleleri halleden Riik-

.aain Stii"y-an9ah, ardrndan uzun bir siiredir Do[u Karadeniz

bolgesinderetabetiqindebulundu[uGiirciiler{.izerineyiirtimiiqtiir.

bgb' Giirciilerle Miicadele ve Kelkit Havzastnrn Ele

GegirilmeYe BaElanmast

1194'te Sums.rn'u ele gegirip 1204'e kadar hakim o1un199

Riikneddin Siileymanqah, 1Z-00;de gehri zapt etmeye gahqan Bizans

l9l i5n Bibi, El Evamirii'l-Ala'iye...I, s^ 4l; Aksarayi, MiisAmeretii'l-AhbAr'

s.23.
192 1un.sr Baykara, Anadolu'nun Tarihi Cofrafyaslna Giril t, Ankara 1988'

s.53.
193 i6n1i,1 Esir, El-Kimil fi't-Tarih XII, s. 78-79; Moneccimbaqr, Cflmiu'd-

Diivel II, s.26-2'1

194 O. Turun, Selguklular Zamanrnda Tiirkiye' s' 239'

195 p. ygi1e1, " Bizanslilardan Tilrklere Gegen Yer Adlan"' s' 19 5'

196 61ru.uri, Miis6meretil'l-Ahbir, s. 24' ibn Bibi, Cryaseddin Keyhtisrev'in

tahta grkmasrnaun ,ori.u,- aiE.r'turo.lr.tinin. Riikneddin stileymangah'tn

yanrna gelerek
"na"n"ii["vtiiiotouttu"n"

iktidan ele gegirmesi igin baskt

yaptrklartnr etraflrca unjuin{utiuatt' Bkz'' ibn Bibi' El Evamirii'l-Ala'iye"'I'

s. 4l -50.

197 g. gu1',"n, Osmanhlardan 6nce ' ' ' '
s' 128'

198 466'1-purac, Abu'l-Farac Tarihi II' s' 474'

199 A. Bryer-D. Winfield, The Byzantlne Monuments "'l' s'93'

1.,

.i-

i

k

.l

.f

$
6
t
I

.s

'*
4
.it
i
$

W

li
101_

imparatoru III. Aleksios'u mallup etmig,200 bciylece, Canik brilge-
sini tamamen konholii alfina almrgtrr. Daha sonra, aynr alanda
hakimiyet kurmak isteyen ve 1195'ten itibaren, Qoruh nehri boyla-
nna akrnlar diizenleyen20l Gtrctilerle mticadeleye baglamrgtrr.
Daha Tokat'taki melikli$i dewesinde, Do[u Karadeniz bdlgesin-
deki Giircii yayrlmasrnr yakrndan izleyen Ttirkiye Selguklu
Hiikiimdan,2o2 Qoruh boylanndaki gafi gmalara miidahale etmekle
birlikte bizzat Gtircistan tizerine sefere grkmrgtrr.

Riikneddin Siileymangah'rn Gi.ircii yayrlmasrna karqr aldrlr
<inlemler, Giircistan tarafindan yakrndan takip edilmekteydi. Her iki
devletin grkarlan, Karadeniz'in gtiney sahillerinde birbiriyle gatrg-
maktaydr ve her iki taraf da, Bizans'm giig olarak zaafryete diigtiigi
bu b<ilgede bir takrm imkdnlar elde etme gabasrndaydr. Ri.ikneddin,
Hrristiyan Gtircistan'm bdlgedeki isteklerinin tintinii kesmek igin bir
taraftan savag hazrrh[r yaparken, di$er taraftan da bu tilkeye elgi
g<indermiqtir. Giircii devlet konseyi, Riikneddin'in Karadeniz
siyasetini tartrgmrg ve sava$ igin acilen hazrrhklann tamamlan-
masrm kararlaqtrrmr gtu. 203

Tiirkiye Selguklulan ile Gtirciiler arasmdaki gekigme, Kralige
Tamara'nrn Saltuklu beyli$i topraklannr iggal etmesi iissy11re204

gatrgmaya ddniiqmiig, sefere grkan Tiirkiye Selguklu Sultanr,
Saltuklu Hiikiimdarr Nasreddin Mehmed'in olumsuz dawanrglarr
iizerine Erzurum'u ele gegirerek idaresini kardegi Mugiseddin
Tulrulgah'a vermigtir.2Os Bu esnada Bayburt da Tiirkiye Selguklu

200 G. Finluy, History of the Byzantine...Il, s. 302-303.
201 p. B..6r.ni9vili-S. Canagia, G0rcilstan Tarihi, s. 153.

202 4. 5.qrn-8. Mergil, Selguklu Devletleri Tarihi, s. 449.
203 1q. Lordkipanidze, Georgia in the XI-XII. Centuries, s. 151-152.
204 i5n Bibi, Riikneddin Stileymangah'rn Gurcistan tizerine sefere grkmasrnda,

Kralige Tamara'nrn Sultana daha gehzade iken yaptrlr izdivag teklifinin btiyiik
rol0 oldupunu iddia etmektedir. Tamara, Krlrg Arslan tahtta bulundupu srrada
Riikneddin'e evlenme teklif etmig, bu istefini babasr vasrtasr ile gehzadeye

bildirmigtir. Ancak R0kneddin Stileymangah bu teklifi geri gevirditi gibi
Kraligeye duydulu krzgrnhk uzun siire devam etmig, tahta gegince Giircistan'a
sefere grkmasrnda rinemli bir etken olmuEtur. Bkz., ibn Bibi, El Evamirl|l-
Ala'lye...I, s. 85-91.

205 16ni1'1 Esir, El-K0mll fl't-Tarih XII, s.143; Mtineccimbagr, Clmlu'd-Dllvet
ll, s. 209-21 0; Aksarayi, Mllslmeretll'l-AhbAr, s. 24.

L02

iilkesine ksatrlmrg ve ycinetimi Erzurum melikine brrakrlmr9trr.206

Daha sonra kardeqi Tu!rul9ah ve Erzincan meliki Behramgah ile

Artuklu, Saltuklu ve Ttirkrnen kuwetlerinden tegkil etti[i orduyla

Giircisian iizerine yiiriiyen Tiirkiye Selguklu Sultant, 1,202'de

Krpgaklarrn da yer aldr[r Gtircii ordusuna yenilerek Erzurum'a

gekilmigtir.2oT
Tiirkiye selguklularr ile Gtirciiler arasmdaki gekigmenin Ttrkler

aleyhine sonuglanmasr, Do[u Karadeniz brilgesindeki siyasi den-

geleri yerinden oynatacaktr. Rtikneddin Siileymanqah'r ma[lup

iden Gtircti Kraligesi, 1204'te Haghlann istanbul'u ele geqirme-

rini20S de[erlendirecek ve Trabzon'dan Karadeniz Ere[lisi'ne kadar

\zanan alam zapt edeceklir. Daha sonra bu bdlgeyi akrabalan

Aleksios ve David Komnenos'a veren Tamara, Trabzon Rum

Devleti'nin kurulmasrnda btiyi.ik rol oynayac ukstt'209

Giircistan yenilgisinden sonra Konya'ya dcinen R0kneddin

Stileymanqah, krsa siire sonra vefat etmiq, yerine o[lu Krhg Arslan

206 i. yiroglu, XYI. Y0zyrlda Bayburt Sancafr, s l2.
201 y. Brosset, Hlstoire de la Georgie I, s. 456-457; The Georgian

Chronicle..., s. 8l-83.
208 ry. Hagh seferi neticesinde Latinler istanbul'u ele gegirdiklerinde, liderli[ini

Enrico bandolo'nun yaptr$r Hagh ordusu komutanlan Bizans Devleti'nin
.y<inetimine el koymuqlardrr. Bkz., G. orstrogosky, Bizans Devleti Tarihi, s.

390; uytt.u geniq bilgi igin bkz', C. Finlay, History of the Byzantine "' II, s'

3 I l-341.
209 y. Brosset, Histoire de la Georgie I, s. 465; E' Janssens, Trebizond en

Colchide, t. OS; C. Burney-D. M. Lang, The People of The Hills, s' 211-

212; G. i. Bratianu, La Mer Noire, s. 1 79- 1 80; The Georgian Chronicle ", s'

87; D. M. Lang, Gilrc{tler, s. 103. Bizans tarihlerinde vurgulandrlr tizere,

Trabzon Rum Devleti Bizans imparatorlulunun devaml niteliginde bir yaptya

sahip delildir, hatta Bizans birliginin saflanmasr igin <inemli bir engel olarak

gtln:ime[teaii. Bkz., L. Br6hier, The Life and Death of Byzantium, s' 261:'

G. fnlay, History of the Byzantine...II, s. 354'

h

l"
g
t
$"

?
t?
rg

:.:!:

j

103

gegmigse de,2l0 daha rince iktidardan uzaklagtrnlan Gryaseddin
Keyhtsrev, 1205 yrh baglannda idareyi tekrar ele almr6trr.2l l

Ri.ikneddin stileymangah'tan sonra ikinci kez Tiirkiye serguklu
tahtrna grkan L Gryaseddin Keyhtisrev (1205-l}l1), a$abeyi tara-
findan siyasi birli$i kurulmug ve sallam temeller iizerine oturtul-
mug bir devletin bagma gegmigtir. iktidara geldi[inde o[ullannr
farkh bcilgelere grinderen Ttirkiye Selguklu Hiilaimdarr, Alaeddin
Keykubad'r, Karadeniz brilgesinin iginde bulundugu Danigmend
iline gtinderilmigtil.2 I 2

Gryaseddin Keyhi.isrev ikinci kez tahta grktrlrnda Gtirctilerle
iligkiler hassasiyetini korumaktaydr. Erzurum'daki Mugiseddin
Tulrulqah Giirctilerle mticadeleyi y<inlendirmekteydi.2l3 Bu dri-
nemde devletin iginde bulundulu siyasi istikrar ortamr lcsa siire
sonra etkisini gristermig ve Giirctlere kargr savunma konumunda
bulunan Ti.irkiye Selguklu Devleti dzellikle giiney-dopu Karadeniz
bril gesinde ilerleme kaydetmi gtir. Giirctilerin Azerbaycan, Ahl atqah
ve Saltuk memleketlerini iggalleri,iizerine, Tuprulgah da 1205'te
onlara kargrhk vererek Giircistan'a saldrmrg, Gtirciileri bozguna
uSatarak pek gok tutsak ve ganimet elde etmiqtir.214

bgc- Trabzon Rum Devleti'nin Kontrol Aftrna Almmasl
Gryaseddin Keyhiisrev ddneminde Do!.u Karadeniz bdlgesine

ycinelik ikinci harekdt, Sinop'un almmasr olmugtur. Kuzey sahilinde
bir limana ihtiyag oldupunu g6ren 215 Selguklu htikiimdarr, iznik,te

210 i6nil'1 Esir'deki kayrtta, 6 Temmuz ll}4,te Ankara,nrn ahndrlr, krsa siire
sonra da Rtikneddin stileymanEah'rn vefat ettili kayrthdrr. [Bkz., ibnii'l Esir,
El-Kimil fi't-Tarih XII, s. 162.1 Aynr tarih birqka kaynaklarca da teld
edilmektedir. [O. Turan, Selguklular Zamanrnda Tllrkiye, s.262. I Miinec-
cimbagr ise, bu genel temayiihin aksine, Rtikneddin Stileynanqah'rn 1205'te
iildiiliinii kaydetrn€ktedir.Bkz.,M0neccimbagr, Cimiu'd-Dllvel II, s. 31.

2l I i6n1i'1 Esir, El-Kimil fi't-Tarih XII, s. 165-166.
212 lonBibi; El Evamiru'l-Alafiye...I, s. I10.
2 I 3 Tun.., Baykara, I. Gryaseddin Keyhilsrev, Ankara 1997 , s. 33.
214 A. Seuim-E. Mergil, Selguklu Devletleri Tarihi, s. 453.
2l 5 Gryaseddin Keyhtisrev, hakim oldulu coprafyada etkinli[ini artrrabilmek igin

bUyi.ik bir limana sahip olmalan ve devleti geweleyen her iki denize
ulapabilmenin yollannr bulmalan gerektigini anlamrgtl. Samsun'u savunmanln
gok gilg oldulu g0rillm0qt0, bununla birlikte, qehrin krsa bir siire igin ele
gegirilmesi, pargalanmakta olan Bizans lmparatorlulunun artrk eski gilcilnde

i;

i:,E
$
,r
q

]}.i
4

'lL':l

1l

i

104

devlet kuran Theodore Laskaris ile ittifak yapmrg2l6 ve Trabzon
Rumlanna kargr harekete gegmigtir.

Trabzon Rum Devleti'nin 1204'te Sinop'a kadar olan Karadeniz
kyrlanna hakim olmasmdan sonra, ticaret yollannrn giivenligi
tehlikeye girmig1i.2l7 Selguklu Sultam da, Theodore Laskaris ile
ittifakrndan giig alarak, 1206'da Komnenoslarla savagmrq ve onlarr
yenmiqtir.2l8 Bu zafer sonucunda, hem bdlgede yeni gtig olarak
ortaya grkan Komnenoslar, hem de ticaret yollan kontrol altrna
ahnmrgtrr.2l9

I. Gryaseddin Keyhtisrev'den sonra I. izzeddin Keykavus (121 I -
1220) tahta gegmig, saltanatmrn ilk ddneminde kardegi Alaeddin
Keykubad'rn iktidarr ele gegirmek tizere baglattr[r hareketi engel-
leyen hrilcimdar, onu Kayseri'de ma[lup ederek kontrolti altrna
almrgtr.22o Daha sonra iznik'te devlet kuran Theodore Laskaris ile
banq anlagmast imzalayan Tiirkiye Selguklu Sultanr, briylelikle

olmadrprnr ve kuzey-dotudaki Trabzon, giineydeki Kilikya, Suriye ya da
Krbns gibi ydresel Hrristiyan gi.iglerin otoritesi drgrnda kalan bcilgelere
Tiirkmenlerin yayrlabilditini gristermigti. Bkz., C. Cahen, Osmanhlardan
Once..., s. 128-129.

216G.org. Finlay, The History of Greece and the Empire of Trebizond,
London 1851, s.372.

217 Trabzon Rumlannrn batrya dogru ilerlemesi sonucu, Anadolu, Rus ve Krpgak
gehirleri arasrndaki kara ve deniz ulaqrmr durmuqtur. Bu sebeple tiiccarlar
Tiirkiye iizerinden ticaret yapmak yerine baSka yollara mriracaat etmeye
baqlamrg ve halk biiyiik zarara ugramrgtrr. Suriye, Irak, Musul, el-Cezire ve
di$er yerlerden gelen tticcarlar, yollar kapah oldu$u igin Sivas'ta
beklemektedir. Bu sebeple Gryaseddin Keyhiisrev 1206 yhnda Trabzon
0zerine yiiniyerek gehri muhasara etmig ve Komnenoslan etkisiz hale
getirerek, ticaret yollannl tekar giiven altrna almrghr. Bkz., ibntl'l Esir, El-
Klmil li't-Tarih XII, s. 197.

218 W. Miller, Trebizond, s. 16; O. Turan, "Anatolia in the Period ...", s. 245.
219 pogu Karadeniz btilgesindeki faaliyetleri ile y6redeki tistiinlijgiinu Trabzon

Rumlanna kabul ettiren Tiirkiye Selguklu Hiiktimdan, miiteakiben Antalya'yr
fethetmig, Marag ve gewesindeki Ermenileri itaat alhna almtqtrr. Bu
zaferlerden sonra Ala5ehir iizerine yiiri.iyerek Laskaris'e hakimiyetini kabul
ettirmek isteyen Selguklu Sultanr, 12ll senesinde yaprlan muharebede bu

amacrna ulagamamrq ve harp meydanrnda yagamlnl yitirmigtir. [Bkz.,
Miineccimbagr, C$miu'd-Dllvel II, s. 37-39.1 Gtyaseddin Keyhiisrev'in bu
faaliyetleri ibn Bibi'de aynnhh bir gekilde anlatrlmasrna ra$men tarih
zikredilmemektedir. Bkz., iUn Siti, El Evamirtl'FAla'lye ...1, s. ll5-131.

220 Byr. Aksarayi, Mlls0meret'lll-Ahb0r, s. 25,

\, **,0,,,.,',

Ff
','{

105

Trabzon ve Kilikya'daki Hrristiyanrarra miicadere edebilmek igin
gerekl i ortamr hanrlamtstr.22 I

r' izzeddin Keykawslun Karadeniz b.lgesindeki en biiyiik baqa-nsr, Trabzon Rumlanrun da zaptetmek istldigi Sinop,u titi,t"
"t"geqirmesi olmuqtur.222 Bu oraydan sonra Ttirkiye Seiguklu Devreti,-

ne t'bi olmak zorunda *u1un223 Trabzon Rumlan, batr irtibatran
koptu[u igin Gtircistan ile yakrnlagma gabasr'u gir"""kti r.zii'"'"
..izzeddin Keykaws'tan ,'o1r; Tiir[;; Setguklu tahtma, I.Alaeddin Keykubad,(t2ZO-1237) gegmigtir. drir"irtun{--tJ*n

<ilgiide tahrip eden225 Mogoiluru t a.9, <inlem
^1un226

s"t-q;klu

221 C. Cuh"n,Osmanllardan Once..., s, I30_I3I.

"'^'o! Bibihin kaydrna g<ire, sinoptaki srnrr muhafizla'ndan gelen bir haberre,Trabzon Krarr Aleksios'un serguilu iilkesine saldrnrarda u"r""a"!",'i)r.ia,Keykavus'un da kuzeydeki hakimiyetini Rumiu.u kaptrrmamat<"iii" *r"*grktrpr anlagrlmaktadrr. Sinop a uiiytii uir orau !.ina.r.n s.rg"H"'s,irt"",, ioosrivari ile gehir drgrnda avranan Kral Areklios'un ani iir t".".irl '.r"gegirilmesinden sonra.{le1V. hareket etmig ve_2g Ekim l2l4,te pehri zapt
- , etmigtir. Bkz., ibn Bibi, El EvamirU,l_Ala,iye...t, r. tOS_tZ:.
223 o. Turun' "Anatoria in rhe period ..." , s. z46.iki taraf arasrnda yaprran antrag-maya gcire, Krar Areksios serbest brrakrracak, sinop ". i.*.ii oiq*o"tibiitiin canik tirkesi, o ve gocukla'na verilecektir. Buna karqrhk orarak, Krar,her yrl Sultanrn hazinesine. 10.000 dinar laltrny, S OOO UuS ui, Z.OOO'Uul ,i,r,10000 bag koyun, 59-ytik gegitli hediye veigi olarak'gtinAr....t.'uvrl.u

Seteuktu S u ltan r istediE
: ?a\an immn, iispeit?d" i.i;"[t"';;arr"ri" ?r.,verecekti. Bkz., ibn Bibi, El Evamirii,l_Ala,iye...I, s. 174; Salim ioca,Suttan I. izzeddin Keykavus, a"f."* iS9Z,l. j:_:+.

224 W. Miller, Trebizond, s. lg-19. Bir Bizans tarihgisine grire, Sinop,un alln_masr srrasrnda Aleksios Komnenos'un Serguklulaia .sir"otiffii,'s;;r;';.
vasalhgr kabul ederek tekar tahta g.gr"ri, Trabzon ir.tiaarrnu onemri ui,darbe l''rmugtur. sinop'un kaybed-ilmesi

'tiuo"on'un
But, anuaoru ir.iliskilerinin kesilmesine yor agtr$ gibi, devletin htikmettigi brirg.ii" *r.tsapada kalmrg 0ran bir avug igikadar toprak pargasrna gerirem-esine sebep

_
olmugtur. Bkz., G. Ostrogorsky, Bizans Devleti Tarihi, s. 399.

225 nzonzzt'de Gi.ircistan'a giren Mosollar, Kral Giorgi Laga,nrn tiim gayretineragmen G0rcti ordusunu maglup etmigrerdir. rziunbr v,rrnJu?i'iut.baskrnr ise' Ermeni ve Giirciilerin ortat< mtiaaraasr ile atlatirmrg, uu u,uaubcilgedeki bir krsrm Krpgak. d.llatarl.arfa ilbirlipi yapmaya baglamrgfir.[Bkz.,y !d Dulaurier, ,,Ermeni Miiverrihine bAn'UogaUr Vardan,m [JmumiTarihinden Miistahrec,,(np
.M: I. Ayas), TM, V, ilS:O), s. :O-if .j U; ;;.sonra ise, bir kez daha yeniledikleri

-sardrrr
iri cence'yi'zuptrt.ii"r'l.r,i.

halkrnr krlrgtan gegirmiqrerdir. Bkz., Aknerri crigor,'M;foi f"'.',i iiir.H.D.Andreasyan),lstanbul 1954, s,j-7.

106

Sultanr, Celaleddin Harzemqah'r ma[lup
"6iypn227

sonra, Do[u
Karadeniz bcilgesine ydnelik faaliyetlere girigepektir.

bgg- Mengiicekli Beylilinin ilhak Edilmesi
Alaeddin Keykubad'rn Karadeniz bcilgesine ycinelik ilk hamlesi

1223 yrlnda olmug ve Erzurum meliki Mugiseddin Tu$rulgah,

Trabzon'a iig bagansrz saldrn yapmlltr. Bu saldrrrlarda melik, geh-

rin varoqlarrnda kamp kurmug ancak qehir gok iyi korundupu igin

alrnamamrg, surlann drg tarafi ve pazfi yeri kugatmacrlar tarafindan

yakrlmrgtrr.228 Bu olaydan sonra, Alaeddin Keykubad'rn Karadeniz

226 ylogol tehdidine kargr Artuklularla ve Eyy0bilerle iyi iliqkiler kuran Tiirkiye

Selguklu Sultam, diper taraftan da doludaki kaleleri giiglendirmeye bag-

lamrgtrr. Bkz., A. Sevim-E. Mergil, Selguklu Devletleri Tarihi, s' 459-462'

227 g66ir1611 hududunda Molollara yenilen ve lrak, Horasan, Azerbaycan

brilgelerinde faaliyet gostermeye baglayan celaleddin Harzemgah, Ttirkiye

Selguklu Htiktimdanna elgi gdndermiq ve Mo[ol tehlikesine karqr kendisini

uyaiarak dostluk mesajlannr iletmiqtir. Alaeddin Keykubad'rn cevaben

gbnderdifi mektup ve ikinci kez kar9r1k1 olarak g6nderilen elgilerle iy niyet

iiletteri iekarlanmrg, Mogol tehlikesi, Tiirkiye Selguklularr ve Harzemqahlart

birlikte hareket etmeye zorlamr$tr. [Bkz., ibn Bibi, El Evamiril'l-Ala'iye...l,
s. 374,379-381.1 Kargrhkh olarak gdnderilen elgiler vasrtasr ile Asustos

1229'a kadu devam eden bu igbirlili, celaleddin Harzemgah'rn Ahlat't

muhasara etmesi iizerine yerini gerginlise brrakmrg, Erzurum meliki

Riikneddin,in Harzemgahlann tdbiyetine girmek istemesi ile de, mtinasebetler

tamamen kopma nokta gelmigtir. Erzurum melikinin Celaleddin Harzemqah'r'

Ahlat emiri Melik EErefin de Alaeddin Keykubad'r hasmtna kargr tahrik

etmeleri sonucu, iki taraf arastnda ancak bir savag ile nihayetlenecek-bir

husiimet siireci baglamrg, [Bkz., Osman Turan, Tiirkiye Selguklulart

Haklanda Resml Vesikalar, Ankara 1988, s. 87-89, 93-96'1 1230'da

Yassrgemen'de yaprlan savaqr, Alaeddin Keykubad kazanmrgtrr. [Bkz.,

$ehabeddin Ahmediln-Nesevi, Celaliittin Harezemqah (nqr' N' Astm)'

istanbul 1934, s. l3l-132; Alaaddin Ata Melik Ciiveyni, Tarih-i Cihan Gllga

(ngr. M. Oritlrtl, Ankara 1999., s' 369-371; ibn Bibi, El Evamiril'l-
ita'iye...t, t. jg+-+to; Ebu omer-r osman MevlAnA Minhdc-ud-din,

Tabakfit-r Nlsirt I, s. 298, nu: 8.] Bu savagta yenilen Harzemli ordusundan

kurtulanlann gopunun Trabzon'a kagh[r ytiniinde bazr kaynaklarda bilgi

bulunmaktadrr. 1nU., Abo'l-Farac, Abu'l-Farac Tarihi II, s' 528; W' Miller,

Trebizond, s. 24; D' Winfield, "A Note on the "'", s' 167; M'C'$' Tekinda$'

"Trabzon", s.458.] Fallmerayer ise, Yasstgemen sava$tndan sonra Harzemli-

lerin Trabzon'a kagtrgrnr yazmakla birlikte, daha ilging bir bilgi ziketmekte

ve bu savagta Komnenoslarrn Harzemliler tarafinda savaia katrldrklartnl

kaydetmekte'dir. [Bkz., J. P. Fallmerayer, Trabzon Rum"'' s'89'] Ancak bu

biigi baka hi9 bir kaynak taraftndan do[rulanmamaktadrr'

228 6. Bryer-D. Winfield, The Byzantlne Monuments "'I, s' 182-183'

p
fi
il

107

btilgesini ilgilendiren di[er bir adlmr, 1227 senesinde Erzincan've
$arki Karahisar'da hiiktim stiren Mengiicek olullan beyli$ine son
verilmesi olmugtu'.229 B<iylece, Tiirkiye Selguklu oevteti ile
Trabzon Rum Devleti gtiney-do[u Karadeniz bdlgesinde smr
komgusu haline gelmiglerdir. Bu srada Bayburt b<ilgeii ae rzlo'aa
Erzurum ile birlikte merkeze ballanmrgtrr ki, Mofiol. istilasr
dcineminde bile brilgede basrlan paralardan Bayburt'Jn Trirkiye
Selguklulanna balh kaldrlr anlagrlmakta4rr.230

1228 yilnda sinop'tan unye'ye kadar oran Karadeniz b<ilgesini
Rumlardan temizleyen Ttirkiye selguklu sultanr, ilerleriesini
devam ettirerek kendisi batrdan, Erzincan kuwetleri de gtineyden
Magka iizerinden Trabzon'u kugatmrg, ancak elverigsiz ttaia garttan
ve qehrin savunmada inatla direnmesi tizerine, Komnenoslann
vasalhklannr yenilemesi garhyla geri d<inmii$ti.ir.23 r Trabzon Rum
Devleti'ne ydnelik akrnlarda gririirdiigii tizere Selguklu kuwetleri
gehrin pazar yeini bile iqgal ederek, Komnenoslarr sadece surrar
iginde hakimiyetini devam ettirebilen bir siyasi gtig haline getir;ig
ve onla., Ttirkiye selguklu Devletihe olan bagtrirkla.m l"ua*ti
surette yenilemek zorunda brakmrgtr. $arki Karahisar ve Bayburt'-
un almmasr ile birlikte TrabzonRumlanrun gtiney-do$u srnrnndaki
faaliyetleri de engellenmig ve bu devlet, sadece sa'hil geridinde
faaliyet gcistermeye mecbur brrakrlmrqtrr

Alaeddin Keykubad'rn Karadeniz bcilgesine dair politikasrndaki
ikinci rinemli adrmr, Krrrm'rn Mofol tehdidinde bulunmasr yuztin-
den Ti.irkiye loyrlanna gelerek selguklulara srfman sugdak;h ttic-
carlann bogalttr[r yerlere Trabzon Rum Devletinin Rum]an yerleg-
tirme ve dolayrsryla hakim olma gabalanna kargr atizentecigi
su[dak seferidfu.232 Alaeddin Keykubad\n ilk deniz agm seferi
olan bu olayda, r227/r228'de Emir Hiisameddin eoban komuta-
srndaki ordu, Rus ve Krpgaklardan destek alan su$dak kuwetlerini
Taglup ederek bdlgeyi fethetmigtir. Bu geligmeyi mtiteakiben,
sultana gikayette bulunan ma[dur tiiccarlara mallan iade edilmig ve

229 i6ng'1 Esir, Er-Kimir fi't-Tarih XII (ngr. A. Asrrakga-A. ozaydrn), istanbur
1987, s.437-438; Ab0'l-Farac, Abu'l-Farac faritri li, s.525,

230 O. Turun, "Beyburt,,s. 365-366.
23 I 16n Bibi, El Evamirlt't-Ala,iye...l, s.325-345; G. Finlay, The History.,of

- - -
Greece..., s. 386-389; Osman Turan, ,.Anatolia in the period ...',, s. 247.

232 A. Sevim-E. Mergil, Selguklu Devletlerl Tarlhl, s. 463.

rif

l

108

ydre idarecileri, Tiirkiye Selguklu Devleti'nin tdbiyetini kabul etme-
leri gartr ile gtirevlerinde brakrlmrgrr.23r

Mengiicek Beyli$ini ortadan kaldran, Trabzon Rum Devletihi
ise vasalr haline getiren Alaeddin Keykubad, Do[u Karadenizhava-
lisindeki siyasi dengelerde tinemli bir faktdr olan Gi.ircistan tizerine
de sefer dtizenleyerek btilgedeki hakimiyetini tamamlamayr hedef-
lemiqtir. l23l/32 yrlmda, Mo[ol ordusundan bir grubun Gtircti
Kraligesi Rusudan'rn tahrikiyle Sivas'a kadar olan bdlgeyi yalma-
lamasma misillemede bulunan Sultan, Gtircistan'a ordu gdnder-
migtir. Ulkesine giren Selguklu kuwetlerine kargr grkamayaca[rnr
anlayan Kralige Rusudan ise, kzrnr Sultanrn o$u IL Gryaseddin
Keyhtisrev ile evlendirmek isteyerek ategkes yaprlmasrm istemi gtir.
Giircistan seferine giden Melikii'l-Umera Kemaleddin, Sultana 40
parga kalenin fethedildi[i miijdesi ile Rusudan\n talebini iletmig,
Alaeddin Keykubad da bu istefi kabul etmig ve emirlerin gdrevle-
rini tamaml ay arak geri ddnmes ini emretmi g 1i7.23 4 B riylece Alaeddin
Keykubad devlet idaresindeki siyasi baganlannr Karadeniz'e
yrinelik politikasrnda da devam ettirmig ve sadece bdlgedeki fetih-
leriyle tilkesinin smrrlanm genigletmekle kalmamrg, aym zamanda
yrirede etkinli$i bilinen biitUn Hrristiyan devletleri, tebasr haline
getirmeye muvaffak olmugtur.235 Alaeddin Keykubad'rn 31 Mayrs
1237'de dltimtinden sonra yerine II. Gryaseddin Keyhiisrev gegmig-

tir. Onun ddneminde ig karrgrkhklar baqlamrg,236 l24l'de

233 M,ineccimbagr, Cimiu'd-Dltvel II, s. 66-67.
234 i5n Bibi, Et Evamiriirl-Ala'iye...I, s. 421-424. Anonim Selgukname'de,

Alaeddin Keykubad\n Giircii hiiktimdan Ergu'yu bozguna uprattr[r ve 4 qehri

ele gegirdi[i anlahlmaktadrr. [Bkz., Anonim Selguknf,me, s. 30.] Ancak bu
dOnemde Giircistan tahtrnda Ergu isimli bir hiiktimdar yoktur ve Anadolu
Selguklu Sultanrnrn Giirciiler iizerine ordu gtindermesi Rusudan diineminde
olmugtur. Anonim Selgukndme'de anlatrlan hadise, ibn Bibi'de bahsedilen
olay olmahdrr.

235 Selguklu kroniginde gegen ifadede, Alaeddin Keykubad'rn hakimiyet alanrntn
Abhaz beldelerinden Hicaz stnrrlartna, Ermen vilayetinin baqrndan Yemen'e,
Rus gehirleri yakrnrndan Tarsus hududuna, BaSkrrd slntnnrn baglangtg nokta-
srndan ValaSkrrd biilgesinin sonlanna, Antakya, Sufdak ve Krpgak sahra-
srndan lrak sonlanna kadar uzandrfr ydntindeki bilgi, [Bkz., ibn Bibi, El
Evamirll'l-Ala'iye... I, s. 242.1 Tiirkiye Selguklularrnrn niifuzu alanlnt
gOstermektedir.

236 46.661n Keykubad zamanrnda devlet hizmetine giren ve liderlif,ini Kayrr
Han'rn yaptrlr Erzincan-Sivas civanndaki Harzem askerleri, vezir Sadeddin

h[r,,,'' 0,,, ,

109

Er1urum'u, ertesi yrl da Erzincan'r ele gegiren23T Mogollar, 1243tarihinde Kri-s-edag'da Gryaseddin Keyiusrev'i ag' bir y.n'giy.
u$ratmrqtrr.238 Bu olaydan krsa bir stiie sonra yaprlan antragma ileTtirkiye Selguklulan Mogoilara tabi olunca,z:o-geltrkl; r.n"""d"yer a1an240 Trabzon Rumlan da Mo$ollarrn hakimiyetini kabur
etmigtir.24l siyasi dengererin bu ycindele[iqmesi, Dogu Karadeniz
bcilgesinde Ttirk hakimiyetindeki toprakia'n bir krsmrrun erdengrhnasma neden olmuttur. Zira, Molollar Greklere hig sardrrma-drklan gibi' bu istila ile Selgukru nJ'teti gerilemeye baglamrg veartrk bir tehlike olmaktan uzakragmrgtrr.i+z gu r.a"rr"

-o"g,
Anadolu'da Saltuk ve Mengticek hakimiyetlerinin bitmesinden
sonra' Kral Manuel (1239-1263), griney smrrranndaki hakimiyeti

K6pek'in isyan- edecekreri propogandasr sonucu komutanrarr tutuklanrnca Frratnehrini gegerek Trirkiye'den ay'lmaya t uru, u.i,',ig, bu arada KemaleddinKamyar komutasrnda iizerlerini gtinderiren orduyu Arapgir civarrnda maglupetmiglerdir. Bu hadisenin ii.zerinden krsa bir rtii" g.gtit'i.n *n.u,-suJ.lainK<ipek, Sultanrn kardeqreri izz:ddin Krrrg Arsian u. ntim.ooin siii.vr"i ir.anneleri Merike er-Adi re'yi tirdiirtmtigttir.' Bu otayl mtiteakiben Suriye srnrnnayerlegmig olan ve yaptrkrarr b_askrnrarla ycire ticaietini engelreyen Hi.r"-rir.rikontrol altrna alan Selguklu Htikiimdarrjbu .rn"Au en,ur?,#;;;;;;i;;;
".krsa stirede Tokat'a slgrayan Baba ishak isyanr ire u[ragmak zorundakalacaktrr. Bkz., jbn Bibi, bl Evamirii,l_AIa,iye... ff, s. l9_53; MLineccim_

bagr, Cimiu'd-Diivel Il, s. 7g_g6.

"tlloTl* Selguknflme, s. 3l-32. Osman Turan, Baba ishak ayaklanmasr ileselguklu Devreti'nin ne kadara zayrf duruma J,igt,rg,i ortaya grklnca Mololistilasnrn bagladrgnr kaydederek, iki hadise u,ui,nau bagianti k;;"-k;,r.
^^ ^Bkz.,

O. Turan, Selguklular ve isitmiyet, s. tO+.
238 i6n Bibi, El Evamirii,l-Afa,iye...Il, s. 64-72;Anonim SelguknAme, s. 32;Mrineccimbagr, camiu'd-Diiver II, s. 88-89. ibn Bibi'de 2'6 llc*ir"iqzolarak tarihlendirilen

.Kriseda! savagr, Mtineccimbagr'nu go..- i--i;*;u,
^^^1243'te,

Anonim sergukn'me'yi grire ise 29 Temmuz t1+:tJvu*u uur-n'u'iu..239.y1Eotl*'n.
tilked-e, yaptrg tahribah cinremeye garrgan serguklu emirlerindenMtihezzibiiddin, K6seda! savagrndan .otn"'t"it,g,- a'-^ry"a""^-r"iri"

kadrsrnr da yanrna alarak.1244l.l245,te Mugan,a glimTg ve C;;"g*]i;.,ile her yl vergi .denmesi kargrrrlrnda barq"antragmasr yaparak tirkesine geri

- .-dcinmiigtiir. Bkz., Miineccimbagr,timiu'd-b0vel tt, s. gO_St.

'O0jlrn:g_O Mahmud, Setguk-Nime II, s. 154; S. Vryonis, The Dectine..., s.2|a, t.U. Hussey, The Byzantine World, s.'75; C. Cahen, Osmaniii"rO"n
- . Once..,, s. 144; D. Winfi;ld, ,'A Note on tie ...,1,'s rcA.
241-E' Jrn,s.ns, Trebrzonde en corchide, s. g0; Mehmet Neqri Kitib+ cihan-
_ . -

Nllm0 l, s 35 l; The Journey of William of rt.ubruck, s. 46,.nu: 3.
242 L. Brthi"1 The Llfe an<t Death of Byzantlum, s. 267.

irilliir,'il
i' t

ti1_ 10

pekiqtirmeye baglamtg, K6sedap savagmdan sonra Bayburt ve ispir
kalelerini ele gegirmigtir. Bayburt'un Komnenoslann elinde ne

kadar kaldr[r belli degildir, ancak 1348'de Trabzon'a yaptlan akrn-

da, Bayburt emiri Mehmed de yer almtqtrr.243

Kriseda[Savaqt'nt takip eden dcinemde, 124611247'de lI.
izzeddin Keykavus tahta grktrlrnda,z4+ Mogol istilasrndan kagan

biiytik bir Ttirk kitlesi, Karadeniz bcilgesinin do[u ucuna yerleg-

migtir. Giircistan Tarihi'ndeki kayda gdre, 1223-1247 arastnda

tahtta bulunan Rusudan'm saltanatrnln son ddneminde, Karahan

idaresindeki 60.000 kiqilik Tiirkmen grubu Giircistan iizerinden

gegerek Aras vadisi ile Erzurum, $avqat ve Artvin'e kadar ilerlemiq

ve bu yoreleri yurt tutmuqtur.24s

1247'den 1264'e kadar gegen siirede, Ttirkiye Selguklularrnrn

Dopu Karadeniz bolgesinde faaliyette bulundufiuna dair bir kayt
mevcut degildi1.2a6 Ancak 1258'de Hiilagu Han'tn verdi[i yarh$a

bakrlrrsa,247 Samsun ve gewesi Selguklularrn denetimi altrndadrr.

1264'te ise, Trabzonlular tarafindan ele gegirilen Sinop iizerine

sefere grkan vezir Muineddin Pervdne, bir hafta igerisinde sadece

gehri almakla kalmamrg apl zamanda etrafindaki 12 kaleyi de

yktrrarak Rumlarr haraca ba[lamrgtrr'248

bgd- Qepnilerin Ortaya Qilitgt
XIII. yflzyrlm ortalanndan itibaren Bizans imparatorlulu ile ilig-

kileri zayrf olan249 Trabzon Rum Devleti, Sinop'un kaybedil-

243 p. 1ry1n6.1d,"A Note on the ...",s. 169-170.

244 Miineccimbagr, Cimiu'd-Diivel II, s. 9l'92.
245 M. Brosset, Histoire de la Georgie I, s. 532-533.

246 Bu donemde Ttirkiye Selguklu Devleti, taht mticadeleleri ve i9 meselelerle

meggul olmuqtur. [Bkz., Miineccimbaqr, CAmiu'd-Diivel II, s' 93-103'] Di[er
taraftan, K6seda! bozgunundan soffa ug bolgelerde yofun bir niifusa sahip

Ttirkmen topluluklarr, titeden beri krzgrn olduklan devlete itaatsizliklerini

artrrmrglar,
-Baycu,nun

iilkeye girmesi ile oluEan iqgal diineminde kendi

menfaatlerine gtire hareket etmiqlerdir. Denizli, Ermenek, Mara$ ve Malatya

civanndaki Ttirkmen isyanlan bu kabildendir. Bkz., Faruk siimer,

" Anadolu'da Mo{ollar",SAD, I, (I 970)' s. 28-29'

247 gtro-., Miineccimbaqr, Camiu'd-Dllvel II, s. 100-103; ibn Bibi, El

Evamirilrl-Ala'iye... I s' I 55- I 5 6; Aksarayi, Mllsimeret'lll-Ahbir' s' 46'

248 4p6n;6 Setguknime, s. 36.

249 4utut1. Barlly, Blzans Tarlhl ll (nqr, H. $aman), ?, s' 391-392'
,1

h,.,,

111

mesinden sonra batrsmdaki da[hk bcilgedeki rtirkmen ilerlemesini
durduramaysssktrt.250 A5mr asnn son geyresinde, Trabzon drgm-
daki bdlgede Helenistik ktiltiirden sdz edilemeyecesi gibi251 veba
salgmr ve Ttirk akrnlan nedeniyle bu gehirdeki Hrristiyan ni.ifus da
rinemli rilgtide azalaca]'J,r.252 Bu dcinemde Ti.irkiye Selguklulan
Ttirkmen isyanlan253 ve Mo$ol baskrsr254 ile u$ragrken, Sinop'ta
gergeklegen bir olay nedeniyle varhpr bilinen eepniler, Dolu
Karadeniz bdlgesinin demografik yaprsml biiytik olgiide de[ig-
tirecek faaliyetlere girigecekler ve XIII. fizy:Jlir, son dcineminden
itibaren yrirenin Ti.irk yurdu haline gelmesinde btiytik dnem
kazanacaklardr.

Qepnilerin Sinop kryrlarma yerlegmeleri, Anadolu'daki Mo[ol
niifuzunun artmasl ile ilgilidir. Pervane'nin <ildtinilmesinden sonra
baglayan Tiirkiye Selguklu tarihinin son dewesinde, Baycu'nun
btitiin askerleri ve aileleri ile Anadolu'da oturmaya baglamasr,
Hiilagu ve Abaka devirlerinde yeni MoEol kuvvetlerinin bunlara
katrlmalan, bu devirde Anadolu'da cereyan etmig olaylar, Dopu ve

250 K. Dilci-en, Canik Beyleri, s. 18.
251 L. Br6hi"r, The Life and Death of Byzantium, s. 2g5.
252 S. Vryonis, The Decline ..., s. 256-257.
253 Rrikneddin Krhg Arslanln <ildtirtilmesinden sonra, Trirkiye Selguklu Devleti-

hin bagrna IIL Gryaseddin Keyhtisrev (1266-1283) gegmiqtir. Gryaseddin
Keyhtisrev'in saltanafinrn ilk ddnemine damgasrnt vuran hadjse, 1276 /
1277'de gtkan Tiirkmen isyanrdrr. Bkz., Mi.ineccimbagr, Cimiu'd-Diivel II, s.
I l3-l 16.

254 11. Gryaseddin Keyhtisrev drineminde, etkileri giin gegtikge biiytiyen Tiirk-
men isyanlan devleti meggul ettiSi srrada, Meml0k hrikiimdan Baybars
Anadolu'ya gelecektir. 1277 senesi ilkbahannda tilkeye giren Memlffk ordusu,
Elbistan ovasrnda bekleyen Mo[ol-selguklu kuwetlerini btiyilk bir hezimete
ugratmlgtlr. I0 g0n Kayseri'de kalan Meml0k sultanr, bu stire zarfinda bagta
Siileyman Pervdne ve saltanat naibi Emintiddin olmak iizere hig bir idarecinin
yanrna gelmemesi iizerine, erzak stkrntrsr igerisindeki ordusunu toplayarak
iilkesine drinmiigtiir. Baybars suriye'ye gitmek tizere iken Meml0kleri tilkeden
grkarmak lizere Anadolu'ya hareket eden Abaka Han, di.igman ordusunun geri
drindti!0nti <i[rendipinde yciniinii deligtirerek peglerinden gitmig, ancak bu
esnada Fialeb'e ulapmrg olan Baybars'a yetigmeyi bagaramarruqtrr.'Daha sonra
Elbistan ovaslna gelerek savag meydanrndaki Mo[ol cesetlerinden oldukga
etkilenen Abaka Han, ordusunun ulradrlr bozgunda parma[r oldulunu
d0q0ndi.ipii Muineddin Siileyman PervAne'yi Alada!,da dldtirtmii$trir. Bkz.,
Aksarayi, Mlls0meret'lll-Ahbflr, s. 87-90.

'ill',

1L2

Giineydo[u Anadolu ile Orta Anadoluhun do[u b<ilgelerindeki
Ttirkmenler arasmda genig tilgiide yer de[igtirmelere sebep olmuq-

tur. Tiirlcnenler bir taraftan kuzeyde ve giineyde dalhk ve ktyt
bcilgelerine gekilirken, pek dnemli kiimeler de Bizans uglanna ve

Meml0k topraklanna gog etmiglerdi. Bu donemde beg Tiirhnen
toplulu[unun varhk gdsterdifii bilinmektedir k;i bunlar Marag-

Malatya bdlgesinde ya$ayan A$ag-Eriler, Sinop-Samsun bdlge-
sindeki Qepniler, Germiyanlar, Ktiyce[iz-Denizli-Ugak Tiirkmen-
leri ve Ermenek, Mut, Silifke ve Anamur bolgesinde yagayan

Karamano[ullan Ttirkm"tt1"ti6it.255
Tarih? kayrtlarda sabit oldu[u iizere Qepniler, O[uzlann Ugok

koluna mensuptur.256 Bu Oguz boyunun batrya gogii, Selguklulann
Anadolu'yu ilk istilasr ile olmug, biiyiik bir krsmr Batr Anadolu'daki
Paflagonya ve Trabzon Kralh$r hudutlanna yerlegtirilmigler, bil-
hassa Sinop'un Selguklular tarafindan fethedilmesinde tinemli rol
oynamrglardv.25T p6nsm itibanyla Qepnilerin Samsun ve Sinop

arasmdaki ydrede faaliyetleri ile <in pl6na grkmalart Pervane'nin

oltimiinden sonraki deweye tekabiil
"6"r.258

ibn Bibi'deki kayda
gcire, Komnenoslar Sinop'u ele gegirmek tizere gemilerle gehrin

agrklanna geldiklerinde, Qepniler onlara karqrhk vererek denizde

255 p. 5g-.t , " Anadolu'da Mo\ollar" , s. 46-50.

256 $ece."-i Terakime'de isminin anlamt cesur, Oluz Destanl'nda ise durmayrp
sava$an olduSu kaydedilen Qepniler, Ugoklann Kdk Han oSullan arastnda

giisterilmektedir. [Bkz., Ebtilgazi Bahadrr Han, Tiirklerin Soy Kiitii[ii, s. 51;

A. Z. V. Togan, O[uz Destanr, s. 52.] Giircii tarihinde, Qepniler primitif
Mossiniklerin k<jkiinden geldikleri igin anrlan co$rafyadaki Miisliimanlann
go[unun Laz-Q'ant oldu[u, Qepniler Krzrlbag olmalarlna ralmen Tiirk ktikenli
Krzrlbaqlarla ortak yanlannrn bulunmadr$r iddia edilmektedir. Aynr eserin

baska bir b<iltimtinde de, bdlgeye yerlege Qepnilerin hig delilse bir b<tliim0-

niin yerli Htristiyan Kartvelik halklarla kangrp orjinal O[uz-Tiirkmen
kimli[ini, kiiltiir ve geleneklerini tiimtiyle yitirditi, yaqam tarzlannm Kripto'
Hrristiyan Kromileri gagingtrrdr[r iddia edilmektedir. [Bkz., Y. Siharulidze-A'
Manveligvili v.d., Do[u Karadeniz Halklanntn. .., s. 63, 77 -7 8.] Otuz boyu

oldulu ana kaynaklarda sabit olan Qepnilerin bir yandan Karadeniz'de

ya$ayan ilk topluluklarln uzantlsl oldufu, di$er taraftan da Hrristiyan Kartvel

krtkenli olduSu iddialart, bu eserin genelindeki gOriigler kapsamrnda delerlen'
dirildilinde pek gagrrfi ct giiziikmemektedir.

257 Ktiprtiluzade Mehmed Fuad, "Oduz Etnolojisine Dair Tarihi Notlar", TM, l,
(1925), s. 206.

258 A. Bryet, "Greeks and Tiirkmens", s. 125.

', ;l{,1,, t

l_L3

yaprlan muharebede biiyiik bir zafer kazanmrq ve Trabzon
Rumlarrnr maflup etmeyi bagarmrglardff.25g Komnenoslann,
Baybars'rn Anadolu seferinden sonra selguklu devletindeki ig
kargaga ortammdan faydalanarak Sinop'a hakim olmak iizere teqeb-
biise gegtiklei 1277 senesindeki bu olay, hem eepnilerin b<ilgede
ne kadar kalabahk olduklannr g)zler dntine sermesi agrsrndan, hem
de denizle ilgileri olmadr[r halde gemiler i.izerinde zafer kazan-
malan bakrmrndan ilgingtir. Bu durum, eepnilerin sinop brilgesine
ne zaman yerlegtiklerine dair bir delil olmamakla birlikte, doluya
doSru ilerleyerek Ordu btilgesine girdikleri ve orada Bayram Biy'in
idaresinde bir beylik kurduklan diigiiniilmekt.6ir.260

Qepniler'in Sinop'tan do$uya do$ru yayrlmalan, Trabzon Rum
Devleti tarihleri tarafindan yakrndan incelenmigtir. XIII. ynzyida
yava$ yavag Sinop ve Samsun'dan itibaren ilerlemeye baglayarak
XIV. yi.izyrlda Hargit deresinin dofu srmnna gelmigler ve bu yiiz-
yrlda Hargit deresi vadisini ele gegirmiglerdir.26l Trabzonlu kilise
tarihgisi Panaretos, IL Joannes (John) d<ineminde (1290-1297)
Kalbia bcilgesinin Qepni riirkmenlerinin eline gegtisini ve bcilgenin
kaybedildi[ini yazmaka6rr.262 Bu hadiseden sonra Trabzon'un

259 i6n Bibi, El Evamirii'l-Ala'iye...II, s. 23g.
260 F. Sti-.r, eepniler, s. 13.
261 Anthony Bryer,"The Tourkokratia in The pontos,,, The Empire ...,s.42; A.

Bryer-D. Winfield, The Byzantine Monuments ...I, s. 140. Winfield, pontic
daplannrn Trabzon Kralhpr'nrn dolal srnrrlarr olarak gdziiktii[i.inti, tabii bir
savunma bloSu oldu$unu, ancak dtiz brilgelerin gegig igin rahat krsrmlar oldu-
!unu, bu sebeple Kelkit ve Hargit nehirleri arasrndaki dalhk bdlgede 1923'e
kadar biiytik bir Grek niifusu yagadrlrnr kaydeder. [Bkz., D. Winfield, ',A Note
on the ...", s. 172.] Ancak yukandaki bilgilerden anla;rlacaSr i.izere, daha XIV.
asnn baglannda Qepniler Harqit vadisini ele gegirmiglerdir. ileride gtiriilece[i
iizere, daha sonra bu b0lgede kurulacak Trirkmen beylikleri, Trabzon Rum
Devleti osmanh hakimiyetine girene kadar aynr alanr ellerinde tutmuglardrr.
Bryer de bu tespiti doSrulamakta, Trabzon'u kugatan philabonites (Hargit
Dere), Trikomia (Akgaabat-Kalenima Dere), Trabzon, Matzouka-palaiomat-
zouka (Ma9ka-Hamsik0y), Gemora (Yomra), Sourmania (Siirmene) ve
Rhizaion (Rize) vadileri igerisinde Hargit vadisinin l46l'den <ince Tiirklere
kargr kaybedildigini belirtmektedir. [Bkz., A. Bryer, "Greeks and Tiirkmens,',
s.l l7.l Bu sebeple, Winfield'in yukandaki tespitini dolru kabul etmek
imkdnsrzdrr.

262 A. Bryer, "Greel<s and Tiirkmens", s. 143.

*illll'
it
i'

L1-4

batrsmdan Samsun'a kadar olan b<ilge Ttirkmen tehdidi altrna

girmigtir.263

Qepnilerin Sinop'tan do$uya do[ru ilerlemeye bagladr[r yrl-
larda, Trabzon Kralt Georgios (1266-1280), gewesindeki da[ltk
bdlgeyi ele gegiren Tiirkmenlere kargt btiytik bir harekAt baqlat-

mrgtr. Tauresion' da (Trabzon-Tebiz yolu iizerinde, muhtemelen

Aladafi msvldi264; bulunan Ttirhnenler iizerine ytirtiyen lral, bu

sefer esnasrnda esir dtigecek ve yerine kardeqi Joannes gege-

."L1ir.265 Bu olay; Trabzon'u batrdan tehdit eden Qepnilerin yam

srra, gtineyden abluka alhna alan Tiirkmenlerin de ne kadar biiyi.ik

bir giice ulagtr[rnr ortaya koymaktadrr.
Kral Georgios, Tiirkmenlerin eline esir diiqtii$i srada meydana

gelen Cimri isyan1266 srrasmda, Do$u Karadeniz bdlgesindeki

Ttirkmen unsurunun Molol idaresine karqt tavtr takrndrklan ve

devlet otoritesini tammama e[ilimine girdikleri anlagrlmaktadrr' ibn
Bibi'deki kayda bakrlrsa, Muhammed Ctiveyni Anadolu'ya geldi-

[inde Sinop, Samsun, Bafra ve civar sahil kesiminde oturan

Tiirklerin nzaslnl alarak devlete bafladrfr igin biiyiik <ivgtiye maz-

har olmakta6tt.267 Bu da gostermektedir ki, Tiirkiye Selguklulan

263 4nltont Bryer,"The Fate ofGeorge Komnenos Ruler ofTrebizond (1266-

t280)', The Empire..., s. 334. Meeker, Karadeniz btilgesindeki Tiirk
yerlegmesinin gergek anlamda XIII. yiizyldan itibaren Sinop'tan do[uya
dogru yaylan Qepnilerle birlikte bagladrtrnr kaydetmektedir. Bkz., M. E.

Meeker, "The Black Sea Turks...", s' 338'
264 1urt.sis1'un neresi oldugu tartrgmaladrr. Bdlgenin tam yeri hakktnda kayrt-

larda yeterince bilgi bulunmamakla birlikte, Trabzon-Tebriz yolu tizerinde,

Erzurum-Kars yaylastntn dolusundaki Aladat'rn Tauresion olma ihtimali
ytiksektir. Bu konudaki tartlqmalar igin bkz., A. Bryer, "The Fate of George

Komnenos, Ruler of Trebizond", s. 334-340.
265 G. Fioluy, The History of Greece..., s. 395-396.

266 466Ln Han\n III. Gryaseddin Keyhiisrev ile veziri Fahreddin Ali'f yanrna

alarak tilkesine drinmesinden sonra, Stileyman Pervdne'nin itaat altrna almaya

gahgtrpr ancak muvaffak olamadr[r Tiirkmenler, iilkedeki iktidar boqlu[undan

iaydalanu.ak 128111282'de tekrar isyan etmiglerdir. Karamanollu Mehmed

Biy'in Riikneddin Siyavuq adh bir gahsr sultan il6n ederek tahta oturtmast ile

baglayan hadise, Ermenek ve uglardaki Tiirkmenlerin deste[i ile daha da

btiyiimtig, isyanctlar Konya'yt ele gegirmigtir. Mof,ollarrn yardrmryla Konya'-

yr alan Gryaseddin Keyhi.isrev, Develi Karahisar'a kagan Cimri'yi takip

iderek oldtirtmtiq ve isyant basfirmlghr. Bkz., Miineccimbagr, Camiu'd'Dllvel
II, s. I l9-121.

267 ilonBibi, El Evamlrll'l-Ala'lye...It, s. 233.

l

b,,,

115

idaresinde Dolu Karadeniz'e yerlegtirilen Ttirlcnenler, devletlerinin
yrkrlmaya ytiz tutmasr iizerine bulunduklarr yrirelerde kendi bagla-
nna hareket etme e$ilimine girmigler ve otorite olarak kabul ettik-
len giiglerle mticadele etmekfen geri durmamrglardrr.

1282'de meydana gelen bu olaylardan 1299 yrrtna kadar, Do[u
Karadeniz bdlgesindeki geligmeler hakkrnda <inemli bir kayrt
yoktur.268 Ancak, Samsun ve civannda bu yrl meydana gelen olay_
lar, bu ydreyi idare eden Ttirk emirlerinin huzuru sagi-ama adrna
rinemli gahgmalar yaptr[rnr gristermektedir. selguklu f,oni[indeki
kayda g<ire, iznik'ten do$uda samsun'a kadar uzanan Kastam-onu ve
'Sinop'un dahil oldulu sahayr Gazan Han'dan yarhg orarak alan III.
Gryaseddin'in oglu Gazi eelebi, bir yandan karada ve denizde bcil-
gedeki Hrristiyanlara kargr mticadele ederken, di[er taraftan haki-
miyeti altrndaki topraklarda ya$ayan harkrn durumunu iyilegtirmeyi
bagarmrg ve riliimiine kadar bu tutumunu stirdiirmtigtiir. btit.-ig
isyanrnm bastnlmasrndan sonra Bafra ve Samsun'a bash yerler
Muineddin Pervdnehin torunu Mtihezzibtiddin Mesud iey- tara-
findan ele gegirilmiqtir. Bu srada saltanat naiblisinde bulunan emir
Mi.icireddin, Mesud Bey'e krznr vererek dostane iligki kurmug ve
devlete kargr herhangi bir harekete girigmesini <inlemiqtir.269

Pervaneo$ullanrun Samsun ve gewesine hakim ormasrndan krsa
stire sonra, Mo$ollann dniinden kagrp Erzurum-$avgat-Artvin'e gel-
dikleri bilinen 60.000 kigilik Tiirkrnen grubu, giineye dogru gekil-
mek zorunda kalmrgtrr. l30l-1307 arasmda hiikiim stireri Bagrath
wakhtang'rn ilk dcineminde gergeklegen bu orayda, Mogor bJsk,sr
karqrsmda duramayan Ttirkmenler, dnceki yurtla'nr tJrk ederek
Bayburt civanna yerlegmi gler 6it.27 0

Ttirkiye, Gryaseddin Mesud'un 1304/1305'te riltimiinden sonra,
Molol emirleri ve vezirlerinin elinde kalmrg, bunun sonucu olarak
Anadolu beylikleri ortaya grkmrgtrr. Timurtag b. Emir eoban,
1318/1319'da Anadolu valiligine atandrlrnda, Selguklu ailesinden
geri kalanlan aragfirmrg, gocuklan da dahil olmak tizere hepsini
dldiirmiig, bunlardan banlan iicra btilgelere kagmrg, banlan da

268 3, ddnem hakktnda bkz., Aksarayi, Mllsilmeret'iil-AhbAr, s. 107-lg9;
Miineccimbagr, Ctmlu'd-Dllvel II, s. 124-133.

269 MUneccimbagr, C0mlu'd-Dllvel II, s. 134-137.
270 y. Brosset, Hlstolre de lr Georgle l, s.626-62g.

LL6

Karamanhlara st$mmtgtr. Karamanltlar saltanah elde etmek iimi-
diyle Selguklu ailesine mensup Vtzlatla evlenmig, fakat daha sonra

erkeklerini <ildtirerek tamamen ortadan kaldrmrqlar 6t .27 |

Ktiseda[Savagt'ndan sonra baglayan siireqte, Ttirkiye Selguklu-

lannrn hakimiyetinin zayrflamasr ve Mopol idaresinin kurulmasr,

Anadoluhun siyasi yaprsrm alt iist etmekle birlikte Do[u Karadeniz

btilgesine Ti.irk yerlegimi konusunda aym derecede olumsuz etki

yapmamrqtr. Mofol istilasr sonucunda Asya'run do$usundan

Avmpa iglerine kadar olan genig sahada konar-gtiger olarak

yagayan ve tamamma yalcnr Ttirk olan topluluklar, son yurtlan olan

Anadolu'da g6ge zorlanmtglardr. Bu nedenle yaylak-krqlak haya-

trna uygun olmayan yerlerde bile yagamaya razt olmuqlar, bu da

Anadolu Ti.irklii[tini.in lehine bir olay ve bolgenin Ttirkleqmesinde

dnemli bir faktdr olmugtur. Ttirhnenler bir yandan Mo[ollara karqr,

di[er yandan da Mo[ollara dayanarak iktidar olan Selguklu

idarecilerine kargt amanstz bir savag vermiglerse de, kendileri igin

emniyetli bulduklarr, ug olarak adlandnlan sahillere gekilmek

,o*ndu kalmtglar, tinceieri Selguklu, sonralan ilhanl Devleti'ne

vergi vererek yan miistakil halde yagamrylardr'z72 XIII' yiizyrhn

ortalanna do$ru <ince Artvin ve $avqat'a, yaklagrk yanm aslr soffa

da Bayburt'a g<ig eden 60.000 kigilik Tiirkmen kitlesi bunun cime-

lidir. Di[er taraftan, 1277'de Sinop'ta gergekleqen olayda varhklarr

d$renilen Qepniler de, aynt ytizyrhn sonlanna do$ru Ordu'ya kadar

olan b<ilgeyi yurt tutacaktr. XIV. ytizyrhn bagrnda ise, bu Ttirkmen

gruplanmn ortaya grkardr[r ba$rmstz beylikler, Do[u Karadeniz

bcilgesinin <inemli bir krsmrna hakim olacaktr.
Grek kayna[rndaki ifadeler, Ti.irkiye'deki bu ntifus de[igiklik-

lerinin Do[u Karadeniz bdlgesine yanstmasmr aqrk bir bigimde

ortaya koymakta ve Mo$ol idaresinin son d0neminde, ytiredeki

Ttrkmen yerlegiminin etkilerini g<iz <iniine sermektedir. Gabras

271 Miineccimbaqr, Camiu'd-Diivel Il, s. 140-142. Miineccimba5r'nda Selguklu

hanedanrnrn Timurtaq eliyle ortadan kaldrrrldrpr ytini.indeki rivayeti nakleden

osman Turan, Gryaseddin Mesud'un dltimiinden 1318'e kadar yerine V. Krhg

Arslan'rn gegti[ini, ancak Selguklu saltanah adrntn ortadan kalktrttnt ve

hanedan riyelerinin ugtaki beyliklerde yaqadrfrnr kaydetmektedir. Bkz., o.
Turan, Selquklular Zamanrnda Tllrkiye, s. 645.

272 466u1Lu6ir yuvah, ilhanhlar Tarihi I Kurulug Devri, Kayseri 1994, s. I I I -

I 13.

LL7

idaresi ve Komnenos hakimiyeti dewelerinde, Do[u Karadeniz bril-
gesindeki rtirk yayrlmasr kargrsrnda Trabzon'u baqanyla savunan
Hrristiyan idareciler, dashk b6l gelerdeki gdgebe Tiirknenlere karqr
mticadele ederken buyiik srkrnfi yagamrgtrr. Hrristiyan ahali,
<izellikle yaz ddneminde beqytiz kilometreyi bulan bir hat boyunca,
otlaklann Tiirlanenlerin elinde bulunmasr nedeniyle zor duruma
diigmiigttir. Kovanlar, Gtimtighane, Torul ve Magka-Hamsikdy'deki
bu otlaklar, Ttirklerle Grekler arasrndaki u9 noktayr teqkil etmigtir.
Bilhassa yaylak ddneminde, Tiirlcnenlerin yayrldrkla' alanda
Trabzon Rumlanrun hakimiyeti biiyuk dlgtide sarsrlmaktaydr. Bu
siyasi yapr, Clavijohun seyahat ettigi XV. yiizyrhn bagma kadar bu
gekilde siirmtigtii1.273

Malazgirt Savagr'ndan hemen sonra baglayan ve beg asrr devam
eden niifus dengelerinde Bizans ve Komnenoslar, Dosu Karadeniz
b<ilgesinde gehir merkezlerini kontrol altrnda tutmalanna ra$men,
krrsal alan biiytik oranda Ttirkmenlerin eline gegmigtir. Kral
Georgios'un gtineydeki dalhk kesiminde esir edilmesi, bunun bir
gristergesidir. XIII. asnn sonunda Trabzon Rum Devletinin
hakimiyet alanr batrda ordu havalisi ile srnrrlanmrg iken, giineyde
bugtin Dolu Karadeniz Dalla' olarak bilinen daE silsilesi
Tiirkmenlerin eline gegmig ve Grek kaynalrnrn ifadesine g6re
begyiiz km.'yi bulan krrsal alan Rumlann elinden grhmgtrr. Diger
tarafta-n, Mogol istilasr bi.iyiik bir niifus hareketliligine sebep oldu[u
gibi,274 DoSu Karadeniz brilgesine Salur, eavul,clur, igdir, yanr,
Eymiir ve Karlanlar gibi Hazar dtesi Ttirkmenlerinin2Ts yerlegme-
sini saplamrg ve ydreye oluz boylan drgrnda Tiirk topluluklarr

273 Bl1v-.,A. Bryer, "Greeks and Tilrkmens", s. l l8-l 19.
274 p27 yhnda Cengiz Han'rn halefi olarak ka[an segilen Ogedey, Curmagun

Noyan'r otuz-krrk bin kigilik bir ordunun bagrnda celaleddin Harzemqah'rn
iizerine gdnderdilinde, 4 ti.imenden oluqan bu ordunun bir himeni Uygur, Kar-
luk' Tiirkmen, Kiigey gibi riirk kavimleri ile Kaggar brilgesi riirkleiilne men-

- sup askerlerden olugmaktaydr. Bkz., F. Simer,',Anadolu,da Mo$ollar", s. l-2.
275 glcz., Faruk Siimer, Oluzlar (Tllrkmenler), istanbul 1980, s. 142.

hh*,u,,.,,,..

I

118

isk6n ettrrilmigtir. Bu boylardan kalma yer isimleri, Samsun276 ve

Trabzon' da277 giiniimtize kadar yagamaktadrr.

o[uzlann Do[u Karadeniz bdlgesine yerleqmesi, bi.iytik oranda

Malalgi* Savagrhrn hemen ertesinde baqlayan ve Tiirkiye Selguklu

Devleti'nin ortadan kalkrnasrna kadar devam eden zaman iginde

gerieklegmigtir. Dolu Karadeniz bcilgesi boyunca Giresun, Ordu,

S*r.rn ve Giimtiqhane'deki O[uzlardan geriye kalan yer adlan,278

Tiirkiye selguklulan idaresinde, XIII. ytizyrltn sonlarrna kadar

ydreye yerlegen boylann izi olarak giini.imi.ize kadar yaqamaltadrr.

c- BOLGEYE iKiNCi rrrqa.r GoQu

,o$uz Destam'nda ve $ecere-i Terakime'de Krpgak adryla bilinen

Tiirk kavmi,279 farklr milletler tarafindan Polovtsy, Kuman, Kun,

276 g.r.Lrn1*rn Do[u Karadeniz b<ilgesindeki yerlegim alanr igerisinde
.
Canik

sanca[r Bayrarnlu kazastna ba[h Karkrnlu koyii bulunmaktadrr. Bkz., F.

. Siimer, Ofuzlar, s' 439.

2771qur1uL1*a ait oldu$u bilinen yerlegim birimleri, Trabzon'daki Karhkhozemya
'(Akkaya) ve Karlligumerya (Karakaya) k6yleridir. Bkz.,M.Er0z,"sosyolojik

Y\riden Tilrk Yer Adlan ",s. 48'

278 yUreg,ir boyundan ismini alan Giresun'daki..iregiir (Karademir) ve.Kabakciy

..(Giirkiy), Samsun'daki Kabahkaraprnar (Ozydriik), Avqar oymaklalllan
' .binO.t oymagrntti adrnr yaqatan Gtimiighane'deki Sindeli (Yapracrk), [Bkz''
'-M. Eroz, "sisyotojft Ydndin Tilrk Yer Adlarl', s' 47-48'l adrnr Oluz boyu

i ,'Bayrndrridan alan- GireSun'un 30 km. giiney-bahsrnda bulunan Payundur,
gozotiata dahil Gtinhan Boylanndan Karaevlilere ait Giresun'un 15 km.

*ti*una.n KiiQiik Karah. ve'euyut Karah, Bozoklann Ytldrzhan boyuna ait

?i'kilJ;; kalma Ordu'nun 35 km. giineyinde Akkr.k, Ugokla.n Gcikhan
'boyu arasrndaki Pegene-Beceneklerden kalma Fatsa'nrn 15 km' giiney-

bairsrndaki Bacanak, Da[han boyuna ait Salurlardan kalma Fatsa'ntn 17 km'

gu".v-futt" ve Unye'nii 25 km' giiney-dofusundaki Karamanh' Denizhan

b;yr;" ait Krmklardan kalma Keli<it'in 30 km giiney-batrsrndaki Krnrklar'
.Fatsa'nrn30lan.giiney-batrsrndakiKarakoyunluveTerme'nin10km.

il;;; Koyunlu, Sguziardan ismini alan Giimiighane'nin 5 !tt. kuzelndeki

ittt--"fi, COrele'nii 3 km. kuzeyindeki Ttirk ili ve Mesudiye'nin l0 km.

giiney-batrsrndakiTtirkk6yleri,[Bkz',H'Nihal-A.Naci,,'Anadolu,daTilrklere
iirlfq isimleri", s' 243'-244, 249-256'l Anadolu'ya 969 eden O[uzlann'

Ttirkiye Selguklu Devleti'nin iona erdi[i doneme kadar bolgeye yerleqerek

Karaienizc;grafyaslnda isim verdikleri diigiiniilen yerlegim birimleridir.

279 6gus Destant ve $ecere-i Terakime'deki rivayete gdre' opuz Han

Ka:rahrtaylar iizerine slfere grktrgrnda beylerinden birisi savaqta 0lmilg, bu

srrada hamile olan komutanrn
-e|i de goculunu bir guriik asag igindc

i

I

a
t"
.i:

iS
llr'

.;

li
':i.'

x,
#

rfit$rlr.

LI9

Falon, chardeg gibi isimlerle anrlmrgtr.280 6ut14n1ara bu kadar gok
ad verilmesi, onlann antropolojik rizellikleri ile ilgilidir. Rusga,
Almanca ve Ermenice bu kavme verilen adm manasr, "aglk san, ve
"saman renginde olan san sag"r ifade a1-"L1a4i..281

Krpgaklar Orta Asya, Volga-yayrk, Donetz-Ten, Tuna ve batl
gruplan olmak tizere beq farkh sahada yagamrglardff.282 Bu colrafi
da[rhmda ozii (Dinyeper)'den ialt lvolgaf in do[u tarafina kldar
vzanan btilge, XI. ytizyrldan XV. yiizyrla kadar Arap ve Acem kay_
naklan tarafindan Degt-i Krpgak, yani Krpgak bozkrn adryla
anrlmrgtr.283 XL asrrdan itibaren bozkrr memleketlerini ele gegir-
meye baqlayan Krpgaklar,lJzlarla birlikte 1,5 asr boyunca idil
(Volga)'den Tuna'ya kadar olan bozkrrlann hakimi olmuglar, rk-
daglan Selguklular dofuda Bizans topraklanna girerken, Kumanlar
da imparatorlu$un latzey memleketlerine yaklagmrglardr.284 Aynr

do[urmugtur. Haberin Han'a ulagmasr rizerine, gocugun ismini, Ttirk dilinde
"igi boq a!ag" anlamrna gelen Ktpgak koymug, bu goculun nesli de bu adla
anrlmrgtrr. Bkz., A. Z. Y. Togan, Oluz Destanr, s. 2O; eUUlgazi Bahadrr Han,
Ttlrklerin Soy Kiltiifii, s. 3 I -32.

280
rytiigtti-un yazarlar Krpgak rijrklerini tanrmramak igin Krfgak ve Krpgak

tabirlerini kullanrrlar. Rus kaynaklan polovtsy der ki, ;,ciiretli g<igebe inian"
ve "yetenekli ath adam" anlamrna gelir. Daha sonraki Rus tarihgileri,
polovtsy'i mera anlamrndaki polye'nin srfatr olarak "otlak yerlegimcileri"
anlamrna gelen gekliyle Krpgakla. tarif etmek tizere kullanmiglardir. Macar
ve Bizans tarihleri Kuman ismini kullanmrglardrr ki ortagalbatiseyyahlarr da
bu ismi tercih etmiqlerdir. [Bkz., E. Bretschneider, Medieval Researches lI,
London 1967, s. 69-70.1 Rubrucklu William, erken Rus koniklerinde gegen
Polovtse tabirinin ova insanr anlamrna geldilini, kendi otoritelerinin Kiman
ya da Krpgak, Bizans kaynaklarrnrn da bu ismi kullandrfirnr, ancak bu
kelimenin anlamrnrn bilinmedigini kaydeder. [Bkz., The Journey of william
of Rubruck, s. 92, nu: 2.] Rasonyi ise, Kun ve Kuman isimlerinin sanmtrrak
anaslna gelen ku ve kuba stizciiklerinden ttiremig olabilecelini, ancak
Krpgaklara verilen Rusga Polovets, Ermenice Xartes ve Almanca Falben
isimlerinin sanmttrak anlamtna geldigini belirtmektedir. Bkz., L. R6sonyi,
Tarihte Tiirkliik, s. 136.

281 gkz.,A. N. Kurat, Karadeniz Kuzeyindeki Tiirk Kavimleri, s. 69-70.
282 L. R6sonyi, Tuna Kdpriiteri (ngr. H. Akrn), Ankara 19g4, s. 92.
283 A.Yu.Yukubovskiy, Altrn Ordu ve eOkiigii (nqr. H. Eren), Ankara 1992,s. l.
284 Krpgaklar 1067'de Ozii (Dinyeper) sahiline ulagrp pegeneklerle komgu olmug

ve Ruslarla milcadeleye girigmig, bu esnada Bizans da Tuna,yr gegerek
Balkanlara gelen bu kavmi tanrmaya baglamtgttr. l09l yrltnda,

-Bizans

lmparatoru Krpgaklarr ittifaka ikna rd-in.. fegen.klere kati darbeyi muvafik
olmug, 29 Nisan l09l'deki savaftan sonra pegenek ordusundan giri kalanlar

fi
iri:

I

il,

1,20

ddnemde Rus knezlikleri ile de miicadeleye girigen Krpgaklar'

1 103'te baglayan ve on yrl devam eden savaglar sonunda a[rr darbe-

ler almrgt'. i109'dutt itibaren miittefik Rus knezliklerinin taa''.tza

gegerek Ten rmaft boylanm ya$malamalan iizerine Kumanlar'

iubun-t.r.k boylanna Lymak zorunda kalmrgtrr' Kuman hakant

Atrak'rn krzrnrn Gtircti Krah David ile evli olmasrndan dolayr Ten-

KubanboyundakiKumanlarlaGiirctilerarastndayakrniligkiler
kurulmugtur.285

KrpgaklannBizansDevletiveRus}nezlikleriileili;kileri
Balkaniarr ve Kuzey Ka{kasya'yr etkilerken, Giirciilerle kurdukla'

akrabalrk iligkileri de, Giircistan bagta olmak izere Azerbaycan'

Ermenistan, bo$u Anadolu ve Dopu Karadeniz'deki siyasi yaptyt

temelinden defi gtirecektir.

Gtircistan, Idpgaklann Rus knezliklerinin baskrst altmda oldupu

d<inemde iilkeye
-yerlegen

kalabahk Tilrlcnen niifusunun etkisi altr-

""
git^iStit. dUt"ti taatr tt. Giorgi doneminde (1079-1082) gogebe

Ttiriler Giircistanl ele geqirmeye baglamrg, Klarjeti btilgesine'

$avgat,a, Acara'ya ve Gticiilerin asrl vatam olan Kartli biilgesine

kadar olan sahaya hakim olmuglardrr.286 Bu dtinemde Giircistan

tahtmda bulunan ry. David (1089-11257,2tt Ten ve Kuban

Makedonya ya yerleqtirilmiElerdir' Bizans tarihlerinde son Peqenek akrnr I 122

ilti"d. lti'rt.iiti. ve imparator, Tuna'y gegen ve..biittin gtiglerini bir araya

setiren pecenek kuvvetlerini yoi eOer,-bu=nla'n elindeki btilgeler Krpgaklar

;;;il;ilhc;l edilir. Bkz., Hevet, Hrristivan Tilrkler' s' 63'71'75'

285 p. K1121sglu, Klpgaklar; s' 109-l12; Mustafa Safran' Yaqadlklan Saha-

larda Yazrlan f,og"tf"i" G0re Kuman/Krpqaklarda Siyasi' iktisadi'

Soty"f
".

Killtilrel ia9ayrg, Ankara 1993' s' 13-14'

2.86 GUrcistan,daki Hrristiyanlar, Selguklu baskrsr karqrsrnda da$tk b<ilgelere.ve

guvenli kalelere "gt;;iqiui,
ancak ertesi yrl tekarlanan Ttirk akrnlarr

;,tlzil* giftgiler mahsullerini toplamayr bagaramamrqlardrr' Gtlrcii

ili*itt.ri de,boigedeki haitrn artrt yerlerinde bulunmadrklannt ve topraklann

iirunr,, t"fa,g,nl Ulfal..rtt.dir. IV. David dijneminde ise artrk bu b6lgelere

Ttirkmenler y.rt"q.ey. baqlamrEtrr ki konar gdger Ttirkmenler
'

krEtn

Giircistan\n fit Utifg.Jinat oiu*ttttn, yazn da yine aynr til\el^rn^!T'k? bir

iu*nnJ^ y.A.EdEf ..ait. iek'', S' Vryonis, The Decline"" s' 283-284'l l1l0

;il;itik.dtti iurk,o.nlttin-tuyti o kadar artmrgh ki' Giircii kayn-altntn

ifadesi ile ,.runti onrur, ,"yiiufl mr*ur* obalanna diinyanrn her bucaprndan

L"-tiit.y" g.fini, aivl ttizlegmiglerdi"' Bkz'' M' Brosset' Histoire de la

Georgie t, s. 358-359'

287 pi11s tarihgisi G6kbel, Krpgaklar lizerine hanrladrf,r gahgmada, Krpgaklan

Giircistan'a Ouurt ,J,o Krai David'in unvanr hakkrnda' Fahrettin Ktrzt'

ir

$
;,

t
d

-+

#\,

'w

L2t

dolaylanndaki Krpgaklarla temasa gegmigtir. Btiytik Selguklu
imparatorlulunun en kudretli gaSrnda islam-Ttirk baskr-srna kargr
durabilmek, miimkiin oldu$u kadar Abhaz tilkesini ve baqka Gtircii
b<ilgelerini Selguklulardan geri almak isteyen Gtircti Krah,
aralannda yavaS yavag Hrristiyanh[rn yayrlmakta oldu[u Krpgak-
larla temas kurarak askeri destek sallamaya galqmrg, onlardan
aldr$r yardrmlarla giiney yiinrinde bazr harekltta bulunmug, 1109-
111O'da ise Krpgak bagbu[u Atrak\n krzr ile evlen-migtir.288

Atrak\n krzr David ile evli oldu[u igin, Ten-Kuban boyundaki
Kumanlarla Gi.irctiler arasrnda yakrn bir iliqki olugmug ve Rus knezi
Vladimir Monamach tarafindan baskrya maruz kalan Ahak, 1118'de
damadrnrn davetini kabul ederek Giircistan'a gitmigtir. 1125'te
Kiyef knezi Vladimir Monomach'tn <iliimiinti mtiteakip Gtircistan'a
giden Kuman beyi Atrak tekrar kendi yurduna dcinmiigtrir, ancak bu
tilkeye giden Kumanlann bti$k lcsmr geri drinmemigtir.289
Atrak'rn maiyetinde aileleriyle birlikte 300.000'i agan kalabahk bir
Kuman kitlesi vardr, Giircii krah bunlardan 40.000 kigilik daimi bir
ath ordu kurabilmigtir.29o

Krpgak kuvvetleri, Selguklulann vasah olan emirlikleri Ki.ir ve

Qoruh boylarrndan uzaklagtrrmrg, 1120'de 40.000 kigilik bir akrncr
kuweti ile Kiitayis'ten gegerek Borgah gayr boyundaki bcilgeyi ele
gegirip Ktr'den Penek'e kadar olan topraklara hakim olmugtur.
Diler bir grup da Berde tizerine yiirtmiigtiir. Bu durum kargrsrnda

oflu'nun farkh yazrlannda deliqik kayrtlar bulundu$unu, bazen II. David
olarak kaydedilen bu krahn bazen de III. ya da IV. David olarak anrldrlrm
belirterek Krrzrollu'nu eleqtirmig, do$rusunun II. David olmasr gerektilini
yazmr$tlr. [Bkz., Ahmet Gitkbel, Krpgak Tiirkleri, istanbul 2000, s. 56, nu:
lll.] Oysa eleEtirdili yazar, eserinde bu karmagrk durumu agrklamlg ve
Brosset, Allen gibi ilk Gtircri tarihgilerinin Agmagenebeli (kurucu) lakabryla
anrlan Bagrath melikini II. David olarak kaydettiklerini belirtmigtir.
Manveliqvili gibi yeni tarihgiler ise aynr kala tll. David demiqler, ancak arada
aynr isimli bir kal daha bulundulundan, 1952'den beri resmi Sovyet ve Giircii
yayrnlarrnda IV. David denilmeye baglanmrqtrr. Krrzro$lu da bu sebeple IV.
David rinvanrnr kullandrlrnl belirtmektedir. Bkz., F. Krrzroplu, Krpqaklar, s.

105, nu: l.
288 Bkz., i. Kafesollu, Tltrk Milli Kitltiirll, s. 179.

289 A. N. Kurat, Karadeniz Kuzeyindeki Tllrk Kavimleri, s. 83-84.
290 F. Krrzroglu, Krpgaklar, s.ll2. Gilrcistan tarihinde 0lkeye 45,000 Krpgak

muharibinin aileleriyle birlikte getirildi[i ve bunlann sayrsrnrn 200,000'i aghtr
kaydedilmcktedir, Bkz., A. Ozkan, Gtlrc0rtrn, s, E0.

I ii"i:'rie*;r

122

Tebriz'deki Selguklu meliki ile Artuklu ilgazi'nin ordulan birlikte

harekete gegtiyse de, 1121'de Manglis ve Did-gorni'de Krpgak-

Gi.ircii kuwetlerine mallup olmugtur. Krpgaklar ll23'te Tiflis'i al-

drltan sonra $irvan'r iggal ederek $irvanqah devletini vergiye ba!-
lamrq, 50.000 kigilik bir Krpqak akmcr kolu da Arran ve Azerbay-

can'rn Selguklu emiri Ak-Sungur'u yenmiqtir' 1124 yrh baharrnda

ilerlemesini stirdiiren Giircii kuwetleri, Gole, ispir, Buyutakur ve

Oltu'yu ele gegirmiglit.29t 1124 yrh yannda Oltu'yu yakan Gtirc0-

Krpgak savaqgrlanmn bu tarihten 6nce Ant, Tiflis, $irvan, $amahr

ve Bryrrt kalelerini aldrklan bilinir, fakat krq geldipi igin Krpqak

birlikleri krqlaklanna gekilmiglerdir. Boylece Krpgak Ttirkleri bir
yrl gibi krsa bir siirede fV. David'e Tiflis, Somket ve Ant'yr kazan-

drrmrgtrr.292
40.000 Krpgak askerinin yardtmtyla, Gi.ircistan\n smrlannt

tarihi srmrlanndan dteye tagryan David, Anr gehri de dahil olmak

iizere Ermenistan'r, $amahr gehriyle birlikte $irvan't, Derbent'e ka-

dar Da[rstan eteklerini, aym zamanda Osetya ve Abhazya'yt stntr-

lan igine katmr gtrr.293 Gtirci stan'daki Ttirkmen ilerlemesinin tersine

d<indi.i$i bu drinemde, Gi,ircii Krah DoSu Karadeniz btilge-sinde

Tiirkmenlerin eline gegen gehirleri de geri almaya baglamrg, 1116

yrlrnda yaptrfir taamn ile Klarjeti'deki ve Qoruh boyundaki

Tiirkfienleri bdlgeden grkarmrqtr.294 Bdylece Selguk Ttirkleri ve

291 1ru Georgian Chronicle..., s. 20-26. 1l20lll2l yhnda Krpgaklarrn_desteli

ile Giirc6lerin Tiflis'i aldrklannr kaydeden ibnii'l Esir, Sultan Melikqah

doneminden itibaren bu milletin islam ijlkelerine saldtn yapmadrfrnr

kaydederken, [Bkz., ibnii'l Esir, El-Kimil fi't-Tarih X, s' 450'] asltnda

Krpgak unsurunun Gtircii ileri harekdtrndaki roltinti vurgulamaktadlr'

292 M. Brosset, Histoire de la Georgie t, s. 363-364.

293 p. y. Lang, Gllrciilero s. 101. Ca[da' Gtircistan tarihlerinde, IV. David

dcineminde laprlan iSler anlatrlrrken Krpgaklara hig yer verilmemesi dikkat

gekicidir. [Bkz., F. Qiloflu, Gilrciilerin Tarihi, s 45; G' Dumezil, Kalkas

ilalklan Mitoloiiti, s. 17-19; C. Burney-D. M. Lang' The People 9f tne
Hills, s. 2ll, M. Pereira, East of Trebizond, s. 72.1 Ermeni tarihgisi vardan

da, 6Urcti Krah David'in faaliyetlerini biiyiik iivgtiyle anlath[r eserinde

Krpgaklardan s6z etmemektedir' [Bkz', Mtivenih Vardan, "Tilrk Filtuhafi

Tirihi,',s. 195_196.1 Aynr qekilde krpgaklarla ilgili bir araghrmada bu Tiirk

toplululunun Gtircistan'daii faaliyetleri hakkrnda bilgi bulunmamaktadrr.

Skz., Sita Kossanyi, "XI-fl1. Astrlarda (Jz'lar ve Koman'lann Tarihine Dair"

(qev. H. Koqay), Belleten, Yllllzg,(ll. Kdnun 1944), s' I l9-136'

294 5, Yoen;s, The Decline.'., s. 284'

h*,

qfi
I23";

onlara baflr gtiglere kargr kendilerine bagh bir destek bulan Giircii
Kralr, almr zamanda iilkesine getirdi$i baglangrgta 5.000,. miite-
akiben de 40.000 Krpgak ailesini, Gi.ircistan\n srnrr bdlgelerindgye-
niden ele gegirdiSi niifussuz topraklara yerlegtirmigtir3g5 ll l8'de
yaprlan antlagma gere$i Gtircti iilkesine getirilen Krpgaklar farkh
b<ilgelere gcinderilmigler, bir krsmr ntifusunun biiytik golunlu[u
Selguklular tarafindan yok edilen ig-Kartli b<ilgesine, di[erleri de
kuzey-Ermenistan ve Hereti boyunca uzanan srmrlara, bu bdlgeleri
kuwetlendirmek ve korumak amactyla iskan edilmiqlerdir. Bu
yerlegen Krpgak Ti.irkleri hrzh bir gekilde asimile olmug,
Hrristiyanh[r ve Gtircticeyi benimseyerek yerlegik hayata gegmiq ve
yerli halkla kangmrqtrr.296 iq-Kartli brilgesine Krpgak iskamndan
sonra elde edilen gelirle, iilkenin askeri reformlan igin gerekli kay-
nak bulunmu$tur.297

David drineminde ordunun yeniden organizasyonu, Giircistan,-
daki geligmelerin rinemli bir gcistergesidir. Selguklularla,yaprlan
miicadelelerde Gi.ircii ordusunun bliyiik krsmr' harap olniug,
Gtrcistan, askeri giiciiniin go[unu kaybetmigtir. Ulkenin ihtiyacr
olan daimi ordu yok olma agamasrna geldi$i gibi, kalan askerler de
inang bakrmrndan gok kdtii duumdadr ve Selguklu ordusunun
yenilmez olduluna inanmaktadrr. Feodal lordlann desteliini bir tiir-
lii alamayan Gtircii Krah, 40.000 Krpgak ailesini i.ilkesine yerleq-
tirmig, devlete tam techizath bir ath asker verrne kargrh[rnda her
aileye toprak ve yazhk-ktghk yaylak vermigtir..Krpgaklarla yeniAen
kurdufu ordusu sayesinde, Selguklularla mticadele edebilecek'bir
gtice kavugan David, harp kabiliyetleri ile Giircistan'da gok iyi tam-
nan bu topluluk sayesinde, askerlerinde yok olan ba$rmsrzhk inan-
cmt da tekrar alevlendirmiqtil.29t

295 1y.g.p. Allen, A History..., s.99.
296 M. Lordkipanidze, Georgia in the XI-X[. Centuries, s. 90. Rdsonyi,, bir asrr

sonra Macaristan'a yerlegen Krpgaklarrn da aynr akibete ufradr$nr, kafdeder.
1245'te ollunu Krpgak hakantnrn krzr ile evlendiren Macar Kralr, bu sayede
tilkesinin geligmesini saplamrp, tilkeye yerleqen Krpgaklar ise, krsa bir stire
sonra Macarlagmrglardrr. Bkz.,L. R6sonl, Tuna K0prilleri, s. 99-102.

297 g1u, Miminogvili, Giirclistan'da Etnografik Yolculuk 1nqi. H. Ozkfln),
lstanbul 1999, s.78.

298 y. Lordkipanidze, Georgia in the XI-XII. Centuries, s. 88-90. Gtircii
ordusundaki Krpgaklarrn sayrsr dOnemlere g6re farklrhk gtistermektedir.
Krpgak yerlegiminin hemen ertesinde kurulan G0rcii ordusundaki 60.000

,W

l'''

124

Kurucu David'in dliimiinden sonra Giircii devleti, lI20-I170
yrllan arasrnda 50 yrl siiren ig kangrkhklar ddnemi gegirmigtir. Bu
devirde Giircti tahtrnda I. Demetre (1125-1156) ve III. Giorgi
(1156-1184) bulunmaktadr. Feodal lordlar, David dtineminde kay-
bettikleri giiglerini telaar geri alabilmek igin, Demetre dtineminde

merkezi otorite ile miicadeleye baglamrg ve devlet otoritesini

zayrflatmrght.299 3u miicadele, 1156'da tahta grkan IIL Giorgi dti-
neminde daha da alevlenecek, Giircistan idaresindeki gtiglerini
kaybetmek istemeyen yerel gtiglerle Krpgaklarla arasmda btiyiik
gekigme baglayacaktr. ll77 yrhnda Bagkomutan ioane Orbeli krala
kargr bag kaldrarak tahttan indirip yerine damadr prens Demna'yt
getirmeye galtgacak, bu ytizden iilke ig gattgmalara ve karmagaya

striiklenecektir. Ulkenin ileri gelen biiyiik arazi sahibi beyleri de

General Orbeli'yi destekleyecektir. Krpgaklann yamnda yer aldr[r
kral Giorgi ise, isyancr ordusunu Lore kalesinde ktstracak, Orbeli
ailesini yok ettikten sonra isyanctlan acrmasvca cezalandtracaktr.
Bu olaydan sonra Giorgi, feodal lordlann ikide bir bagkaldrrrp Olke-

yi kaosa siir0klemelerini <inlemek igin, bu isyana kanqan tiim tist
riitbeli memurlan g<irevlerinden alguq, yerlerine kendi gtivenilir
adamlanm yerlegtirmigtir ki, bunlar arasmda ordunun bagma atanan

Kubasar ve i.ist diizey bir g<ireve getirilen Kutlu Arslan gibi Krpgak

liderleri de vardrr.3oo

1178'de Giorgi'nin saflr$rnda tahta grkarrlan, 1184'te babasmm

dli.imiinden sonra fiilen baga gegen Tamara dcinemi, Krpgaklarla
Giircti soylulan arasmdaki miicadelenin tel,nar ortaya grktr[r bir
diinem olmuqtur. Tamarahm tahta grkrgrnl uzun siire tarumayan

lordlar, daha sonra Giorgi'nin igbagrna getirdi[i kadrolara saldrr-

askerin 40.000'i Krpgaktrr, ll2l'deki 40.000 kiqilik orduda 15.000 Krpgak

bulunmaktadrr. [Bkz., M. Lordkipanidze, Georgia in the Xl-X[. Centuries,
s.91,98.1 ll22'de Tiflis'in ahnmasr strastnda ise orduda 5.000 Krpgak askeri

vardrr. [Bkz., M. Brosset, Histoire de la Georgie I, s. 368.] Bu bilgilerden
anlagrlaca$ iizere, G0rcii Krah, Krpgaklann gelmesinden sonra daha dnce

kendi baqlanna hareket eden biiyiik toprak sahibi beylerin destelini almaya

baglamrg gdziikmektedir.
299 M. Lordkipanidze, Georgia in the XI-X[. Centuries, s' 128-129.

300 y. S.t6renigvili-S. Canagia, Gllrcllstan Tarihi, s. 146-148. Orbelyanlar

tarihinde, Giircistan'a hizmetleri uzun uzun anlahlan Orbelyan hanedantnr

ortadan kaldrran Kral Giorgi eleqtirilmekte ve bu hadisede beg bin askerlik

giic0 ile Krah destekleyen Kubasar'ln rolii vurgulanmaktadrr. Bkz.' S.

Orbelian, Histoire De Lr Siounie I, s. 218, 221'222.

125

maya baglamrq, Kraligeye iiltimatom vererek, Genelkurmay Bap_
kam Kubasar ile Hazine ve Gelirler bakanr Apridoni'nin griievden
almmasmr gart kogmuglardr. Tamara da babasrnrn ve kendisinin en
sadrk adamlan olan bu iki kigiyi gtirevden armak zorunda kalmrgtrr
ki, bu bir anlamda tahtrn yenilgisi demektir.30l gu arada ekono-
miden sorumlu ndzr olarak Tamara dcineminde de gdrevini
siirdiiren Kutlu Arslan ise, hiikiimet sistemini de[igtirmeyi hed"t-
leyen proje.i302 yiiztinden muhalif Gi.irciiler tarafindan giddetle
elegtirilmiq, Kralige baskrya dayanamayarak Krpgak liderini tutuk-
lattrrdrysa da, daha sonra serbest brrakmrgtrr. Kutlu Arslan'm
projesi de uygulanmamr gtr.3 03

Giircistan sarayrndaki Krpgak etkisini azaltmak isteyen muha-
liflerin qabalarr strerken,, Tamara'dan sonra tahta gegen ollu Laga
dcineminde, Mo[ol baskrsrndan kagarak tilkeye gelen Krpgaklar
devletle mticadele etme pahasma Gtircii topraklanna yerlegmeye
baglamrgtrr. Ermeni tarihgisi Genceli Kragos'un kaydrna g6re,1220/
1221 yil,nda Sabutay Noyan y<inetimindeki bir cengizli ordusu
Derbent bolazrndan inerek Tiflis'e kadar ilerlemiqtir. Giircii Krah
Giorgi Laqa ve bagkumandan ivone bu kuwete kargr koymaya
gahgtrlarsa da bozguna u$ayrp baganh olamamrgrardrr. Gtircistan'r
yafimalayan bu Mofol ordusu, daha sonra memleketlerine geri d<in-
miigtiir..Bu tarihten krsa bir siire sonra, Krpgak kabileleri Kral Laqa
ve general ivane'den sadrkdne hizmet kargrhfirnda toprak istemig-
ler, ancak bu istekleri kabul edilmeyince Gence bdrgesine gekilmiq-
lerdir. Giirctilerin baskrsmdan bunalan brilge halkr, Krpgaklann

301 N. Berdzenigvili-S. Canaqia, Gllrclistan Tarihi, s. 150.
302 Kutlu Arslan'rn projesine g6re, saray giriginde kurulacak bir konsey ile devlet

igleri g<iri.ig0liip karara baglanacak, daha sonra onay igin Kraligeye sunul-
acakfi. [Bkz., M. Lordkipanidze, Georgia in the XI-XII. Centuriei, s. 136_
138.1 Devlet idaresini megruti bir tarzda yeniden diizenlemeyi hedefleyen bu
proje, Tiirk tarihindeki toy ve kurultay gelenelinin deliqik bir uygulamasrdrr.
Bkz., M. Safran, Kuman/Krpgaklar'da..., s. 57.

303 M. Brosset, Histoire de la Georgie I, s. 40?-40g. Muhaliflerin baskrsr ile
Kutlu Arslan'rn hazrrladrgr proje Kralige tarafrndan reddedilmekle birlikte,
Krpgak liderinin tasansr yerine uygulamaya konulan kanun ile, Tamara, devlet
iglerinin gtirflgiiltip karara baSlanmasr igin bir Tanadgoma adh danrqma kurulu
kurdurmug ve bdylelikle, Kutlu Arslan'rn d0qiindtilii "kralhlln sonsuz yetki-
lerini krsrtlama" amacr bagka bir gekilde gergeklegmigtir. Bkz., N. Berdzen-
igvili.S, Canagia, Gtlrcllstrn Trrlhl, s. l5l.

1h,,io,,,,^,,, ,,1,1{ifi,iil, ,.

L26

deste[ini almak amacryla onlara aruzi vermigtir' Bu geligmeye

engel olmak isteyen Ctircti Krah, bdlgeye bir ordu gtinderecek'

ancak Krpgaklara yenilerek amacma ulaqamayacakttr'304
-

Giircistan'da Krpqaklarrn siyasi ve sosyal durumu bu gekilde

devam ederken, IV. David tarafindan Ermenistan slmnna yerleqti-

rilen Krpgaklar zamanla batrya do$ru yayrlmalannt siirdtirmtig ve

ru*d"*, bolgesinin niifus yaprsrnda etkili olmaya baglamtgtr'

111g tarihinde iilkeye geten 4b.000 Krpgak ailesi Gtirciiler tarafin-

dan yeniden ele geqirilen Ermenistan slnlrma yerleqtirilmiq'30s 1t'O

;;;i^ Qo*t,
-rrudi,in",

Ardahan ve ispir bolgesine- yerleqen

Tiirkmenlere baskrn u"t"i"t kovalayan Krpgaklar' bl bolgeleri ele

g"iir-iq ve Tiirkmenlerden boqalan topraklara yerleqmeye ba91a-

irrgtrr.:oo Dimitri dtineminde ise' Krpgaklar'tn yerleqme sahasr

Suuq*, Ardanug, Yusufeli bdlgelerine kadar geniglemiqtir' Daha

,#.ti donemde Qoruh havzasmdaki etkinlikleri gi.in gegtikqe artan

ii;;;kl., liderler-i Papa Sargis ve kardeqi Tagudar ile arasrnda ihti-

i"i L"lgti.*rince ilhanlt saflanna gegmigler ve Sargis 1267'de

enr.kaitltgesini ikta alarak bu ytirede Ortodoks Krpqak atabekler

htikiimetini kurmuqtur' Ardeqen-Batum arasrnda ve Furtuna dere-

siyle Qoruh arasmdaki kryi btilgesiyle Artvin' Borqka' $avqat'

Ardanug, Yusufeli, iorut Uotgelerine hakim olan Ortodoks Krpqak-

lar igerisinde, Artvin-Borqka fesimini elinde bulunduran grup' 1479

VritnAun itibaren Osmanh hakimiyetini kabul etmiqtir' Trabzon

sanca[rna baglanarak tig tol halinde ocakhk alan bu grup drgrndaki

irpgut boylarr ise, XVI' yiizyrhn son geyre$ine kadar ba[tmsz-

h[tm devam ettirecektir'307

Karadeniz btitgeslne Krpqak iskam oldu$u ve bu yerlegim birim-

lerinin Giircistan'rn batr srnrnm tegkil etti$ bilinmesine rasmen'

t * ,ur" sonra adt gegen sahada Krpgak adt verilen bir ziimreye

rastlantlmamaktadrr'
"Bunun nedenini' Klpgaklarrn fvasl ve. sosyal

tizelliklerind" uru*ut gerekir' Her yirnde devamlt hareket halinde

bulunan g<igebe d;dlaf gdriilmesine ra[men' biiytik bir boy bir-

304 g6uu.6 Dulaurier, "Ermeni Milvenihlerine Nazaran Mo\ollar:Kiragos'tan

Mi)stahrec",TM, II, (1928), s' 142-143'

305 'gg.B.p. Allen, A History..., s. 99.

306 y. Brosset, tlistoire de la Georgie I' s' 369'

307 p.61rr1oglu, Krpqaklar, s' l2l, 148-l8l'

i

I

I

127

ligi olarak hig bir zaman belirli bir merkez etrafinda toplanarak
gUglii bir siyasi birlik meydana getirememiglerdir. 308 Onun igindir
ki, hig bir yerde tutunamayan Krpgaklann hakim olduklan saha-
larda hrzlannrn kesildi[i ve diger Tiirk boylan veya baqka millet-
lerin hakimiyetleri altrna diiqtiikleri andan itibaren, daha gok hakim
topluluklann baskrsryla yerlegik hayata gegtikten sonra $u veya bu
qekilde eriyip gittikleri grirtilmekts6it.30e Giircistan dmeginde gorii-
lece[i gibi, bu tilkeye yerlegen Krpgak niifusu Hrristiyanh[rn da
etkisiyle hrzh bir gekilde asimile olmaya baglamrg ve krsa siirede
yerlegik hayata gegerek Giirctiler arasrnda erimigtir.3l0 Ancak Do[u
Karadeniz bdlgesine yerlegen Krpgaklardan geriye kalan antro-
polojik ve kiilflirel izlerden, bu Tiirk kavminin yayrldr[r alanr ve
etkilerini tespit etmek mtimktindiir.

ingiltere'de Giircistan tarihi alarundaki gahgmalarrn <inctisii
olarak bilinen Lang, Giirctilerin antropolojik ozelliklerini anlatr-
ken, biiytik rilgiide brakisefal ve hiperbrakisefal yaprda, agrk ve
renkli ten kangrmma sahip sanqrnlar bulunmasrna ra[men, gogun-
lukla siyah sagh ve ela g<izlii olduklannr kaydeder. Ona gore
G0rciiler, bir krsmr mavi gcizlii, gengel burunlu, genig ahnh olma-
srna rafmen genelde diiz ve ince burunludur,3l1 Lang,rn bu tarifi,
Krpgaklarin Gtirci.i etnik yaprsrndaki etkisini gostermesi bakrmrn-
dan oldu[u kadar, Karadeniz bolgesinin <izellikle do[u kesimindeki
antropolojik yaprda rinemli bir unsur olan Krpgak tesirine igaret
etmesi agrsmdan da dnemlidir. Gtiniimiize kadar devam etti[i
gekilde, DoSu Karadeniz b<ilgesinde bagta Arfvin, Rize ve Trabzon
illerinde alrrhkta olan antropolojik ozellikler, Krpgaklann y<iredeki
izleridir. ilerleyen krsrmda yer ve aile isimlerinden hareketle ortaya
grkacak Krpgak yerlegim bdlgeleri de yukarrdaki gcirtiqii do[rular
mahiyettedir.

Trabzon ve gewesinin Osmanh hakimiyetine kadar O[uz
Tiirklerinin eline gegmesini engelleyen Trabzon Rum Devletihin
tarihi, b<ilgeye yerleqen Krpgaklann bu sahadaki etkilerini grister-

308 A. N. Kurat, Karadeniz Kuzeyindeki Tlirk Kavimleri ve Devlefleri, s. 72.
3C9 gu1;nl Cohce, "Do{u Karadeniz B\lgesinin Tiirklesmesinde Krpgaklar,m

Rolri", Birinci Tarih Boyunca Karadeniz Kongresi (Samsun l3-17 Ekim
1986) Bildirileri, Samsun 1988, s. 479.

I l0 M. Lordkipanidze, Georgla ln the XI-XII. Centuries, s. 90.
3l I P. Y. Lang, Gorclller, s. 18.

;$,

L28

mesi aqlsmdan dnemli bilgiler igermektedir. Bu devletin kurulu-
gunda Giircti kraligesi Tamara ve ordusunun btiytik rolti olmug-
hr.312 ilerleyen d<inemde Giircistan kalhfr ile iligkisini kesmeyen
Trcbzon Rum Devleti hanedanr, akrabahk balr kurmak suretiyle
Gi.ircti hanedanr ile yakrnlagrrken, di[er yandan da gerektipi zaman
Giircii ordusunun deste$ini alarak siyasi varhfrnr devam ettirmeye
gahqmrElardr. Komnenos hanedanr ile Gtirctiler arasrnda kurulan
akrabalrk iliqkilerinde, Trabzon Rum Devleti varisi olma dtizeyine
ytikselmig Krpgak kdkenli gahrslann varh[rna rastlamr. Komnenos
stilalesinin ilk hUkiimdarlanndan I. Jean'm (1235-1238) bir adr da
Aksuh (Ak-Su ?) 'tur. II. Aleksios'un olullan Michel'in ikinci ismi
Azahutlu (Atakutlu ?), kardeqi Georges'in ise Ahpugas (Ak-
Bo$a?)'trr.313 Ahpugas'm krz kardeqinin krzr, Gi.ircistan krah
David'in Kulkan Hatun adh krzr idi ve Manuel Komnenos ile evlen-
dikten sonra Eudokia ismini almrgtr.3l4 Kraliyet ailesine mensup
olan ve Hrristiyan isimlerinin yanlsra Ti.irk isimleri de olan II.
Aleksios'un gocuklan, 1297'de Qaneti olarak bilinen Batum-
Ardegen arasrnda ve Frrtma Deresi ile Qoruh arasrndaki Karadeniz
kryrlannr alan Ortodoks Krpgaklar\n hakanr olan Beka'nrn krzr ve
Trabzon Rum Devleti Krahnrn kansr olan Krpgak prensesinin
gocuklandrr.3 I 5 1.u6ron tarihinde II. Aleksios'un Gtirciilerle yakrn-
laqabilmek igin 1297'de bir Gtirci.i prensesle evlendili kaydedilir-
ken3l6 Giircistan tarihinde ise bu prensesin Samstkhe atabeyi
Beka'nrn krzr oldulu ve bu evlilik sonunda Giircii sarayr ile iligki-

312 M. Brosset, Histoire de la Georgie I, s.465; E. Janssens, Trebizond en
Colchide, s. 65.

313 L.b.uu, Histolre du Bas-Empire XX, s. 483.

3 14 P.tt"u Naili Boratav, " Dede Korkut Hikayelerindeki Tarihi Olaylar ve Kitabm
Te'lif Tarihi", TM, XII], (1958), s. 52-53. Yazar Rum prens ve prenseslerinin
Ttirk adlan almasrnr, Trabzon Rum Devleti'nin giivenlifini sa$lamak amact

ile komgu Ttirk beylerini damat edinmesine baflamaktadrr. Oysa, Komnenos
hanedanr iiyesi olan ve Tiirk ismi taqryan gahrslar, Giircistan hanedanrnda IV.
David d<ineminden itibaren yer alan Krpgaklann neslidir. ilerleyen bciltimlerde
gdriilece[i iizere, Trabzon Rum Devleti hanedan ailesi, Ttirk beylikleri ile
iligkilerini geligtirebilmek igin onlara ktz vermesine ragmen, saraya Giircistan
dr grnda Ttirk gelin almamrqlardrr.

315 F. Krrzroglu, Krpgaklar, s. I 5 L
316 w. Miller, Trebizond, s. 32.

b J,*,,,r,t,

rl

]-29

lerin yenilendipi berirtilmektedir.3rT Bu kaynaklarda da gcinildtiliiizere, Trabzon Rum a-evletihin
'igki

kurdugu kesim, ciii.ti oru.utanrlagelmiqtir. Ancak batrrr aragtrrmacmm trattr otarat itiru.lttig,gibi, yukarrda anrlan Komnenos hanedanr mensuplannln isimrerininGtrcti kcikenli ordu!'na dair genel bir kanaat ortaya konmugsa da,bunlann Giircii ordugunu sciyrJmek mtimhin de!ildir. Tiirk adr oranbu isimler, Grircistan'a yerleqen Krpgaklardan gelmedfu .3 I 8

, .II' Aleksios'un gocuklan uturrnd. yuka'da sayrlan gahrslardan
daha etkili olan ve bir ara tahtl bile ere gegiren Anna'nrn takaur,Anahutlu (Anakutru)'dur. panaretos'un kaydrna gdre, t3ti- vri,no"Amid'li Ttirkmenrerin akmmdan sonra Trabzin,da otugui-,--tuttboglufunda Lazlann memreketine kagan Anna, buradan derreoigibir ordunun baqrnda Trabzon'a gerip taLta grtmrgtrr. Bir yrr ;oi,,.utahtta kalan Anna, r342'de istinbutua., geren Komnenos haneda-nlna mensup diler bir grup tarafindan iahttan inoiret".et tiia,i-6i1i1'319 Ancak drinemin siyasi ortamr dikkatle inr"t*oigino",ydrede ordu oluqturabilecek tek gtig olarak Annahrn urouuuri orunve smrrlan bafida Ardeqen'e kadai geniglemig olan Onoa"t.?,pq"Latabekler hiilnimeti vardrr. Dorafrsryia, kaynakrarda ti. oiurutkaydedilen kuwetler, Annahrn aeaesi Bekaya bag' rrpEakLr-vetleridir ve Komnenos devreti bir yrr si.iresince bri gug ;;;;1",idare edilmigtir.

Trabzon Rum Devreti raariyet airesine mensup oranrann yanrsrra, bu devletin tist diizey yoneticileri araslna girmig Krpgaklai damevcuttur. 1306 tarihri bir kitabeden antagrtargr
'tuJu.,vru

Trabzon'daki iki biiyuk aileden birisi, Krara pararr asker olarakhizmet eden ve siivari kuwetlerinin komutasrnr erinde burunduran

317 Y. Sihu.ulidze-A. Manveliqvili-v.d., Do[u Karadeniz Halktannrn..., s. 56.Trabzon tarihinin Beka,nrn f,pgut "of
muJig,n, bilmeyerek Giircrilerleakaba'k kururdulunu s.yremesi'ui, y.r. tuaL makul gciriirebilir. AncakGtircistan tarihinde yer aran ve "uu evritit u"r'ru., ile Trabzon sarayrndakiGurcri etkisinin arttrfrm" iddia.eden git^iE bir ;iam ifade etmemek tedir. zira,

^. ^akraba,k
balr kurulan taraflardan aigleri curc.i a.git r,pgut Ti,rkreridir.3lSE'izabeth A. Zachariadou, ,,Noms

Coumans d Tribizonde,,, Revue des
^ . ^

ftudes Byzantines LI[, (l i95), ,. zsi_Jao.
'"-

319 Lebeuu, Hrstorre du Bas'Empire XX, s.4g6. Fatmerayer, Anna,nrn tahttakaldrlr silreyi_r3 ay orarak tayietmetteair.B;.,J. p. Failmerayer, TrabzonRum..,, s. 168.

nt

1-3 0

Kamachenos (Kamacr) ailesidir'320- Aym qekilde' Osmanh' tahrir

defterlerinden, geniq nltilk sahibi olduklarr icin Trabzon Kralh[trun

verel yonetici tabakasrldan ofOugu anlagrlan Andronikos Turalis'

itlt tu Rtistern, vu"i'^e'n"as' fiitari gibi gahrslar' -lralhk
iginde

Krpgak olmasr -"r't"tnii^rf"i'tiyun Tiirk unsurlardrr' Ayrrca II'

Aleksios dtrneminde go*t t"pi" Ggorqe Torkopolos' Trabzon

Rum Devleti'ndeki tist itizey yetkililerden6il'32 t

Trabzon R"- D";l;;;" iaun mekanizmastnda yer alan Krpqak

ycineticilerin ru"""u,-*o;;;;t hanedamntn hiikiimranh[r alttnda

Trabzon ve gewesnil;;"""" Krpgak'larrn yaqadrklarr, hem ki-

lise kayrtlannau" t"i it'Ot1n*ft ta^hrir defterlerinden anlaqrlmak-

tadf. Trabzon'daki V;; ;;"astrnndaki kilise kayrtlan' yorede

ya$ayan Hrristiyanlarla itgiti otu*tt il ginq bil giler igermekte 6it'322

Bu manastrr tuv,trui'nu-- auy^t' "lil\
yupttun ilk gahqmada

Anthony Bryer, t"oi"*'[i"]t" o*" dokul aile adr igerisinde 7o

47.3'luk bir paya sahip olan b-eq yiiz otuz dokuz tanesinin isminin

kokenini tespit edeme-ili gtir.32: vazelon manastrmdaki niifus kiitii-

[ii tizerine itin.i u*!t'#u' gtytt'in galtpmasrndaki eksik noktalarr

tamamlar nitelikteoil;;;il;*i9 brr kavnak ta1aml ile Maqka'-

daki Vazelon *uoutt-"au U'ifunun kilise kayrtlan' Trabzon Rum

Devleti ,"rm utrg"i;il kn;; ve diger metinlereiavantlarak

Rustam Shukurov ?urur-aun yaprlmrqtri. X[I. ve XrV, yiizyrlda

bolgede kullamlan ilrk;; #l"i'utt nOuti bilgi az'[rnt vurgula-

y an y azat,U,' ftuyt^ftf utdaki isimlerin yanstndan fazlastntn tanlm-

320 gy".,W. Miller, Trebizond, s' 44'47 '

321 14.1l*.1 Bilgin, Dolu Karadeniz' s' 90-93'Lowry'nin gahgmasrnda' osmanh

tahrir defterle'inotn
'iiutiJ'-''n'in1 o1']t1'nin' vtinetici ztimresine dahil

olduEu bilinen O"
",it'ri'."'

i;;ki;rL ilgili. herhanei bir kayrt olmamast

diisii;dijrijciidur. Bkt.'l i':;;h w' i;;v' frab^zon gJtrrinin islimlaqma ve

ii,|tilil;ii+oiastr' istanbul le81' s le-42'

322 5si61 John adr ile de bilinen Vazelon manastlrl' DeEirmendere vadisinden 2'5

saatlik bir yurtiyui #;;tiiina"' su'*tru * "sulnt George ile birlikte

btileenin en giizel -i''iititi'o'I' ieL'' -o*io
winfield-June wainwright'

"Sime Bvzanti" ch;';;;;;; irom'The P'ontus"' As' xII' (1962)' s' 137'l

Trabzon,daki Alr-r'iO"..i
'f.iii..f.ri

nuf.trnd.a'eenis bilgi igin bkz'' Selina

Balrance, "rn" av'oniii')";;';;;;;li;"ii"ond':'"As'k' trcool' s' 141-176'

323 4n116ny vryer, "nw'al Society in Matzouka"" Continuity and Change ln

Late Byzanti". "";t;;"iiti"r""
Society 1n9r. e. Brver-H. Lowrv)'

Washington 1986, s' 79-80'

i

t
A
F

*
I
.::

i)

si

5

h ***ir&,,,

131

lanamadrlrnr belirtmekle birlikte, iki bin isim arasrnda oluz bir kigi
admtn Ttirk veya Ti.irk-Mofiol kaynakh oldugunu tespit etmigtir ki,
bunlar arasmda Kuman etnik boyuna igaret eden Koumanos adr da
bulunmaktadrr. Aynca yrkanda Trabzon Rum Devleti'nin ydnetici
tabakasr arasrnda ismi zikredilen George Torkopolos'un dahil oldu-

!u Krpgak ztimresinin Torkopoulos, Tourkothedoros ve Tourkothe-
rianos gibi Ttirkge kdk iizerine Rumca ilavelerle oluqan adlarla
anrldr$r goriilmektedir. Shukurov son olarak, isimlerdeki "a1m" har-
finin "g"ye dcintigmesi sonucu ortaya grkan isimlerin Rumca'daki
Kuman dilinin tesiri oldufunu, a)rrlca Komnenos hakimiyetinin
bagrndan itibaren Rumlann Ttirkge olan kalkan, furunci, ocak, pazar
adlannt kullanageldiklerini, bunun da Do$u Karadeniz bolgesinde
dil bakrmrndan etkili bazr Ttirkge konugan Bizansh gruplar oldu-

$unu vur gul amal<tadr .3 24

Osmanh tahrir defterlerindeki kaytlar, Bizans kilise kayrt-
lanndaki bilgileri daha somutlagtrncr omeklere sahiptir. l5l5 tahrir
defterlerine bakrlrrsa, Trabzon gehir merkezinde, Magka'da,
Torul'da, Gcirele'de, Kuman ismi tagryan gok sayrda Hrristiyan bu-
lunmaktaydt.325 Ay. ve XVI. asr Osmanh tahrir defterlerinden,
Siirmene nahiyesine baph Zavli k<iyiindeki elli beg hane Hrristi-
yandan dol'oz hanenin, Hrristiyan ismi tagrmasrna ralmen Krpgak
oldufu aynca belirtilmigtir. Aynca Hoqoplan, Timurci (Demirci),

$iqman gibi aile adr tagryan Hrristiyanlara ait bagka kayrtlar da

mevcuttur.326 1536'da hanrlanmaya baglanan ve 1539'da biten
Liva-i Livana (Yusufeli-Artvin) icmal defterlerindeki yer isimle-
rinden, islamlagarak Osmanh hizrnetine giren Krpgaklarrn Arfvin
topografyasr iizerindeki etkileri agrkga gtirtilmektedit. 321 Aynr

324 pu.1u- Shukurov, "DoEu Karadeniz Bdlgesinde Tiirkqe Konuqan
Bizanslilar", (ngr. K.Qigek) Trabzon Tarihi Semporyumu (Trabzon 6-8
Kasrm 1998) Bildiriler, Trabzon 1999,s.1 1 l-1 17.

325 M. Hanefi Bostan, XV-XVI. Asrrlarda Trabzon Sanca$nda Sosyal ve
iktisadi Hayat, Ankara 2002, s.339-340.

326 N,t.sitgin, Do[u Karadeniz, s. 90-91. G<ikbilgin tarafindan 1515 tahrir
defterlerine dayanrlarak Trabzon ve gevresi hakkrnda yaprlan aragttrmada,

Stirmene'deki Hrristiyan Krpgaklarla ilgili herhangi bir bilgi bulunma-
maktadrr. Bkz., M. T.G6kbilgin, "XVL Yilzyil Baslannda Trabzon Livast ve

Do(u Karadeniz Bdlgesi", s. 3 1 9-320.

327 4r1u1n'6ski Bar, Barkhal suyu, Beket, Bez, Beg-Alul, Qtkhrl'et (Qrkrl/Qigil
yurdu), D0rt Kilisa, Erkin'is (Erkinli), Ersis, Q0rgenis (Q0rgenli), Grvnar,

li;,

1"32

sekilde'1486-1583tarihlerineaittahrirdefterlerinde,Trabzonve
i"*"ri"a" A" itunu, Bacan, Balaban ve Komanolet gibi Krpqaklara

ait yertegim merkezleri bulunmakta idi'328- 's"tN isimlerinden hareketle Trabzon Rum Devletinde mevcu-

diyetleri ortaya grkan bu qahrslar dtgmda, yer ve aile adlanndan elde

.Oif.n bilgilerle Karadeniz btilgesrne yerleqen Krpgaklarrn yayrl-

drklan .uiiu huLi.rnda fikir edinilebilir' Krpgak oymaklarr arasrnda

;."t,-i;;;", itaba, Barak, ileris, Borg-oflu' Konguro[lu'

Viti"t, daha ktigtik uruglar olarak Tok'' Baqkrt' Kumandur'

Berendi, Becene, Kara$tirllu, Uzun ve Qutan oymak adlarr tespit

.arf.Uif."f*4ir.3'29 Yer isminden hareketle adr gtintimiize kadat

,Ur.g"t.n ve Karadeniz'deki en biiyiik Krpqak yerleqim yeri' Borqalt

iU.""U oyma[lndan ismini alan Borgka'dtr' Bu oyma$rn varltfma

Mu"uri.tun'da iesadiif edildipi gibi Karadeniz bdlgesinde de rast-

lann.330 Borgka dtqtnda, Artvin, Rize, Pazar' Qamhhemqin'

Trabzon Siirmene ve Giimiighane'de'33l Krpgak boy ve aile isimleri

Gcicek, Khod, itli'et (idli yurdu), Krqlak,.K<iken'-Korta' Mokhur-Kud' Ogdar'

5t"i,bri"""t, ritti-, ili(otav, okdem, San-Gol' sol-Verek' Tlinkes'

Uskhum. Vanat, Zrgt'is-t;;;'Odiik yer isimleri' Ortodoks Krpqaklardan

kalmadri. Bkz., F.Krrzroplu, Klpgaklar, s' 168'

328 410*6u1 nahiyesindeki ilana kciyii, Krpgak menqeli bir aile're $ahrs adl olan

ilan'dan ismini atmrqtrr. Of kazasiniaki-dorgora' di$er ismiyle n9-1an t!1i ae

bir Krpgak oyma[r oton gtqtntlBecene'lJrden gelmektedir- Yine. Oftaki

Balaban kOyii de ftpgutf*Ot gahts adr,olan Balaban'dan kalmadrr ki bu

isimde bir Krpgak riif.ii, otifti'de sultan olmuqtu' Arhavi. kazas.rndaki

Komanolet kdyti de ftpqukfuta- ismini almrq diler bir yerle;im birimidir'

iil, M. H. Bostan, xi-xvl Asrrlarda' ' ' '
s' 342'344'

329 M. Safran , Kuman/Krpqaklarda "', s' 58'

330 tr.puronri Tarihte Tilrkliik, s. 144-145; L.R6sonyi, "Kuman 1zel Adlarr"'

TKA, [i-tv-v-vl, (l966-1969)' s' 96'

331 Bo.o1u'ntn battstnda, Pazar ve Qamhhemqin'den baqlayrp Rize' Siiq'mene'nin

cimilit koyti n. ctimtigt-.lvu!*ura"r.'ye baf,h Bofah ve Arpal k<iyleri'

fipiutf*tit Oogu faiadeniz bti'lgesinde yurt tuttugu bir bolgedir".BulaVa

v.ilit" f tpc.kLr, rult'a' Kralile Tamara- taraftndan ba$komutanlrk gcire-

vinden ahndrktun .o,iiu Inurruliflerinin muhtemel intikam hareketlerinden

kurtulmak igin Gtircis'ian'aun Oogu Karadeniz daflarrna- g09 eden Kubasar

v.iJffiioti' ni,. lti"a"tt'ye 6agh cimil .merkez
olmak iizere Pazar'

b"*iii,..qi", nire ne sii#ene'nin cimilit/YaEmurlu koyiinde ya$ayan'

osmanh ddneminde a. u*.t-".
""fuz

sahibi olankumbasarolullan, bolgeye

giig eden Kubasar tJyunu -"ntup Klpgaklardrr' GiimtiEhaneA(apmurdere'ye

ba!,h ve ismi t<urutdrliu g'i"atJt'itit#n Bupah/Bo$alr olan' ancak delitik

mahallelerindeki kiti;;ierd; dolayr halk arasrnda 7 kiliseli sultan Bog,ah diye

qn

133

gtiniimtize kadar yagamaktadrr. Bugiin yok olan yer isimleri arasln-
da da, Artvin, Trabzon, Giresun ve Ordu'daki yer adlan,332 Krpgak-
lann bir izi olarak tarihe karrqmrgtrr.

Krpgaklardan kalma yer ve aile adlanndan hareketle elde edilen
veriler, bu Ti.irk kavminin Karadeniz brilgesindeki ktilttirel tesirleri

anrlan kriydeki bir tepe, giin0mr.izde de Kubasar tepesi ismiyle anrlmaktadrr.
Aynca Osmanh fethinden sonra tutulan b0lgeye ait tapu tahrir defterlerinde,
gerek Bo[ah kiiyiiniin gerekse komgu Arpah ktiyii (bugiin mehuk eski Arpah)
ile Bahgecik k<iylerinin isimleri Tiirkge olmasrna ragmen, bazrlan Tiirk ismi
taqryan Hrristiyan reayaya ait kayrtlann bulunmasr, bu brilgenin Kubasar ile
birlikte hareket eden Krpgak Ttirkleri tarafrndan iskdn edildilini gcister-
mektedir. Kubasar neslinden gelen bu grup haricinde, bagta Cordanlar olmak
iizere KonguroSlu, $igmanollu, Uzunollu, Temurci / Demircioplu, DuruV
Tiirtitoflu, Saral/Sarialioflu, Terter gibi Krpgak k<ikenli aileler de Dof,u
Karadeniz boyunca yerlegmiglerdir. Korgur ya da Konguroflu ailelerine
Trabzon'un dolusunda denize dcikrilen Delirmendere vadisinde rastlanrhr.
Sarallar ise Artvin, Rize ve Trabzon yciresine yerlegmiglerdir. Bugtin Of ilqe
merkezi, Qayeli, Srirmene ve Solakh vadisinde bu adr tagryan pek gok aile
yaqamaktadrr. Ayrca, Artvin'in Zeytinlik buca[r Yukarr Maden (Yukan Hod)
Ktiyii'ntin gtineydotusunda Saralet mezrasr bulunmaktadrr. Artvin'in Zeytinlik
bucalrna ba[h k<iylerde, Tertero[lu aile adrna da rastlanrlrr. Dalrstan, Yukarr
Kiir-Qrldrr ve Qoruh boylannda rastlanan diler bir Kuman oymagr, Kumar ya
da Komarlardrr ve Komarit (Komarlar anlamrnda gimdiki Bang kdy0, Of),
Komara (qimdiki Yalrncak k6yti/Trabzon), bu oymaktan kalmadrr. Bkz.,
M,Bilgin, Do!u Karadeniz,s.86-87,96-97.

332 Oftaki Kanhda$, Kanhhoroz tepesi, Salmata Deresi, Krpgak yerlegmesinin
izlerini tagryan isimler olup Kanghnrn bozulmug geklidir ki bu bir Kuman
oyma[rdrr. [Bkz., Mehmet Er<iz, Hrristiyanlagan Tiirkler, s. 26, nu: 29.]
Trabzon'daki A;alrkumanit (A9ag9avu9lu), Qoruh (Erenkriy), [Bkz., Mehmet
Erdz, "Sosyolojik Ydnden Tiirk Yer Adlart", s. 46.] Ordu'nun 20. km.
giineyindeki Kumanlar ktt$, [Bkz., H.Nihal-Ahmed Naci, "Anadolu'da
Trtrklere Aid Yer isimleri", s. 258.] Ofta Kumanit, Tonya'daki Kahngam
ktiytin0n giiney-do[usundaki Kumanondoz mahallesi ve yaylasr, Vakfi-
kebir'deki Komana deresi, Komandere Vamenli, Koman-dere Ragi, Koman-
dere Kadahor, Komandere Habel kciyleri, Espiye'deki Kumonovacrk,
Tirebolu'daki Kumanyrrdu yaylalan, Alucra'daki Koman deresi, Koman
tepesi ve Koman kdyti, isimleri Kuman kavim adrndan t0retilmig yerlerdir.
Ayrca Kuman boylannrn isimlerini ta$lyan yer adlart arasrnda Curtan
/Cordan llortanl Yortan boyundan isim alan yerlegmeler de dikkat geker.

Arhavi'deki Curtan/Cordan k6yii, Cordan yaylalarr ve Cordan deresi ve

Qaykaraya ba[h DagOnU (Hanlut) kiiyiiniin Cordanh mahallesi haricinde,
Gezge kdytiniin (bugiin GtimiiqhaneiYalmurdere buca[rna bath Gi.ingciren)
arazisi iginde qimdi mera olarak kullanrlan vadi de Cordan tarlalan adtnt ta5tr.

Tapu tahrir defterlerinde, Yusufeli-Demirkent (Erkinis) nahiyesinde Osmanh
fethi Oncesi Cordan/Yortan beye ait miilklerden bahsedilmektedir. Bkz.,
M.Bilgin, Dolu Karadenlz, s. 94.

=*

l'l'

1_3 4

ile de do[rulanmaktadrr. Bugtin Kiir, Qoruh ve Qrldrr gcilii havali-

sinde Krpgak Tiirkgesine yakrn bir dil konugan halk, bu ddnemde

bcilgeye gelen Kuman-Krpgak Tiirkleri ile ilgilidir, bolge halk

edebiyatrnda bazt motifler o devir hatralannt tagtmaktadrr.333

Ttirkolog Ahmet Cafero$luhun b<ilge alrzlan tizerine yaph[t
incelemede, Trabzon Polathane ve VaKrkebir aptzlanndaki sabit ve

dtzenli bir halde kelime baqlanndaki "g"lerin "k" ve sesli "d" sessiz

"t" geklini almast ile, gelmek yerine kelmek, demiq yerine temig

gibi <imekleri gortilen depigmeler, bu a$rzlan doSrudan doSruya

Gdkttirk-Uygur Ti.irkgesine ba$lamaktadr.3 34 Battlt araqtrrmactlar

da, Trabzon a[rzlarrndaki <izelliklerin Horasan Tiirkgesi, Balkan

a$rzlan ve Azeri Tiirkgesi ile yakrnh[rm gdz <iniinde bulundurarak

Caferollu ile aynr sonuca varmtglar ve bdlgede konugulan a$tzlann
Karahanlrlar da, Harezmlilerde v e Qa$atay cada <irnekleri bulunabi-

lecek eski Tiirkgenin devamr oldu[unu belirtmi91er6i1.335 Trabzon

ve ydresi a$rzlarr ile batr Rumeli Tiirk aprzlarmtn arasmdaki ben-

zerlik ve ortakhklarrn incelendi[i di[er bir aragtrmada ise, a[tz
cizellikleri itibarryla Kuzeydo[u Anadolu halkrmn gtney Azerbay'

can'dan gelen O[uz Ttirkleri ile Kafkasya iizerinden gelen Krpqak

Tiirklerinin kangtmmdan oluqtulu, Batr Rumeli halkrnrn da aynr 9e-

kilde Anadolu'dan Rumeli'ye gegen ofuz Tiirkleri ile Karadeniz'in

kuzeyinden bcilgeye gelen Krpgaklann kanqmastndan meydana

geldi[i ortaya grlcm gtrr.336

333 1.6u6rroglu, Tllrk Milli Ktlltiirtl, s. 180.

334 41t-.1 Cafero[lu, Kuzeydolu illerimiz A[rzlanndan Toplamalar Ordu,
Giresun, Trabzon, Rize ve Y0resi Alrzlan, Ankara 1994, s. XXIII.

335 B.B.ende- oen, "Some Remarl<s on the Copula In... ", s. 11 1-l 12.

336 T.abzon, Rize merkez, Kalkandere, ikizdere, Giindoldu ve Buyiikktiy
asrzlan ile Bitr Rumeli ve Azerbaycan aprzlart arasrndaki yakrnhklart ortaya

koyan Tiirkolog Kara6rs, 8 baqhk alhnda dnemli benzerlikler tespit etmigtir :

l- unlti uyumu bozukluklan. 2- osrenilen gegmi' zaman ekinin tek gekilli

olmasr. 3- O-o, ii-u deligimlerinin ortak olmasr. 4- -lar, -ler gokluk eklerinin

genel olarak biiytik iinlti uyumuna uymamasr. 5- Hal ekleri arastndaki gcirev

deSigikli$i. 6- Biiyiik ve ktigiik tinlii uyumlannrn bozuk qekillenmesi' 7- "'g-, -

g"ieslerinin korunmasr ve ',-y-, -y" ye dciniiqtip d<iniigmeme-qi konusundaki

!akn1k. 8- $imdiki zaman eki olarak "-iy, -ry" ve "y"li gekillerin kullanthp,

irece kaybolmasr yoluyla meydana gelen "-yor" gimdiki zaman_ ekinin

kullanrlmamasr. [Bkz., Metin Karacirs, "Kuzeydo{u Anadolu (Trabzon ve

Ydresi) ve Bafi Rumeli Tilrk A{alannm Ortakl$t ve Akrabal$r ', Trabzon

Tarihl sempozyumu (Trabzon 6-8 Kasrm 1998) Bildiriler, Trabzon 1999, s,

4
''ii
4iI
B

$
j
rl

.{i

:ii

$

h,,,,,

135

Giiniimiize kadar Karadeniz brilgesinin simgesi olarak kabul
edilen kdltiir dselerinden birisi olan kemenge, Krpgak riirkgesinden
ismini almrq bir miizik aletidir, Krrm yanroadasrnda bir buguk yiiz-
yrl 6nce mengeini kigi adrndan alan bu isim, Gagauzca,da keman
anlamma gelmektedir.33T

_- Trabzon ve do$usundaki bcilgede gdnilen $amanizm izleri,
Krpgaklarrn Dosu Karadeniz'in sosyal yaprsrnda griniimtize kadar
\zanan genig etkilerini grizler dntine sermektedir. Bu Ti.irk kavmi-
nin sosyal ve kiilttirel tarihi hakkrnda yaprlan aragfirmada, Krpgak-
lar arasmda Hrristiyanhk ve islamiyeti din olarak kabul eden grup-
lann bile uzun siire eski inanglarrnr terk edemedikleri kayde-
di1fu.338 Dogu Karadeniz b<ilgesindeki Krpgak yerlegim yerlerinin
osmanhlar tarafindan XVI. yiizyrl bagrndan itibaren ele gegirilmeye
baqlandr$r ve bu dcinemden itibaren Krpgaklann isldmlagmaya bag-
ladr[r diiqtiniiliirse, bdlgedeki eski riirk inanglarrnm izlerinin
Krpgaklara ait oldulu griri.ilmektedir. Anadolu'nun bir gok yerinde
a$rt kelimesiyle ifade edilen "cilii bagrnda taziyeyi makamla zikre-
derek afilamak" adeti, Rize mrntrkasmda sayr ismi ile amlmakta ve
y<ire halkt, bu kelimeyi, "sayl kurmak" ve "sayr yapmak" geklinde
kullanmaktadrr. Bu de[i$iklik, eski riirklerde 6rti bagrnda makamla
mezayasmr sayarak allamak manaslna kullanrlan sagu339 kelime_
sinin sayrya drini.iqmesi ile olugmugtur ve eski riirk inanglanrun
bcilgedeki izi olarakkabul edi1ir,340 ki, bu iz, yukarrda ifade edildipi
tizere Krpgaklann ydredeki etkisidir.

Krpgaklar dolayrsryla bcilgede halen devam eden diSer bir
$amanizm izi, giineg duasr adryla ydrede bilinen duadrr. Turkolog

89-97.1 Rize aprzlan 0zerine yaprlan gahqmada ise bcilgede konugulan alrzda
0nlti ve iinsiiz desigmeleri, iinliilerle iinsiizler arasrnda, iinsiizierin dirbiri
arasrndaki yer deligtirmeleri, hece kaynagmasr, hece yutumu, vurgu gibi
hususlar genig bir gekilde incelenmekte ve Kara<irs'iin ulagtrlr ronuitutu
va'lmaktadrr. Bkz., Turgut Gtinay, Rize ili Agula', Ankara ig7g, s. Al_lq,
83-90, 97-101.

337 L. Rasonyi ,"Kuman Ozel Adlart',s. ll2.
'138 M.Sufrun, Kuman/Krpgaklar'da..., s. 75.

'lJ9 Sugu, T0rkgede <ilii igin sdylenen melodili alrt ve mersiye demektir, Arapga
nevha, meniha, Farsga m0ye ve hunya kargrh$t olarak sriylenmigtir. BL.,
Bahaeddin Ogel, Tilrk Kiltitr Tarihine Girig fX, Ankara ldgl, s.471.

3a0_1.19nun Saygrn, Rize, Artvin ve Kars Havalisi T[rkil, Saz ve Oyunlan
Hrkklnda Baa Malumat, istanbul 1937, s.30.

'll#;***

It
lfr--

l,l"

r_3 6

Caferollu'nun tespitine gdre, Tiirkiye halk edebiyatrnda sadece bu

bdlgede rastlarulmast agtsrndan tinemli bir yer tutan ve yalnrzca

Trabzon ile Rize yaylasr ahalisi arasrnda rastlanan giineg duasr,

karakter ve gekil itibanyla, tamamen Azerbaycan'dakinin ayntstdr

ve $amanizm dini bakiyesidk.34l
Bu bilgilerden anlagrlacapr izete, O$uz Ttirklerinin bdlgeye

varmasmdan gok uzun siire cince Arwin-Trabzon arasrndaki sahaya

yayrlan Krpgaklar, bu ydrenin antropolojik ve kiiltiirel yaprsrnda

gtiniimiize de[in uzanan derin izler brakmrqlardr. Gtircistan'a yer-

legen soydaglannn aksine milli kimliklerini yitirmeyen Krpgaklar,

tizellikle Trabzon-Rize b<ilgesinin kiiltiirel dokusunda bugiine kadar

yagayan eski Tiirk dini ve dilinin izlerini bu ycireye hakim krlmayr

bagarmrglardrr. ilk olarak Artvin civannda baglayan Krpgak yerle-

gimi zamanla Ordu'ya kadar yayrlml$ ve Mtisliimanlagarak O[uz
boylarr arasrnda kangan Krpgaklar, bir daha bu isimli bir topluluk
gdrtilmeyecek pekilde eriyip gitmiglerdir. Ancak Karadeniz sahili

boyunca Artvin'den Ordir'ya kadar uzanan sahada yaqayanlarm

anhopolojik dzellikleri, Krpgaklardan kalma yer isimleri ve ycire

Ttirkgesindeki Krpgak tesiri, bu Ttirk boyunun varltlmt gtiniimiize

kadar tagrmaktadrr.

frt
341 A.Caferoglu, Kuzeydolu tllerimiz Allzlanndan Toplamalar, s' XVI'

i*&rt;i*,:

,,m

ITI. BOLT}M

osMANLr HAKiMiyEriNiN KURULU$UNDA
DoCU KARADENiz nor,cnsiNnn TTIRKLER

*h

139

osMANLr HAKiMiyETiNiN KURULU$UNDA
DoGu KARADENiz nor,cnsilvon runxrBn

Mo[ol idaresinin etkisini kaybetmesiyle birlilte, Anadolu'nun
siyasi durumu btiyiik cilEi.ide de[igmiq, Tiirkiye Selguklu Devletihin
son donemine kadar Dopu Karadeniz bttlgesine yerlegen Tiirk
topluluklan hakkrnda, cinemli bilgiler elde edilmeye baglanmrgtrr.
Fuad Kdpriilii, yeterli malzeme olma-drpr igin, Molollardan cjnce

ve sonra Anadolu'nun etnik sima-srnr tespit etmenin kolay olmadr-

[rnr di.igiinse de,l dzellikle XIV. ynzyi baglanndan itibaren, Do$u
Karadeniz bdlgesindeki Ti.irk beyliklerinin ni.ifusu haldcrnda epeyce
bilgi mevcuttur,

Mogol hakimiyetinin son dcineminde, Selguklulann kontroliin-
den grkmrg olan bcilgelerde kurulan Karamano$ullan, Germiyan-
o[ullan, Egrefofullan gibi beylikler, sahip olduklan arazinin bir
Ttirk yurdu haline gelmesinde dnemli faaliyetler gcistermigtir.
ilhanlr Devleti'nin ykrhgrndan sonraki bir asr zarftnda, Anadolu,
bu beylikler arasmda paylagrlmrq, Ttirk-menlerin eline gegmemiq
tek btrlge.olarakyalntz Trabzon ve havalisi kalmrgtr. Bir siire sonra
Karadeniz srrada$lannr agarak bu sahile inmeye baglayan Ti.irkmen-
lerin yanr sua, Qepniler de Samsun'dan do$u istikametinde ilerleye-
rek yrireye yer-leqmiq ve bu sahillerde bir takrm kiigiik beyliklerin
ortaya grlrnasrnr sa[lamrgtrr.2 Selguklu kayrtlannrn dzellikle Molol
istilasr sonrasmdaki demografik yapr ile ilgili olanlanm, Bizans
tarihleri de do$rulamaktadrr. Vryonis'in Grek kaynaklarrna daya-
narak yaptrfir de[erlendirmeye g<ire, XfV. ytizyrhn baqrnda yalntzca
giiglii surlarla gewilen gehirlerde g<igebe Tiirklerin yoreye yerleE-

mesi rinlenebilmiq, di[er ytirelerdeki Bizans ahalisi ise daha koru-
nakh gehirlere veya istanbul'a gtig etmigtir. Ancak, bu tedbirler de

Ti.irkmen kugatmalarrm engel-lemeye yetmemiq, bilhassa gehir

niifuslannda bUyiik bir azalmaya neden olmugtur. Bu genel yargr
Trabzon biilgesi igin de gegerlili$ini korumatta, giftliklerinin
gtivenlikten yoksun olmasmdan dolayr krrsal alandaki halk toprak-
lanndan giig etmekte ve bu araziler Ttirklerin eline gegmektedir.3

I Bkr., Fuad Ktipr0lti, Osmanh Devleti'nin Kurulugu, Ankara 1984, s. 39.

2 O. Tur.n, Selguklular ve islf,miyet, s. 109- l I I .
3 S. Vryonis, Nomadizrtlon and lslamlzatlon..., s. 55-56.

!ffi,,,

L40

Mopol istilasmm son dewinde, aga$tda gcisterilecek devlet ve

beylikler haricinde Qobanh Ttirlanenleri $arki Karahisar\ ele

gegirerek b<ilgeye krsa siireli hakim olmug, Eretna Devleti'nin
kurulmasrndan sonra bu ydrenin idaresini brrakmak zorunda kal-
mrgtr. Molollar, Selguklu saltanatma son verip Anadolu'ya hakim
olduklan srada, $arki Karahisar, ilhanhlara tibi olmuqtu. Burada
ilk defa ba[rmsrz bir beylik kuran, ilhanh veziri Qoban Beyin
torunu olan Timurtag'rn ollu $eyh Hasan'drr. 1330-1331'de Sivas

bdlgesine gelen Hasan Bey burada ba$rmsrzhfmt ilan etmig ve

1338 yrhna kadar burada yagamtgtr.4

A. ERETNALILAR DEVRI

Anadolu'da Mo$ol hakimiyetinin son ddnemlerinde, daha <ince

vali olarak gdrev yapan Eretna Bey, bafrmsrzlt[mt ildn ederek
Karadeniz bdlgesinin dnemli bir krsmrna hakim olmugtur. Ti.irkmen

unsurlarrmn Mofiol idaresini tarumama e[ilimi igerisine girmeye

baglamalarryla birlikte Anadolu'daki siyasi dengelerin bozulmasr,
b<ilgede kontrolii sa$lamaya gahgan ilhanhlarr krsa zaman arahk-
lanyla ydreye asker sevk etmek ve idareci gondermek zorunda

brrakrmgtrr. Ancak Mofol Devleti biinyesinde meydana gelen gtig

kaybr sonucunda Anadolu'daki idareciler zamanla kendi baqlanna

hareket eder hale geleceklerdir. Eretna Devleti'nin kurucusu olan

Eretna Bey'in ba$rmsrzh[rm il6n etmesine varan olaylar, Anadolu
valisi Timurtag'm yerine atanmasr ile baglayacaktrr.

4 Mehmet Bilgin, "Giresun Bdlgesinde Ti)rkmen Beylikleri ve iskAn Hareketleri",
Giresun Tarihi Sempozyumu (Giresun 24-25 Mays 1996) Bildiriler,
istanbul 1997, s.96. Hasan Bey'in $arki Karahisar hakimiyeti 1338'de sona

ermesine ragmen, Clavijo seyahatnamesinden, Qobanh Ti.irkmenlerinin XV.
yiizyrltn baqinda da bu bOlgede yagadtklan anlagrlmaktadrr. ispanyol elgisinin

Torul'u gegtikten sonra Harqit vadisinde karqrlagtr$ Qapanh Ttirkmenleri, bazl

arapttrmalarda yer aldrg gibi Qepniler delil Qobanhlardrr' [Bkz., Salim C6h9e,

"Ruj Gonzales de Clavijo'nun Gezi Notlanna Gdre GilmilShane ve Qevresi",
Gegmigte ve Gtiniimllzde Gtmllghane (Giimiighane l3-17 Haziran 1990)'

Ankara 1991, s. 91. I Panaretos kronilindeki kayda bakrlrrsa, krsa bir stire

$arki Karahisar'da hakimiyet s0ren $eyh Hasan, 5 Temmuz 1336'da Trabzon'u

kuqatmtq, Boz Tepe'ye kadar ilerlemesine ralmen bir sonug alamadan geri

ddnmiigtiir. Bkz., Lebeau, Histoire du Bas-Empire XX, Paris 1836' s. 483;

Anthony Bryer,"Greeks and Tilrkmens", s. 144.

h

q
]-4I

1317'de Anadolu'ya gelen5 Timurtag Bey, ilk olarak Selguklu
ailesine mensup biitiin fertleri ortadan kaldrrtmrg,6 daha sonra
Karamanolullanm itaat altrna alarakT iilkedeki siikuneti sagla-
mrqtrr. Ancak 1327'de kardeqinin dldiiriilmesi, akabinde de babasr-
run vefat etmesi tizerine, Ebu Said Han'rn kendisini ortadan kaldrr-
tacalmr diigtinen Timurtag, 1328'de Memlfik-lere iltica etmek sure-
tiyle tilkeden aynlacaktr. 8

$am'a iltica etmek rizere Anadolu'dan aynlan emir Timurtag,
idareyi noyanlanndan birisi olan Eretna'ya brakmrg, sultan Ebt
Said'e balhhlrnr bildiren bu emir, Anadolu valiligine atanmrgtrr.g
1327'den 1335'e kadar vali olarak gdrev yapan Eretna, yalnrz emir
ve noyan gibi tinvan kullanmrg, bundan dolayr para da bastra-
mamr$tr. 1333 yrhnda Sivas'a uSayarak kendisiyle g<irtgen ibn
Batuta, onun "Rum/Anadolu'da kak melikinin vekili" oldu[unu
belirtmektedir.l0 Ebu Said'in <iliimiinii mtiteakip, 1335 veya 1336
yrhnda ilhanhlarla bafirm kesen Eretna, dnce Qobano[ullarl ve
Meml0klerle iqbirli$i yapml$, 1341'den sonra ise, kendi adrna para
bastrrmrqtrr. Kayserihin gtineybatrsrnda bulunan Develi Karahisar'-

5 gk ., O. Turan, Selguklular Zamanrnda Tiirkiye, s. 645.
6 Bk".,Miineccimbaqr, CAmiu'd-Ddvel II, s. 141-142.
7 Anonim Selgukn0me, s. 68.
8 9. Turan, Selguklular Zamanrnda Tiirkiye, s. 646-649. Anonim

Selgukn6me'ye gOre, Timurtag, 3 Kasrm 1328'de $am'a kagmrqtrr. Bkz.,
Anonim SelguknAme, s. 68.

9 Abdi-rad. Hiiseyin Hiisameddin, Amasya Tarihi lII, istanbul 1927, s.32.
l0 ibn Buttutanrn Eretna ile Sivas'ta g6rtigtiilii qeklindeki ifadesini deperlendiren

Faruk Stimer, O'nun bu ifadesinin bug0ne kadar britiin araghrmacrlar tarafindan
kabul edildi[ini, halbuki seyyahrn Eretna ile g0rtigmesine imkan olmadrlrnt,
giinkii Anadolu'yu dolagfisr 1333-1334 yrlrnda bu iilkede Celalr geyh
Hasanlnvalibulundu[unuveburadan 1335-1336'daaynldrlrnrbelirtmektedir.
Diler taraftan, ibn Battuta, Konya'dan Erzurum'a kadar yaptt[rnr iddia ettili
seyahate dair Gi.iney-Batr Anadolu, Bah Anadolu ve Kuzey-Batr Anadolu'da
oldufu gibi canh, ilgi gekici bilgiler delil umumi ve miiphem mahiyette,
basma kahp geyler sciylemektedir. Bu sebeple, kuwetle muhtemel Tancah
seyyah Egridir'den daha doluya gitmeyerek bu seyahati yapmamlg, yani ne
Konya'yr, ne de diSer Orta ve Do[u Anadolu gehirlerini gtirmUq, yalnrz
Eretna'ya dair duyduklannl yazmr$tlr. Bkz., F. Simer, "Anadolu'da Mofiollar",
s. l13,nu:13.

ir&el

1 AaL+L

daki bir caminin 1346 tarihli kitabesinde Eretna, "sultan" olarak

anrlmaktadrr.l l

Anadolu'ya gtinderilen Mo[ol valileri arastnda en parlak

gahsiyete .uhip olut emir Eretna, Ebu Said Han'tn dliimiinden sonra

da memleketi adaletle yonetmig, yaptr[r mtispet iglerden dolayr

Anadolu halkr ona KosL Peygamber lakabmr vermigtir't2 Eretna

e"y'i" kurdulu devlet; Amasya, Tokat, Canik, Qorum' Sivas'

Kayseri ve Erzincan,l3 Bayburt 14 gehirlerine yaytlmtq' 1352 yrhna

kaiar, Konya ve Ankara'dan Erzuruma kadar geniqlemigtir'ls

Eretna'run ba$msrzh[rnr ildn etmesinden sonraki ilk faaliyetleri,

grineydeki Ttirkmenleri kontrol altrna almak olmuqtur'16 Anadolu

E.Vfili"ri igerisinde en fazla Karamanofullarrna y<inelik askeri

iuufiy.tt" bulunan Eretna, Dulgadiro[ulan, Aydtnofullarr' Taced-

dinolullan ve Amasya beyleri ile iyi iligkiler kurmuqtur'17

Eietnallarrn Karadeniz bdlgesindeki faaliyetlerine dair ilk bilgi,

bu devletin Erzincan emiri olan Ahi Ayna Bey'in Trabzon'a

Halil Edhem, Kayseri $ehri (n9r' K' Gtlde), Ankara 1982' s' 136-138'
-d..infirn

iltLanllarla irtitatrnr t.itigi trfS senesi, bazr yazarlarca bu gahsrn

balrmsrz bir devlet kurduSu zaman olarak kabul. edilmektedlr' tsls'' lsmall

ffuttt Uzungargrh, Anafolu Beylikleri ve Akkoyunlu' Karakoyunlu

Devletleri, Ankara 1988, s' 155.

A. Z. V. Togan, Umumi Tiirk Tarihine Girig I, s' 241-248'

Hiiseyin Hiisameddin, Amasya Tarihi III, s' 43'

1335'te Gtyaseddin Mehmed adrna basrlan paralar' 1334'te son .ilhanh
gti[timaan' gUu Said Bahadrr Han'rn oliim0nden sonra' Bayburt'un

Eretnahlartn idaresine gegtipini g'ostermektedir ' Bkz'' i' MiroElu' XVI'

tl

t2

13

14

Yiizyrlda BaYburt Sancafr, s' 13'

l5 YuS. Yiicel, Anadolu Beyliklcri Haklonda.Ara'trrmalar II' Ankara 1989'

,.]s. our,u aynntrh bir ifade ile, Eretna'ntn kurdulu devletin stnrrlan Sivas,

i('uys;, NigC", etrincan, Amasya, Totlj, -Ankara'
Aksaray' Bayburt'

Cti'.titft*.,"qorum, Deveii Karahisar, Canik' Zile' Urgiip' $arki Karahisar'

ifu"i, uerriron, Niksar, Samsun, Sinop' Erzurum' Diwigi' Krrgehir'

Darende, Konya, earai gibi gehirler ve buniara ba[h yerlere yayrlmrqtrr' Bu

i;irr.i.'ilaveien N.ui.fii.' igtgut, Tunceli, Giresun ve Malatva'va kadar

irzan-anaarr. nnudot,i s*iqukluiari ve Danigmendiye vilayeti topraklanyla

Gu-"n sahasr topraklarrnrn btiytik bir krsmr' yani dof,uda Qrldrr-Ahskadan

batrda Ankara titesine ve tuttydt Samsun'dan gtineyde]o-rollarlkafar.olan
v.ii.i Bt.t".frlann hakimiyetine girmigtir' Bkz'' Kemal Gdde' Eratnaltlar'

Ankara 1994, s' 65-69.

16 F. Sii.tt, " Anadolu'da Mo!'ollar",s' 103'

l7 r. code, Eratnaltlar, s. 69-79'

E

..,. "r"l

t43

drizenlenen Tiirkmen akrnrna katrlmasryla baglar. Panaretos kroni-
[ine gdre, 29 Haziran 1348'de Bayburt'tan Mehmet, Turali Bey ve

Qepni emiri Bozdopan ile birlikte 3 gi.in boyunca gehri kugatan
Eretna valisi, kesin bir sonug ala-madan iilkesine geri ddnmiigttir.
Bu saldrnlara son vermek isteyen Trabzon Krah III. Aleksios,
grineyindeki Tiirkmen beylerinin en giighisti ve Ahi Ayna Bey'in
mi.ittefiki Tw Ali Bey ile miinasebetlerini geliqtirmek istemig,
bunun igin Maria'yt 7352 yhnm A[ustos aynda Akkoyunlu lideri-
nin o$lu Kutlu Bey'e gelin olarak vermigtir.l8

Eretna Bey $ubat l352'de <ilmtig,lg iilkesinde taht mticadelesi
baglamrg, tiq yrl siiren gekigme sonucunda, ktigiik o[lu Mehmed
baga gegmiqtir.2o Bu dcinem zarftnda, Do$u Karadeniz bolgesi
hakkrndaki ilk bilgi, Ahi Ayna Bey'in gewesindeki Hrristiyan
devletlere kargr faaliyetleri dolayrsryla elde edilmektedir. Eretnahm
sa$tlrnda Do$u Karadeniz bdlgesine yonelik faaliyetleri idare eden
Ahi Ayna Bey, onun dliimtinden sonra bafrmsrz dawanmaya bag-
lamrg ve daha <ince oldufu gibi gewesindeki Hrristiyan devletler
iizerine baskr kurmaya devam etmiqtir. 1360'da Giircistan ve
Trabzon'a da birer sefer dtizenlemigtir.2l Panaretos, Ahi Ayna
Bey'in Trabzon seferi srasmda Kolaga mevkisine kadar ilerledi$ini,
bdlgeyi kugattrgrnr ancak bagansrz oldugunu kaydetmektedi.22
Giircistan akrnr srasrnda Ahalsrhr, Samsrhr ve Azgur belde ve ka-
lelerini ele gegirerek on iki bin kigiyi esir alan ve diigman ordusuna
afrr kayrplar verdiren Erzincan emiri, aynr yr1 Erzurum ve Lezgi
tarafina sefere gitmig, Erzincan'a d<indtikten sonra da Trabzon'a
ydnelerek qehri muhasara etmiptir. Ahi Ayna Bey'in 1361 senesinde
vefat etmesinden sonra Pir Hiiseyin Bey, $arki Karahisar'dan
Erzincan'a gelmiq, gehirdeki muhalif emirlerden bir krsmrm Tercan

20

2t
'r)

Lebeau, Histoire du Bas-Empire XX, s.488-491; A. Bryer, "Greelcs and
Tilrkmtns", s. 144.

Osman Turan, istanbul'un Fethinden Once Yazrlmrg Tarihl
Takvimler,Ankara 1984, s. 71.

Bkz., K. G<ide, Eratnahlar, s. 88-93; O. Turan, istanbul'un Fethinden..., s.

73.

Y. Yticel, Anadolu Beylikleri... II, s.250-251.

Lebeau, Histoire du Bas-Empire XX, s. 496; A. Bryer,"Greel<s and
Tiirkmens", s. 145.

l8

19

,.,,r,'ffi8tn'

-f

L44

ve Bayburt'a kagmak zorunda brakrmg, daha sonra da Bayburt'u ele

gegirmiqtir.23

Mehmed Bey 1365 yrhnda iildtiriildii[tinde,24 Bayburt ve Sam-

sun'da adrna kesilmig sikkelerden bu b<ilgelere hakim oldusu

anlagrlmaktadrr.25 Bununla birlilte, Canik Tiirkmenlerinin, daha

Mehmed Bey'in iktidannrn ilk ddneminde ayaklamp kendi baglanna

hareket etmeye bagladrklarr bilinmeltedir.26 Bu nedenle, XIV.
yiizyrhn ikinci yansrnda Canik mtnttkasmdaki Eretnah hakimi-

yetinin geklen de olsa devam etti$i, ancak bdlgedeki Ttirlanen

gruplanmn devlet ile mticadele etmekten geri durmadtklan ag_tkttr'

frit"ti* Taceddino[ullarr hakkrnda, ilerleyen bdli.imde verilecek

bilgiler bunu do$ulayacakhr.
-Mehmed

Beyrn dliimiinden sonra Eretnalt saltanatrnda biiyiik bir

iktidar mticadelisi baqlamrg, 11iigi1k yaqta tahta geqen Alaeddin Ali
Bey'i vesayeti altrna alarak devleti yrinetmeye gahgan emirler ara-

smda gafigmalar baq gdstermigtir.2T Bu nedenle olugan terdr ortamt

devlet otoritesini btiytik olqiide sarsml$, toprak kaybrna sebep

olmugtur.28 1378'de Amasya emiri Hacr $adgeldi ve Taceddin-

o[ulla',29 1379, da ise Erzincan iizerine sefere gtkan Eretna sultam,

devletinin toprak btitiinltigrinii korumaya galtqmtg, ancak bir sonuq

23 O. Tut"n, istanbul'un Fethinden..., s. 81.

24 Mehmet Bey, muhalifi garki Karahisar hakimi Krhg Arslan taraftndan l3 Ekim

t:6S taritrinde iildiiriilmiigtiir. Bkz., K. Gode, Eratnahlar, s' 96-100'

25 Y. Yticel, Anadolu Beylikleri.'.II, s. 18.

26 i.U. Uzungargrh, Anadolu Beylikleri ve Akkoyunlu, "" s' 158'

27 B"t u Rezm'deki kaytlara grire, <inde gelen emirlerden Sultanrn naibi Seydi

Hiisam, Amasya emiri Hacr $adgeldi, Sivas emiri Hacr ibrahim, Koyulhisar

beyi rihq .qrstan, Tokat hakimi geyh Necib, Kayseri emiri ciineyd Bey ve

fadr Suihaneddin idareyi ele alabilmek igin birbiri ile kryasrya miicadele

etmigtir. Bkz., Aziz b. Eidegir-i Esterdbadi, Bezm u Rezm (nqr' M' Ozt0rk)'

Ankara 1990, s. 86-88.

28 Mehmed Beyin oliimiinden sonra, Karamanofullan Konya, [Bkz', O' Turan'

istanbul'un Fethinden..., s' 33.] Aksaray, Nifde ve Kayseri'yi de

zaptetmigtir. Osmanhlar 1361-1362'de Ankaray alml9, giineyde. ise

Dulgadrrirlar zamani suyuna kadar olan bcilgeyi, Haleb.Tiirkmenlerinden

olmisr kuwetle muhtemei Celaleddin 6mer Bey de Malatya'yr ele gegirmiEtir.

Bkz,, F. Simer,"Anadolu'da Mo{ollar", s' 126'

29 K. Godr, Eratnaltlar, s'
.l03-126'

145

elde edemeden geri dcinmiigttir.30 1380'de Kadr Burhaneddin'in
tegviki ile ikinci kez Amasya valisi $adgeldihin iizerine sefere
grkan Ali Bey, Afustos aynda Kazova'ya geldilinde hastalanarak
vefat etmiqtir.3l

Ali Bey dldtigii srada ortaya grkan bu olaylar, Do[u Karadeniz
bcilgesinin siyasi yaprsrnda TUrkmenlerin ne derecede etkili oldu-
[unu gristermektedir. Zira, Yegilrrmak'r kontrol altrnda tutan Hacr

$adgeldi, Kelkit havzasmr elinde bulunduran Krhg Arslan, Erzincan
Emirli[i ve Taceddino$ullan, biittin gabalara ralmen Eretnahlara
itaat etmemekte ve ba$rmsrzhklanm korumaktadrr.

Ali Bey'in dliimiinden sonra, yerine, 7 yagrndaki o$lu Mehmed
gegmig, bir <inceki taht deligiklili dcineminde oldu[u gibi, devletin
ileri gelen emirleri, naibliSi elde ederek saltanata hakim olmaya
gahqmrgtrr. Bu miicadelede 1381'de saltanat naiblifiini ele gegiren
Kadr Burhaneddin, aym yrhn sonlannda Hacr $adgeldi'yi cildtire-
cek, bagkente drindtigiinde ise, Mehmed Bey'i bertaraf ederek ba-

lrmsrzhprnr ildn edecektir.32 B<iylece, 1327 Ekiminden l38l son-
bahanna kadar htiktim siiren Eretnahlar Devleti sona erecehir.33

.Molol hakimiyetinin sona ermesi tizerine, ilhanhlann son valisi
Erefim'nrn kurdu$u devlet, krsa siire sonra Samsun, $arki Karahisar
ve Bayburt'u ele gegirerek Do$u Karadeniz bdlgesine yayrlacaktrr.
Erefira'ntn dliimtinden sonra Taceddino[ullan Eretnahlann muha-
lifi olacak, Amasya valisi Hacr $adgeldi Yegilrrmak, $arki Kara-
hisar hakimi Krhg Arslan ve Erzincan emiri Mutahharten Kelkit
vadisini ele gegirecektir. Bununla birlikte, Mopol istilasr sonrasmda
bahse konu brilgelerin tamamrnrn Tiirklerin elinde bulunmasr, bu
gegig drineminde, Eretnahlann Do$u Karadeniz bdlgesindeki Tiirk-
menleri bir devlet gatrsr altrnda toplamasr ile mtimkiin olmuqtur.

B-CANiK BEYLiKLERI
Do[u Karadeniz B<ilgesinin Canik olarak tarif edilen krsmr,

kaynaklarda qok farkh qekilde tasvir edilen bir alandrr. Tiirkiye

30

3l

32

33

Y. Yticel, Anadolu Beylikleri,.. ll, s.255-257.

i. Hakkr Uzungargrh, Anadolu Beylikleri ve Akkoyunlu, ..., s. 159.

Kadr Burhaneddin'in naiblili ele gegirmesinden bagrmsrzhlrnr il6n etmesine
kadar gegen dtinem, Bezm u Rezm'de genig bir gekilde anlahlmaktadrr. Bkz.,
Aziz b. Erdegir-i EsterAbadi, Bezm u Rezm, s. 178-243.

K. C0de, Eratnrhlm, s. 139.

t 'i#,i&**

r45

Selguklularrmn btilgeye yaytlmast ile .birlikte kayrtlara geqmeye

;;;6;; Canik taUni, Aicsarayi, Esteribadi ve Moneccimbaqr'nrn

kayrtiarrnda bugiinki.i Samsun'u ifade etmek igin kullanrltrken'34

itn giti ve Anonim Selgukn6me' de, bu ismin ihtiva etti$i co$rafya

iira" aanu genigletilmig, Trabzon Rum Devleti'nin hakim oldu[u

;;t;kl"r^ iltinud"n, Iio*"no. kralna da Canik hakimi denil-

mi gtl1.3 s Ana kaynaklarda gciri.ilen bu farkh degerlendirmeler- arag-

trrma eserlerine ie yunrrlnt$ ve Canik mtnttkastmn igerdi$i saha ile

ilgili olarak defigik gtiriigler ileri ahlmqtr'
Gibbons,XIv'asrrdaAnadolu'dakiemirliklerdenbahsederken,

dort tane miistakil beyliSi bulunan Canik havalisini' Samsun ile

sinop arasrna diigen bolge olarak tarif etmektedir.36 Ttirk araqtr-

*u"ttutu g<ire ise, Canik ismi ile tarif edilen saha' tarih boyunca

tua.rttur,
-geniglemig ve gekilmig olmakla birlikte' en azTrabzon'-

dan bugtiikti Samsun vilayetinin batr hududuna kadar olan deniz

t yrtutt"it., giineyde Amasya, Tokat merkezlerine yakrn olan yere

kadar btiyiiyen bir toprak parqasml ifade eder'37 Yukan Canik ve

equgt Cu"i[olarak lti tt.*u ayrrlabilecek bolgede' Aga[r Canik'

Nidu., Mesudiye, $arki Karahisar ve Gtmiighane ydrelerini igine

utrrt"tf Asrl Canik denilen saha ise,.. Yegihrmak'rn do[usundan'

nuttu tiit.ur'dan sahilde Terme veya Unye'ye gekilecek bir hattan

baglamakta ve Trabzon'a kadar uzanmaktadr'38

Xlll.asrrdakistntrlanitibarryla,hududuorduvilayetinideihti-
va eden iki krstm canik olugmugtur ki; bunlardan birisine Sivas

cu*!i adr verilerek Samsun-ve Qarqamba taraflart bu mmtrkaya

dahil-edilmiq,KarahisarCaniSiiseUnyeveFatsaileigeride
Niksar,a kadar olan sahayr ihtiva etmi'tir.39 Bu bilgilerden anlagt-

i"r;t,
-

iizere, bir krsrrn selguklu tarihlerinin sadece samsun'u

tanrirlamak iizere kullandrklair Canik tabiri; aslnda yalntzca sahi-

lden ibaret kalmayrp, gtineyde Niksar'dan Gtimiighane'ye uzanan bir

34 Bk ., Aksarayi, Miisameretii'l-Ahbir, s. 24; Aziz b. Erdeqir-i Esterdbadi'

B."t o Rezm, s' 398,408; Miineccimbagr, Cflmiu'd-Dilvel II' s' 150'

35 Skz., ibn Bibi, El Evamirii'l-Ala'iye...II, s. 238; Anonim Selguknime, s' 36'

36 Herbert Adams Gibbons, Osmanh imparatorlulunun Kurulugu (nqr' M'

Everdi), Ankara 1998, s' 245'

31 gk .,KAzrm Dilcimen, Canik Beyleri, Samsun 1940' s 8'

38 Faruk Stimer, Tirebolu Tarihi, istanbul 1992's'28'

39 l. H. UzunQar$tlt, Anadolu Beyllklerl ve Akkoyunlu,"" s l53'

h

L47

hattr da igine almakta, deniz kryrsrndaki smrrlan ise, Trabzon'a
kadar geniglemekle birlikte, bah tarafi, Gibbons'un tasvirinde yer
aldr$r gibi Sinop'a ulagmamaktadr.

Anadolu'daki Mo[ol idaresinin zayrflamasryla birlikte, Do[u
Karadeniz'in Ti.irklerin elinde bulunan kesimlerinde, Canik beylik-
leri adryla amlan emirlikler kurulmug ve Osmanh hakimiyetine
kadar devam etmigtir. Bazr tarlhgller tarafindan rinemli gcinilmese
de,40 ddnemin ana kalmaklarrndan anlagrlacapr iizere, bilhassa Hacr
Emiropullan ve Taceddino[ullan, bcilgenin tarihinde rinemli bir yer
tutacalctrr. ilerleyen b<iltimde asker sayrlan ve tahmini niifuslan
verilecek Canik beylikleri, ihtiva ettikleri niifusla, Mo$ol haki-
miyeti sonrasrnda Do[u Karadeniz Bdlgesinin ne derecede Tiirk
yurdu haline geldi[ini giizler ciniine sermektedir. Batrh kaynaklarda
"imparatorluk" ismiyle anrlan bir devletin bagkenti olan Trabzon'-
da, XIV. 1luzytl ortalannda aln bin civannda insan yaqamakta

iken,4l dnemsenmeyen Ti.irk beyliklerinden sadece biri bundan
daha fazla asker grkarabilmekte idi. Haliyle bu durum, Canik'teki
Ttirkmenlenn ne derecede giiglii oldu[unu ortaya grkarmaktadrr.

ba- Hacr Emir-Ofullan
Canik beylikleri arasmda en btiyti[ti olan Hacr Emirofullan,

Ordu biilgesinde kurulan ve baprmsrzh$mdan krsa siire sonra
Trabzon Rum Devleti ile mticadele etmeye baqlayan Ttirk beyli-
lidir. Grek tarihinden Osrenildifiine gdre, Ordu ve civarr XIII. ytiz-
yrlm son geyre[inde Trabzon Rum imparatoru II. Ioannes (1280-
1297) d|neminden itibaren Tiirkrnen akmlan sonucu Hrristiyan
niifusun azalmaya bagladr$r bir bcilgeydi ve Hacr Emir Bey, XlV.
yiizyrhn bagrnda bu hava-lide ba[rmsz bir beylik kurmuqtu.42 Ordu

40 Gibbonr, Canik beylikleri hakkrndaki defierlendirmesinde, XIV. asrrda
Anadolu'daki emirlikler igerisinde yer alan Taceddino!ullanndan bahsetmekte,
bu beyli[in Trabzon ve Erzincan arasrndaki da[hk yerlerde ufak bir emirlik
oldulunu.kaydetmektedir. Yazar, bundan bagka Trabzon etrafinda daha bir
takrm kiigiik Tiirk beylikleri bulundulunu, ancak bunlar hakkrnda bahse
de[ecek kadar mthim geyler bilinmedilini de ilave etmektedir. Bkz., H. A.
Gibbons, Osmanh imparatorlulunun Kurulugu, s. 248.

4l l3.4J'd" ve 1362-1363'teki veba salgrnrndan 6nce, Trabzon'un niifusu 6.000'e
ulagryordu, gehir Osmanhlar tarafindan ahnmadan l0 yrl <ince ise y6rede
yagayanlarrn sayrsr 4,000 ile 5,000 kiqi arasrndaydr. Bkz., A. Bryer, "The
Tourkokratia in The Pontos", s, 37.

42 A. Bryer-D. Winfield, The Byzrntlne Monuments .,.1, s. l0l-102.

': +"+'; !,|,i;lr,ffil&b

rir

148

(Halbiya) ydresini ele gegiren bu Tiirklerin Sinop Qepnileri olma-

lan muhtemeldir ve baglarrndakiler de Bayram Bey ailesidir.a3

Hacr EmiroSullarr beyli[inin smrlan; kurulug dcineminde batrda

Terme'den do[uda gi.ineye krwrlarak sahile ulagmadan Ordu ve

Giresun'un yaslandrpr tepelere kadar uzanmal*aydt'44 Trabzon Rum

Devleti'nin bah srrurlarrnda kurulan bu Ttirk beyliSi, ba[tmstz hare-

ket etmeye baglamasrndan ktsa bir stire sonra topraklannr do$udaki

Komneno slar aleyhine geni gletmeye baglamr gtrr. Gire sun'un stirekli

olarak Hacr Emirli kuwetleri tarafindan tehdit edilmesine engel

olmak isteyen Trabzon Krah II. Aleksios (1297-1330),1302 yrhnda

sefere grhnak zorunda kalmrg ve btiytik gabalardan sonra ycirede

hakimiyetini yeniden tesis edebilmigtir.45 Ancak Komnenos hti-
ktimdannrn bu seferi ile Tiirk akrnlanm durdurma iste$i beklenilen

sonucu vermedili gibi aksine, bu seferde <inemli sayrlabilecek

darbeler yemig olmasma ra$men Hacr-Emirli beyleri do$rudan

Trabzon iizerine ydnelerek biiyi.ik baqarrlar elde etmigtir' Pana-

retos'a gore 2 Ekim 1313'te yaprlan ilk akrnda Trabzon'un pazar

yerini ele gegirecek kadar baqarth olan Bayram Bey, 30 A[ustos
1332'de Hamsikoy'e yaptr[r ikinci seferde yenilmig ve ordusunun

btiytik krsmmr yitirmigtir. Bu yenilgiden sonra uzun stre Trabzon'a

harekAt dtizenleyemeyen Bayram Bey, 1347 yrhnda Fatsa ve

Unye'yi ele gegirecek, bu b<ilgenin do[usundaki mrntrkada,Trabzon

Rum Devleti'nin aleyhine btiyiik bir ntifus boqlu[u meydana

getirecektir.46
Hacr-Emirli beyli[inin Komnenoslar ile iligkileri hakkrnda, 1347

yrhndan sonraki on yrlhk siire zarfinda geligen olaylara iligkin bilgi
bulunmamaktadrr.l3 Kastm 1357'de, Bayram Bey'in o$lu Hact

Emir, qok saytda sava$gl ile Maqka'ya taamtz etmiq, bdlgedeki Rum

askeri gi.ictinii yok etti$i gibi, yoreyi tamamen yapmaladrktan sonra

geri donmtiqttir.4T
Hacr Emiro[ullanrun, tekrar Trabzon'u do$rudan vurabilecek bir

seviyeye ulagtr[rnr g6ren Kral III. Aleksios, bagkenti iizerine yapt-

43 F. Sii..., Tirebolu Tarihi, s' 36.

44 K. Dil.i..n, Canik Beyleri, s. 25.

45 G. Finluy, The History of Grece and .'., s. 47.

46 A. Bty.t, "Greelcs andTiirkmens", s. 143-144.

47 L.bruu, Histoire du Bas'Empire XX, s. 494-495; A' Bryer, "Greeks and

Tilrkmens", s' 145.

rl, i: r

t49

lacak akrnlarr engellemek igin, bah smmnda gittikge biiyiiyen bu
beyligi mtittefiki haline getirmeye gahgmrgtr. Grek tarihgisinin
kaydrna gcire, Komnenoslar, 1297'de baglayan ve devletin yrkrhgrna
kadar devam eden iliqkiler gergevesinde, devletin varh[rnr siirdtire-
bilmek amactyla gewesindeki siyasi tegekkiillerle ittifak kurmaya
gahgmrglardrr. Bunun igin prensesleri, Ttirk beyleri, Mo[ol ve
ilhanh hanlan ile evlendirmig ve bu uygulama, ud.tu blt g-elenek
halini almrgtrr.48 Hammer, bu tawr Trabzon hiiktimdarlanrun kud-
retsizlifiine baplamakta ve Komnenoslann srhriyet bagr ile kendi-
lerinden daha kuwetli komgularmrn himmetini temin ettiklerini
vurgulamaktadr.49

Hacr Emirli Beyli[i idaresiyle iligkilerini dtizeltmek isteyen Kral
Aleksios, yukanda zikredilen politika icabr, krz kardegi Theodora'yr
Bayram Bey'in o$lu Hacr Emir ile evlendirerek iki taraf arasmdaki
miicadeleye son verrneyi diiqiinmiigtir. 29 A[ustos 1358'de gelin
alayr ile birlikte Trabzon' dan hareket ederek Ordu'ya gelen Kral,
dti$tine katrldrktan sonra rilkesine geri drinmiigttir50 Bu evlilik
sayesinde, Trabzon Rum Devleti varh[ma yrinelmiq en bi.iyiik tehdit
olan Hacr Emiro[ullan tehlikesi bertaraf edilebilmigtir.sl Nitekim
Hacr Emir Bey'in saghgrnda iki taraf arasrndaki iligkilerin bang
iginde devam etti[i gcirtilmektedir. Hatta dtigiinden yaklagrk iig yrl
sonra, 13 Arahk 1361'de Kral tekrar Ordu'ya gelerek panaretos'un
da dahil oldulu bir kafile ile damadrnr ve krz kardegini ziyaret
etmiqtir.52

Hacr-Emirli beyliginin tarihi hakkrnda en rinemli kaynak
konumunda olan Panaretos kroni$inde, Bayram Bey'in htiktimranhk
drinemini yeterince aydrnlatacak bilgi bulunmasma ramen, olu
Emir Bey'in faaliyetleri hakkrnda, 1357 Magka seferi ve Komnenos

48 Anthony Bryer,"Grek Historians on the Turks", People and Setflement..., s.
480-48 1 .

49 Baron. Joseph Von Hammer Purstall, Osmanh Devleti Tarihi III (ngr. M. Ata
v.d.), istanbul 1984, s.695.

50 L.b..u, Histoire du Bas-Empire XX, s. 495. Hiiseyin Hiisameddin, Ahmet
Tevfik'in iddiasrna dayanarak, Trabzon Krahnrn 1358'de krz kardegini
evlendirdili kiginin Halipya (Sinop) ve Amasya emiri Hacr gadgeldi paga

oldufiunu kaydetmektedir. [Bkz., Hriseyin Htisameddin, Amasya Tarihi III, s.
72, I Ancak tarihi kayrtlarda bu gahsrn Hacr Emir Bey oldulu agrktrr.

5l A. Bryer-D. Winfield, The Byzantine Monuments ...1, s. 102.
52 Lrb.ru, Hlstolre du Bas-Emplre XX, s, 496.

;,,,i#Wu I ' .,.. .il..j,,,;*iH'

;f

t_5 0

prensesiileevlenmesidrqrndabilgiyoktur.Ancakdahasonraikti-
iuru g"q"..k olan Siileyman Bey devrinde, Hact Emiro[ullarrntn

tuiifri"if. ilgili olarak, hem Panaretos kronifinde hem de Bezm u

Rezm'de gok deperli bil-giler bulunur'-
stit"y-un BJy iktidara gegtifinde bolgedeki en biiyi.ik siyasi gtig

olan Kadr Burhaneddin ite Uirtit<te hareket ederek bolgesinde haki-

miyetini stirdtirmtiqttir' Canik havzastnda kurulmuq olan Ti'irk bey-

likieri arasrnda Hacr Emiropulla' ile rekabet edebilecek tek giice

.ufrip of u" Taceddinofullanlse, Kadr Burhaneddin'in Anadolu'daki

." u"vrt muhalifleriiden birisidir ve gewesindeki Tiirk beylikleri

ile ittifat yaparak Sivas Sultanrna karqt devamlt surette miicadele

etmektedir.sj Srrr* komqusu olan bu iki beylik arastnda Sirleyman

g"i tu untna kadar herirangi bir gatrgma vuku bulmamr$tlr' Ancak

HacrEmir'insondtjnemiyletlrtitte'TaceddinBey'indofusundaki
topraklan ele gegirme istlgi ytiztinden, bu Ti.irk beylikleri arasrnda

gatrqma baqlaYacaktrr.'
Hact-Emiiolullarr ile Taceddinofullan arastnda yaprlan savag'

Taceddin Bey'e-Kraltn krznt vermeleri ile, harbeden her iki tarafin

da alaabasi olan Komnenos hanedant tarafindan yakrndan takip

.ait,.'busavaghakkrndaenaynntrlrbilgi'Panaretoskronipindeyer
alr. Buna gore, Qargamba emiri olan krahn eniqtesi Taceddin' 24

Ekiml386daordudakiStileymanBey'ekarqrhareketegegerek
12'000askerlebdlgeyiistilaetmig,ancakyenilerek3.000askeriyle
birlikte savaq meydantnda cilmiigttir's4

Taceddin Bey;in oliimiinden sonra yerine gegen halefleri dcine-

minde,CanikhavzasmtnsiyasidengeleriHacrEmir-o[ullarrlehine
i"gts*"V. ba91amr9, i9 meseleleri ile ilgilenmek durumunda kalan

iu-ceaaino g"lian, do$usundaki komqusu-na ycinelik saldrgan politi -

kasma son vermek lorunda kalmrgtrr.s5 Batrsrndaki tehdidin bu

53 gk ., Aziz b. Erdegir-i Esterabadi, Bezm u Rezm, s. 146,297-301,309-313'

54 L.b.uu, Histoire du Bas-Empire XX, | .los; A' Bryer' '.'Greeks and

Tiirkmens",s'la8.f-ebeaunti'hu''ndu,buhadise138?Ekimindeolmuigibi
g[ri.rir..i

"oir,
un.ur. ai!., kaynaklarla kargrlagtrnhnca Taceddin'in I386'da

0ldii[ti anlagrlmaktadtr.

55 tu."Jdin Bey'den sonra beylipin bagrna geqen Mahmud ile kardeEi Alp Arslan

arasrnda taht kavgasr O;t-t'fi;, vatrmria Bey'in metb0 olarak tanrdr$ Kadt

Burhaneddin, bu ihtilafi'Jtir.it .t amacryla geldipi beylik.arazisini iggal

;*i;it;. B; hadiseden sonra varhlinr koruma endigesine giren

Taceddinopullurt, Or-unt' Devleti ile itiifak yaparak-trakimiyetini devam

ettirmeye gahgmr9trr. 1AX",, tzi' b' Erdeqir-i Esterebadt' Bezm u Rezm' s'

151_

sayede ortadan kallcnasrndan sonra drg politikasrnda yeni hedefler
belirleyen Stileyman Bey, babasr d<ineminde kurulan akrabahk
vasrtasr ile bir ddnem dostane iliqki iginde bulundupu Trabzon Rum
Devleti'ne yrinelik stratejisini defiqtirecek ve dofusundaki toprak-
larda onemli bir fetih hareketine girigecektir.

Hacr Emirofullannrn Karadeniz b<ilgesinde ba[rmsrzh[rnr il6n
etmesinden itibaren ele gegirdifii mmtrkadan Trabzon izerine yap-
trklan akrnlar, b<ilgedeki Komnenos hakimiyetini zaytflatmak ve
gegitli Ti.irk boylarmm ycireye yerleqmesine zemin hazrrlamak igin
hayati rjneme sahipti. Ancak hem bagkentine kargr yaprlan
taanuzlan rinlemek hem de bafi srmnnr gtiven altrna almak isteyen
III. Aleksios'un krzrnr Hacr Emir Bey ile evlendirmesiyle baglayan
bang ortamr, Hacr Emirli beyli[inin do[udaki ilerlemesini uzunca
bir siire engellemiqti. Ancak Taceddinofiullan tehlikesini ortadan
kaldrran Siileyman Bey, daha sonra Trabzon topraklanna ycinele-
cek, beylipin tarihindeki en onemli fetih olan Giresun'u, 13961

1397'de iilkesi srnrrlanna katacaktr.56 O dcineme kadar higbir za-
man Miishimanlarrn eline gegmeyen bu kaleyi almasr, Stileyman
Bey'in iilkedeki itibannr oldukga artrrmrqtrr.sT Bciylece, kurulu-
qundan itibaren Trabzon Rum Devleti'nin ikinci biiyiik gehri olarak
bilinen Giresun, Siileyman Bey vasrtasryla ilk defa Mtisltimanlann
ve Ti.irklerin hakimiyetine gegmiqtir.

Stileyman Bey'in Giresun'u fethinden sonra Hacr Emirli Beyli-
pinin tarihi hakkrnda ana kaynaklardaki bilgiler smrltdtr. Btilge
tarihi ile ilgili olarak hazrlanan aragtrmalarda, Stileyman Beyin ne
zaman dldtigi.i, kendisinden sonra yerine kimin gegti[i ve Hact
Emirli beyliginin ne zaman sona erdi[i hakkrnda bilgi olmadrgl, 58

Giresun kalesinin Stileyman Beyin idaresinde ne kadar kaldrlr

314-315, 382-38'7, 402-408.1 ig politikasrndaki kangrkhklardan dolayr siyasi
birlilini sallamaya gahgan Niksar beylifi, bu sebeple Canik havzasrndaki
etkinlilini yitirdi[i gibi Hacr Emiropullarrna ydnelik herhangi bir strateji
geliqtirememiqtir.

56 A. Bry.., "Greeles and Tiirkmens", s. 13l.
51 Arirb. Erdepir-i Esterdbadi, Bezm u Rezm, s. 485.
58 Bkr., F. Siimer, Tirebolu Tarihi, s. 43; Mustafa Keskin, "selquklular

Zamanmda DoPu Karadeniz'e Ydnelik Tilrkmen Ahnlan ve Muhacereti",
Glresun Trrlhl Sempozyumu, s. 56.

t "**&,

iil;

L,,,",''

p
IJ

1_52

kesin olarak bilinemedi[i59 gibi Hacr Emirolullanrun son ddne-

miyle ilgili olarak karanhkta kalan hususlar vurgulanmaktadrr. Bu
beylikten geriye yazrh bir belge kalmamast, Stileyman Bey'den son-

raki durum hakkrnda belirli bir htiktim vermeyi giiqleqtirmektedir.

Hacr Emirli Beyli[inin son dewi ile ilgili olarak bilgi yer alan tek

ana kaynak, Clavij o seyahatnamesidir.
1403 yrhnda Timur'a elgi olarak giden Ispanyol elgisi Ruy Gon-

zales de Clavijo, 1404'te Hact Emiropullan topraklanna geldi[inde,
Timur'a tAbi olan ve yaklagrk 10.000 askeri oldu[unu belirtti$
Arzami adh Ttirkmen liderinin Tirebolu'ya kadar uzanan bcilgeyi

hakimiyetinde bulundurdu[unu nakletmektedir.60 Bu ifadelerden

anlagrldr[r kadanyla 1397'de Giresun'u ele gegiren Hacr Emir-
o[ullan, do[u ycintindeki ilerlemelerine devam ederek Tirebolu'ya
kadar olan mtnttkayt ele gegirmiglerdir'

Clavijo'nun 1404 tarihli kaydrndan Fatih'in Trabzon'u fethine

kadar gegen siirede Hact Emirli beyli[i hakkrndaki bilgiler
snrhdr. Osmanlt tahrir defterlerindeki kayrtlara gore, Canik-i
Bayram denilen bugtinkii Ordu ve Giresun'un batr kesimleri,

Y<irgtig Paqahrn 1427-1428 Canik harekatr srasmda Osmanh

hakimiyetine girmigtir.6l Bu bolgenin do[usundaki Gorele, Giresun

ve Tirebolu ise, muhtemelen Rumlar tarafindan geri almmrq,621486
tahrir defterine gtire, Fatih'in Trabzon'u fethi sonrasmda Osmanh

hakimiyetine girmiqtir.63
Ordu beylifinin elinden, Rumlar tarafindan geri ahndr[r dtqii-

ntilen Giresun'un niifus yaplsl, bcilgenin Hacr Emiro[ullarr dewinde

59 Sk ., Feridun M. Emecen, "Giresun Tarihinin Ban Meseleleri", Giresun

Tarihi Semporyumu, s. 22.

00 Ruj Gonzales de Clavijo, Embassy to Tamerlane 1403-1406, (nqr' G' Le

Strange), London 1928, s. 109'

6l Mehmet Oz, XV-XVL Yilryrllarda Canik Sancaft, Ankara 1999, s' 25 '

62 Hu"t Emirli beyliEinin ykrlmasr iizerine Giresun kalesinin Rumlar taraftndan

geri ahndr[r, bu sebeple Fatih Trabzon seferine grktrgrnda, Gtirele, Tirebolu ve

bi..run'un bit ihtimal ile imparatorun idaresinde olabilecef,i varsayllmaktadrr.

[Bkz., F. Siimer, Tirebolu Tarihi, s' 45.] Trabzon Rum Devleti kaynaklannda,

yOrenin Komnenoslar tarafindan geri ahndrlrna dair bir bilgi bulunmamast

sebebi ile, Giresun ve civannrn Siileyman Bey'in fethinden 1461'e kadar ka9

yrl Tiirklerin elinde kaldr$r tam olarak bilinmemektedir.

63 M. Hanefi Bostan, "XV-XIX. Yilzyillarda Giresun Kazaslntn iddri Taksiman ve

Ni)fusu",Giresun Tarlhi Sempozyumu, s. I l9; A. Altayh, Samsun Tarihi, s'

19.

l

l

l

153

n9 ka{a1 deligtipini gristerir. l5l5 tahrir defterinden anragrrdrgrnagdre, Giresun kalesindeki Hrristiyan reaya; i03 hane yerri, 63 hane
yabancr ahali olmak tizere yal-nr zca 166 hanedir.64 osmanh haki-miyetinin bagladrlr d-ewede gehir, kare igiyle srmrh ui. v".rqr""vr.adeta gamizon rizelli$i taqrmakta ve gewlsi,', zedmet-iKiirttin,' adlr
P1r idari iiniteye dahil bulunmaktayir. Qepni beyreri donemindeki
idari yapr osmanh trmar sistemr gergeuesinde de devam ettiriiecek,I. Selim devrinde, Giresun, Trabzon sanca[rndaki Ktirhin kazasma
tdbi Qepni vilayeti adh birimde bulunan bir kale-qehir ourumuna
getirilecektir.65

. Hacr Emirli Beylilinin Dolu Karadeniz hakimiyeti, Mogor isti-lasrnm hemen ertesinde, yoreye yerlegen Trirk niifusunrn ,r"" d"r"_
cede yosun ve siyasi agrdan ne kadar aktif oldusunu gttri"*"si
agrsmdan mtikemmel bir <imektir. Niksar'rn dollusu iie, sutitae
Terme'ye kadar olan b<irgeden giineyde Koyulhisai ve garki Kuru-hisar'a srnrr olan ve Stileyman Bey'in Giiesun'u retnltmesinoen
sonra Tirebolu'ya uzanan sahil geridini ele gegiren Hacr Emir-o[ullan, Trabzon Rum Devletihe kargr olan riticadelesi ile canithavalisindeki riirk beyrikleri arasrnda tarfi$maslz en cinemli yere
sahip olanrdrr.

. -Hacr Emirofu'annrn Dogu Karadeniz brilgesinin Tiirk yurdu
haline gelmesindeki rolii; dahl kurulu9 dewindin itibaren orau .,0"
dolusundaki topraklarda Hrristiyanrar aleyhine briyiik ui, ntir,r,boglulu olugturmalan, bogalan aiaziye bagta eepn'er olmak rizereTtirk niifusu iskan ettirerek hig bir kangrma yer vermeyen bir niifus
siyaseti takip etmelendir. Taceddin beyin iktidan aonemlnoe, Lsa
stireli de olsa bu Ttirk beyrigi ile miicadele eden Hu'rrnirog;ri-r,
diser devirlerde btittin dikkatini rrabzon hakimiyetindeki-ilor"t-
lara ycinlendirmig, Do[u Karadeniz'deki siyasi dengelerin u. ntifr.yaprslnm Ttirkler lehine degiqmesi igin biiyiik l9le, yup-rftrr.
Komnenos hanedarunrn batrsindaki bu muazzam gticii; arcrabahk
tesis etme suretiyle durdurma niyeti belirli bir siirJ etkili oi;; da,
.sti-lgvman Bey'in dewinde canikhavzaslnln en biiyiik rtirt ueytigi
haline gelen Hacr Emiro$ulla', Trabzon Rumlanna turgr -,i.uo"-lelerinde btiyiik ilerreme kaydetmig, kendilerinden ,"ri" yor.ri,

ll ".,
Gokbilgin, ,,XVI. yiizytl Baslartnda TrabzonZtuasr ...,,, s. 331.Ot

l:19,un.. {.__E19cen, "Xy-XyL Astrlarda Ciresun ve ydresine Ddir BazrEllgiler", EFD, lV, (1999), s. 157_15g.

,,ird$lisr,

t54

hakimi olacak osmanhlara, biiyiik olqi.ide Ttirk yurdu haline gelmiq

bir bdlge brrakmtgttr.

bb- Taceddinofullart
MoSollann son Anadolu valisi olan Erebra, ilhanhlarrn gokiiqtin-

den soira bafrmsrz hareket etmeye bagladrgrnda, Emir Doganqah

isimli bir Tiirkmen beyi Niksar ve gewesine hakim olmu$tu. Eretna

Bey ba[rmstzlt[rnt ilan etti[inde, Do[anqah, Emir Timurtaq'rn o[lu

Seyh H"asan ite ittirat kurarak ona muhalif olmuq ve hakimiyetini

iunr-uyuruk Anadolu'nun bu giiglti liderine karqr
-grkmf1tt'uu

Eretnahrn devlet kurmasrndan gok <!nce, daha Anadolu'da Ilhanh

hakimiyeti yrkrlmamrgken Dosancrk Bey'in bafrmsrz hareket etme-

ye baglamair dikkat gekicidir. Ntifuzunu Kastamonu'ya kadar genig-

ieten'Taceddino[ulia' beyli[inin kurucusunun 1309 yrlla'nda

miistakil bir araziye sahip olma ihtimali yiiksektir'67

Qobanlr$eylrHasanileittifakyaptrktansonratopraklannt
genigletmeye- baglayan Do[anqah, Amasya'yt ele geqirmi$, $eyh

ilasarrtn takrnabilece$i tavrrdan gekinen Eretna, bu olay karqrslnda

sessiz kalmrqtf. Taclddino[ullan ile Eretnahlar arasrnda oluqan

diiqmanhk bu qekliyle devam ederken, Mrsr Meml0klu Sultam

Vfetit Ndstr'tn deste[ini alan Eretna, bu sayede 1341 yrhnda

Dolancrk Bey'i Amasya'dan grkartarak Niksar'a gekilmek zorunda

brrakmrgtr.6S
Do[ancrk Bey'in 1348'de dliimtinden sonra,69 yerine oflu ve

beylilin ismi ile amlmasmr sa[layacak kigi olan Taceddin Bey 8e!
matii Taceddin Beyin ilk ddnemdeki faaliyetleri hakkrnda kaynak-

laria herhangi bir bilgiye rastlanmaz. onun hakkrndaki ilk bilgiler,

Eretnahlar Devleti'nin gerileme dtineminde Niksar'da gergeklegen

olayla baglamaktadrr'-Eretrahlatrn
hakim oldu$u topraklar i.izerindeki siyasi otorite-

sinin zayrflamasryla birlikte, devletin elinde yalntz Kayseri ve_sivas

kalmrg, devlete bagh emirler, hakim olduklan yerlerde kendi baqla-

nna hareket etmeye baqlamrqlardr. Bu srada payitahtr Niksar'da

66

67

68

Htiseyin Hiisameddin, Amasya Tarihi IlI, s' 11, 28'

Mevliit Oprtz, "Taceddin Odullan", DTCFD, Vl/s, (I 948), s' 47 l-473 '

Hiiseyin Htisameddin, Amasya Tarihi ItI, s' 28-30; K' Cdde, Eratnaltlar' s'

77.

Erdolan Mergil, Muslllman Turk Devletlerl Tarlhl, Ankara 1993, s' 319'

\

69

r{
155

bulunan Taceddin Bey de, Amasya'da ba[rmsrz hareket etmeye
baglayan emir gadgeldi'ye tdbi olarak b<ilgesindeki niifuzunu
giiglendirmeye gahgmrgtrr.70 Orta Karadeniz'in giineyine dtigen bu
sahada yitirdi[ini gi.ici.inii tekrar kazanmaya gahgan Eretnah hiikiim-
darr Alaeddin Ali Bey, Taceddin Bey'in devlete taahhiit etti[i vergi
ve asker venne karanndan geri donmesini sebep gristererek, 1379
yrh ilkbahannda Taceddinofullan iizerine sefere grlamgtrr. Niksar
civannda karargdh kuran ordu qehre girme pl0nlan yaparken,
Eretnah hiiktimdarr vezirine bile haber ver-meden bir krsrm askerle
birlikte Sivas'a geri d<inmtig, giderken de Niksar! krsmen yagma-
layan Mo[ol oymaklarrndan Samagarhlann ganimetlerine el koy-
mugtur. Alaeddin Ali Bey'in bu zamansrz hareketi :dze:-ine, veziri
Burhaneddin, ordunun a$rrhklannr ya[malanmaktan gtigliikle kur-
tarmrq ve kugatmadan kesin sonug alamadan orduyla birlikte Sivas'a
gekilmiqtir.Tl

Eretnahlann Taceddino$ullan iizerinde ntifuz tesis etme gabala-
rrnrn stirdi.ilti bir srrada, Taceddin Bey, Canik brilgesindeki faaliyet-
lerini artrrmrgtrr. 1379'da Yeqilrrmak havzasmm denize ulagtr$r sa-
hayr Unye'ye kadar ele gegiren Taceddino[ullan, Komnenos
hanedanrnm y<iredeki en cinemli rakibi haline gelmiq, Trabzon Rum
Devleti bu beylik ile diplomatik iligki kurma zorunlululu
hissetmiqtir.T2

Komnenoslar, Taceddino$ullan ile yakrnlagma gabasma girme-
leriyle birlikte, III. Aleksios dewinin en yaygm diplomatik iligki
kurma aracr olarak grirdtikleri bir prensesi, rakip tarafin rinde gelen
bir ferdi ile evlendirme ycintemine bagvurmuglardrr. Ordu beylili ile
Bayram Bey'i damat edinerek uzunca bir srire dostluk kuran Trab-
zonlular, Taceddin Bey ile de akraba olarak Canik havzasrndaki bu
iki btyiik gticii kendilerince zararstz hale getirmeyi bagaracaktr.
Panaretos'un kaydrna gcire, 14 A[ustos 1379'da krzr Eudokia'yr
Taceddin Bey ile evlendirmek izere Trabzon'dan aynlan Kral
Aleksios, Krhg Arslan'm Trabzon'u istila edecefi haberi iizerine
Giresun'dan geri dcinmtig, ancak eyltiliin sonuna doEru telcrar dii$ii-
ne kahlmak iizere Unye'ye gelerek 8 Ekim 1379'da Eudokii'yr

70

7t

72

Hiiseyin Hlisameddin, Amasya Tarihi III, s. 67.

Azizb. Erdegir-i EsterAbadi, Bezm u Rezm, s. 145-148; K. G6de, Eratnalrlar,
s. I l9; Y. Yricel, Anadolu Beyliklerl...Il, s. 63.

A. Bryor-D. Winfield, The Byzrntlne Monuments...l, s, 102.

l

lll

156

Taceddin ile evlendirmigtir. Bu evlili[in diplomatik sonucunu da

agrk bir bigimde vurgulayan Trabzon tarihgisi, bdylelikle laahn
Yeqilrrmak havzasrndaki kontrolii sa$ladr[rnr belirtmekle,T3 Taced-
dino[ullannr miittefik haline getirmenin iilkesi igin ne kadar <jnemli

bir imkdn salladr[rnr ortaya koymaktadrr.
1379 yrhnda gergeklegen olaylar zincirinde, bir taraftanTrabzon

Rum Devleti Taceddino[ullarrnr kendi tarafina gekmeye galtgrken,
di[er yandan topraklan iizerinde kaybetti$i niifuzunu tekrar kazan-
maya gahgan Eretnahlar, Niksar beylifini kontroli.i altrna almaya
gayret etmig, bu nedenle Taceddin Bey iki cephede birden miica-
dele etmek zorunda kalmr gtrr. Nihayetrnde Komnenoslara tisti.inlii-

fiinti kabul ettirerek ktzlannt alan ve do[u smrtndaki faaliyetlerini
sona erdiren Taceddin Bey, daha sonra yoni.inii Orta Anadolu'ya
gevirecek, beylipinin varltpmt hig bir zaman hazmedemeyen ezeli
di.iqmam Eretnahlarl a miicadelesine devam edecektir.

Alaeddin Ali Bey'in 1380'de tekrar tahta gegmesinden soffa,
Amasya emiri $adgeldi'yi ortadan kaldrran Kadr Burhaneddin,

miiteakiben bafrmsrzhsrnr rlAn edecektir.T4 Eretnahlara kargr

Amasya emiriyle ittifak yapan Taceddin Bey, Anadolu'daki etkin-
li[i bilinen Hacr $adgeldihin cildiiriilmesi ve Kadr Burhaneddin'in
devlet kurmasmrn ardmdan, eski hasrmlanna kargt olan tavnnt
deliqtirmemigtir. Kaynaklardan <i$renildi[i iizere Amasya, Hact

$adgeldi'nin cili.imi.inden sonra o$u Ahmed'in kontroliine gegmiq,

Taceddin Bey de onunla birlikte hareket etmeye baglamrgtrr.Ts

Eretnahlann yrkrlmasrndan sonra, bunlann hakim oldu$u top-
raklar iizerinde yeni bir devlet kuran Kadr Burhaneddin dewinde,
Taceddino[ullan beylili hakkrnda Bezm u Rezm'de ve Grek kay-
naklannda etraflrca bilgi bulunmaktadrr.

Bezm u Rezm'deki kayrtlarrndan anlagtldrgr kadanyla, baqta

ddnemin siyasi durumuna uygun olarak Sivas hiikiimdarrna t6bi
olan Taceddino[ullan ktsa siire sonra gewesindeki beylikler ile

73 L"b.uu, Histoire du Bas-Empire XX, s. 503-504; Anthony Bryer, "Greeks
and Tiirkmens", s. 147. Taceddin Bey'in hantmt olan Komnenos prensesi,

O'nun dli,imiinden sonra Bizans imparatoru Jan (Yuannes) Paleolog ile
evlenecektir. Bkz., i. H. Uzungargrh, Anadolu Beylikleri ve ..., s. 153, nu: L

74 K^dt Burhaneddin'in Amasya emirini ortadan kaldtrmast ve sonrastnda

bafrmsrzhprnr il6n etmesi igin bkz., Aziz b. Erdeqir-i Ester6badi, Bezm u

Rezm, s. 215-243.
75 K. Dil.itn.n, Canik Beyleri, s. 33; M. Qpuz,"Taceddin O$ullart',s.475,

,lli

L57

irtibata geqerek ba[rmsrz hareket etmeye baglamrgtrr. Amasya,da
bulunan Emir Ahmed ile kurdu[u ittifakr geligtiren Taceddinogul-
lan lideri, Kadr Burhaneddin'in Canik' te76 yaptrdrfr kaleyi yrkma-
ya gahgrnca her iki taraf arasrnda savag patlak vermig, 13g6 ba-
hannda yaprlan muharebede mtittefikinden gelen yardrmla 7.000
askere ulagan bir ordu hanrlayan Taceddin Bey, Sivas ordusu 5.000
kigi olmasrna ra$men yenilmekten kurtulamamrg, daha sonra Kadr
Burhaneddin tarafindan affedilerek bcil gesine geri dcinmii gttir. ?7 Bu
olaydan sonra Taceddin Bey Kadr Burhaneddin ile beyli[i arasmda-
ki husumete son verecek, mticadele sahasrnr do$usundaki toprak-
lara kaydrrarak Hacr-Emirosullan ile rekabet etmeye baglayacaktrr.

Canik yoresinin en biiyiik iki Ttirk beylili arasmda baqlayan
mticadele, ashnda Anadoluhun genel siyasi durumunu yansrtmasr
bakrmrndan onemli bir <imektir, Kadr Burhaneddin'in aracrhlma
raSmen Ordu'ya akmlar dtizenleyenT8 Taceddin Bey, daha sonra
btiytik bir ordu hanrlayarak Hacr Emirogullan tizerine ytiriiye-
cellir. Ancak, 24Ekim 1386'da baglayan savagta, 12.000 kigilik bir
kuwetle Ordu'ya dopru ilerleyen Taceddin Bey, Emir Siileyman\n
kuwetleri kargrsrnda duramayacak ve 3.000 askeri ile birlikte harp
meydanrnda can verecektir.T9

TaceddinoSullarr ile Hacr Emirofullannrn birbirleriyle sava$-
malarr, giiglerini birlegtirip Trabzona saldrrma ihtimalini dolal
olarak ortadan kaldrrdr[r igin, Komnenoslar agrsmdan briytik bir
qansfl.8o Olayrn sonuglan Karadeniz'e Ttirk yerlegimi agrsrndan
incelendi[inde ise, Taceddin Bey'in riltimiiyle birlikte, gtictiniin zir-
vesine grlcmg olan beylifi gerilemeye baqlayacak, almr zamanda,
yciredeki rtirkler arasrnda ig gatrgmaya meydan verebilecek olaylar
da ortadan kalkacaltrr. zira,Taceddin Beyin <iltimiinden sonra yeri-
ne geqen o[lu Mahmud Bey, iktidannrn ilk dcineminde kardegi Alp
Arslan ile biiyiik bir taht miicadelesine girigecek, bu ortamdan

76 Taceddin Bey'in yrkmak istedigi kale Turhal'dadr. Bkz., y. yricel, Anadolu
Beylikleri... II, s. I 17.

77 Arirb. Erdegir-i Esterdbadi, Bezm u Rezm, s. 146,Zg7-301 .

78 Atitb. ErdeEir-i Esterdbadi, Bezm u Rezm, s.309-313; K. Dilcimen, Canik
Beyleri,s. 34.

79 L.b"uu, Hlstoire du Bas-Emplre XX, s. 505; A. Bryer,,,Greeks and
Tiirkmens", s. 148.

80 G, Finluy, The Hlstory of Greece ..., s. 440.

'idWffii { lr;r'i*;i

158

faydalanan Kadr Burhaneddin, Niksar ve civannt iggal ederek

Mahmud Bey'i tAbiyetine alacakttr.8 I

XIV. yiizyrlm sonlannda, Canik havzasrndaki siyasi yapr bu

taruda qekillenirken, Anadolu'daki gtig dengeleri de baqtan sona

de[igmeye baglayacak, Osmanlt Devleti, Kadr Burhaneddin'in haki-
miyet sahasrnt daraltmaya baglayacaktrr.

Kadr Burhaneddin'in Niksar'r ele gegirerek Taceddino[ullarrnr
kendine tdbi hale getirmesinden ktsa bir stire sonra Mahmud Bey,

Candarolullan, Tagan o[ullarr ve Bafra beyleri ile Kadrya karqr itti-
fak hazrrlamtglar, tam Sivas'a do$ru hare-kete gegmek iizereyken
Osmanhlann Candaro[ullan beylipi iizerine yiirtimesi iizerine
niyetlerini ertelemek zorunda kalmrqlardlr. Kadr Burhaneddin, ken-

disine karqt kurulan ittifak giriqiminde baqanstz olunmasma ra$men

harekete gegerek bulundu[u btilgede onemli bir denge unsuru

haline gelen ve 1394'te Timur'un yaptrrdr[r tespite gtire Canik'teki
muhalifleri arasmda 6.000 askerlik giicti ile en btiyi.i[ii olan Taced-

dino$ullanm yanma gekmeye gahgmrgtrr. Sivas sultantntn Amasya'-
yr almasmdan sonra krsa s0reli de olsa mtittefik olduklan gortintt-
stinti veren Taceddino[ullan, Kadt Burhaneddin'in bolgedeki etkin-
li[i azahnca tekrar muhalefete baglamrq, bu sefer de Osmanh

Devleti ile ittifak kurmuqtur.82 Nihayet 1398'de, Kadr Burhaneddin

ile Akkoyunlu Karaytiltik Osman arasmda gtkan savagta Sivas hii-

ktimdarrnrn ma$lup olmast ve harp meydanlnda <ilmesi iizerine,83

Niksar beyli$inin Canik havalisindeki faaliyetlerini smrrlayan en

biiytik diigmanr ortadan kalkmrq ve Taceddino[ullarr Osmanlt Dev-
letiyle kurdu[u ittifak sayesinde biiytik bir hareket serbestli[ine
kavuqmugtur.

Taceddinofullanntn Osmanh tAbiyetine girmesi ; Sultan Bayezid
(1389-1402) Canik'i ele gegirdi[inde, bdlgedeki beyler ve Amasya

emiri Ahmed Bey'in Osmanltlann hakimiyetini tarumasr ile olmug,
gewesindeki herkes gibi Alp Arslan Bey de Osmanlt saflanna

Aztzb. Erdeqir-i EsterAbadi, Bezm u Rezm, s. 314-315, 402-408; M. O[uz'
"Taceddin Ofiullan', s. 480.

Aziz b. Erdeqir-i Ester6badi, Bezm u Rezm, s. 382-387,411; E. Mergil,

Mlisliiman Tiirk Devletleri Tarihi, s.319; K. Dilcimen, Canik Beyleri, s.

33-41.

i. H. Uzungargrh, Anadolu Beylikleri ve Akkoyunlu, ..., s. 164.

81

82

k
",,,.,

83

"il&-

riatr

t_59

gegmiqtir.84 Taceddinogullan ile Osmanhlar arasrndaki ittifakrn
Niksar beyli[i agrsrndan ne derece onemli oldufu, krsa si,ire sonra
gergekleqen bir olayla kendini gdstermigtir. SolakzAde'nin kaydrna
gcire, 1403 baqlannda Kubado$ullannrn Niksar kalesini muhasara
etmesi i.izerine, Qelebi Mehmed (1413-1421) hemen bolgeye gel-
miq, Kubadoglu beyini ma[lup ederek bolgedeki diger bir Ttirk
beylili olan Taqano[ullarrna sr[mmak zorunda brrakmrgtrr, 85

Niksar beyli[inde Osmanhlann metbu olarak tanrndr[r bir sra-
da, Mahmud Bey'le taht mi.icadelesi yapan ancak bagarrh olamayan
kardegi Alp Arslan'rn o[ullan olan Htisameddin Hasan ve Htisa-
meddin Mehmed Yavuz, amcalannrn Niksar taraflanna hakim
olmasrndan sonra Samsun ve Qargamba mmtrkasma giderek bu
yrirede kendi baglanna hareket etmeye baqlamrglardr.36 Hasan Bey,
Ankara Savagr'ndan sonraki dcjnemde ba[rmsrz dawanmaya devam
etmiq,87 hatta Osmanh Devletihin fetret dewine girmesiyle birlikte
topraklannr geniqletmeye baglamrqtrr. Bir kayda gcire, Taceddino[lu
Alp Arslan\n oglu Hasan Bey, Kubado[lu Ctineyd'i yenerek Canik'i
ele gegirmigtir.88 Bunun iizerine Qelebi Mehmed, Anadolu'ya geg-
me liizumunu hissetmig, l4l9'da briyrik bir orduyla Samsun'a gelen
Sultanrn gticii kargrsrnda GAvur Samsun'u koruyan askerler hisarr
yaktrktan sonra gemilere binerek kagmrg ve Bigero[lu Hamza Bey
burayr ele gegirmigtir. Bundan sonra Miishiman Samsun'u elinde
bulunduran Hzr Bey, savaqmadan hakim oldu[u topraklan padi-
qaha teslim etmig, boylece Samsun gehrinin her iki krsmr da Osman-
hlann eline gegmigtir.89 Canik mmfikasrnrn sahil kesimini btiytik
rilgtide ele gegiren Osmanh Sultanr, Samsun'u almakla Hasan Beyin

84 Htiseyin Hiisameddin, Amasya Tarihi llt, s. 149-150. Osmanhlara tAbi olan
TaceddinoSlu emirinin Mahmud Bey oldulunu kaydedenler de vardrr. Bkz.,
M. O[uz, "Taceddin Opullan', s.481.

85 Soluk-rad. Mehmed Hemdemi Qelebi, Solak-zAde Tarihi I, s. 1 12.
86 i. U. Uzungargrh, Anadolu Beylikleri ve Akkoyunlu,..., s. 154.
87 M. Ogur, "Taceddin Ofiutlart', s. 485.
88 Bk ., Mehmet Negri, Kitib-r Cihan-Niimfl II, s. 539.
89 Ho.u Sadettin Efendi, Tacii't-Tevarih II, s. 96-97. MLisliiman Samsun,u

elinde bulunduran Hrnr Bey, Taceddinof,ullan ile ittifak kuran
Candaro[ullannrn Canik'e atadr$r validir. Hasan Bey, KubadoSlu Ciineyt Bey'i
ortadan kaldrrrrken Hrzrr Bey ile birlikte hareket etmig, daha sonra da
Mtisl[iman Samsun'u yrinetmesine sessiz kalmrgtrr. Bkz., A. Altayh, Samsun
Tarihl, s. 18.

l_60

yayrlmacl tawrrun <iniinii kesmig, ancak beyli$inin asrl hakimiyet
bcilgesi olan topraklara dokunmamtgtr. Bunun sebebi, Amasya tari-
hinde belirtildipi iizere, Kubadolullan'nrn aksine Taceddinoful-
lanhrn Osmanh Sultam ile yakrn iliqki kurmastndan kaynaklan-
maktadrr.9o

Osmanh Devleti'nin fetret dewini gegirmesinden sonra, II.
Murad drinemiyle birlikte, Anadoluhun bir gok bolgesinde oldu[u
gibi Canik yriresinin de siyasi yaprsmda <inemli defigiklikler olmuq-
tur. Yeni Osmanh sultarunrn Yorgtig Paga'yt bolgedeki beylikleri
ortadan kaldrrma yetkisiyle Amasya valisi olarak atamasmdan

sonra, bir <inceki donemde Osmanlt sultantyla yakrnhklarr bilinen
Taceddino[ullannrn da baprmsrzh[r tehlikeye girmigtir. Osmanh
tarihlerindeki kayrtlara gdre, L427-1428'de Hasan Bey'i bir dtili.ine
davet ederek burada kendisini tutuklatmak isteyen Y<irgiiq Papa,

Taceddinoflu emirinin davete kafilmamasryla bu emeline ulagama-
mrg, ancak Amasya valisinin memleketini zaptedece[ini sezen

Hasan Bey, haber grindererek kendisinin memleketini teslim edebi-
leceSini bildirerek Osmanh hakimiyetini kabul etmigtir. Bununla
birlikte Ycirgtig Paga, Hasan Bey'i yakalatarak Bursa'da bir hisara
hapsettirmiq, akrabalan Amasya'ya gtinderilmig ve topraklan
Osmanh Devleti hakimiyetine girmigtir.gl Bdylece Canit-i Gcil ola-
rak bilinen bugiinkti Qargamba ve Terme bolgesi Osmanltlann eline
gegmigtir.92 Bursa'da hapsedildili hisardan kagan Taceddino$lu, iki
yrl kagak olarak yagadrktan sonra tekrar Osmanlt Sultanrna sr[rnmtg

ve kendisine Rumeli'de ttmar verilmigtil.93
Osmanh fethinden yaklagrk geyrek asrr sonra gergeklegen $eyh

Ctineyd'in Trabzon seferi, Taceddino[ullannm yaqadrklarr y<iredeki

90 Htiseyin Htisameddin, Amasya Tarihi III, s. 174. Bu diiqiince
Taceddinolullan ile ilgili gahqmada da do[rulanmakta, Hasan Bey ve kardeqi
Mehmed Yavuz Bey'in Osmanh Sultam ile yakrn dost olduklan, bu sayede
yerlerinde kalarak II. Murad drinemine kadar hakimiyetlerini devam ettirdikleri
kaydedilmektedir. Bkz., M. OSuz, " Taceddin Ogullan',s. 485.

Mehmet Negri, KitAb-r Cihan-NiimA II, s. 601-603; Hoca Sadettin Efendi,
Tacii't-Tevarih II, s. 163-164. Hoca Sadettin'de Hasan Bey'in ismi Hiiseln
olarak geger. Bagka Osmanh tarihgilerinde de a1'nr hata tekarlanmaktadtr,
oysa QarEamba'da 1424 tarihli cami vakfiyesinden anlagrldrlr iizere, Y0rgiig
Paga'ya beylitini teslim ederek Osmanlr Devleti'ne iltihak eden kigi Hasan
Bey'dir. Bkz., i. H. Uzungargrh, Anadolu Beylikleri ve Akkoyunlu, ..., s. t 54.

M. Oz, XV-XVI. Y{izyrllarda Canik Sanca[\ s.22.

Agrk Pagaoflu Tarihl (nqr. Atsrz), istanbul 1992, s. 95.

9t

92

93

\,,,,,,.,,,

161

etkinlikleri konusunda gok onemli bilgiler vermeltedir. 1447'de
babasrnm yerine Safevi tarikatrrun bagr-na gegen $eyh Ctineyd,
amcasrnln tarikat liderli[ini ele gegirmesi nedeniyle Erdebil'den
ay'rlarak Anadolu'ya, daha sonra Suriye'ye gegmiq, ancak buradaki
siyasi olaylar tizerine yarunda hemen hemen kimse kalmayacak
gekilde telrar Anadolu'ya gelerek Canik'e gitmigtir. Bu srrada bdl-
gede vali olan Mehmed bey geyhi iyi kargrlamrg olmahdrr, grinkti
geyh, Trabzon'u ele gegirerek b<ilgede bir devlet kurmaya qahgmrq,
bcilgeden aldr[r destekle Trabzon'u kugatmrgtrr.94

Bahh aragtrnnactntn eserinde vali olarak adlandrnlan Mehmet
Bey, ashnda Taceddinollu si.ilalesinden gelmektedir. Osmanh padi-
gahr II. Murad'dan mi.ilk isteyen Ctineyd, bu istefi kabul edilme-
dikten sonra Anadoluhun geqitli yerlerinde dolagarak taraftar topla-
mrg, daha sonra yukan Kelkit vadisinden hareketle Canik bdlgesine
gelmig, burada, Taceddino[lu Mehmed Beyle bulugmugtur. Bu
srrada Rum Devleti zayf bir durumda oldugundan $eyh Ciineyd
Trabzon ve ydresini fethederek orada bir beylik kurmaya karar
vermigtir. Anadolu'daki bi.ittin mtiritlerini silahh olarak yanrna davet
ettikten sonra Taceddinollu Mehmed Bey ile Trabzon rizerine ytirti-
yen95 $eyh Ciineyd, biiyiik baganlar kazanmasrna raSmen gehri ele
gegirememigtir.96

94 Wult.. Hinz, Uzun Hasan ve geyh Ciineyd (nqr. T. Bryrklroplu), Ankara
1992, s. 15-22. 1453 senesinde Canik bdlgesine gelen geyh Ctineyd, 1456
yazrna kadar bu ycirede kalmrg ve Trabzon,a sefer diizenlemek igin giig
toplamrgtrr. Bkz., M. Fahrettin Krrzroflu, Osmanhlarrn Kafkas Ellerini Fethi
(1451-1590), Ankara 197 6, s. 23.

95 F. Stirner, Qepniler, s. 33-35. Tekinda! bu hadisel daha farkh anlatmakta,
Canik'teki beln Taceddinotullarrna mensup oldufiunu belirtmekle birlikte,
ismini Taceddin olarak kaydetmektedir. lBkz., M.C. gehabeddin Tekinda[,
"Trdbzon", s. 460.1 Oysa bu beylilin tarihinde, Taceddin isimli tek bir bey
bilinmektedir ve O da 1386'da Ordu'da yaprlan savagta hayatrnr yitirmigtir.

96 :'4SA senesinde Trabzon cinlerine gelen $eyh Hasan, gehri savunan Rum
kuwetleiine kargr biiyiik baganlar kazanmtg, bu esnada grkan yangn biiyiik
pani[e sebep olmuq ve halkrn biiyik krsmr bagka yere kagmrqfir. [Bkz., W.
Miller, Trebizond, s. 83.1 Kral loannis'i maiyeti dalrlmrg bir gekilde, yalnrz
elli kigi ile kaleye srgrnmak zorunda btrakan geyh Hasan, kaleyi ele
gegiremeyerek gekilmigtir. [Bkz., Hammer, Osmanh Devleti Tarihi III, s.
696.] Bu gekilmenin sebebi, Hrzrr Bey komutasrndaki Osmanh ordusunun
Trabzon'a taarruz etmesidir. [Bkz., W. Hinz, Uzun Hasan ve $eyh Cllneyd, s.
21.] Bu hadisenin Taceddinotullarr agrsrndan 6nemi, aradan yanm aslr
gegmesine ragmen, Trabzon Rum Devleti'ni ele gegirmek isteyen bir qahsrn

,,i}j&*i r,t! i,;i,r.':!t'

1"62

Niksar merkezli olarak kurulan ve sahilde Qarqamba ile Terme'-
ye kadar yayrlmayr bagaran, zamanla deniz kryrsrndaki arazisini
Samsun'dan Unye'ye kadar genigleten Taceddinopullan beyli[i,
Canik havalisinin Ttirk lurdu haline gelmesinde <inemli bir rol {ist-
lenmigtir. Ttirkiye Selguklu Devleti drineminde Samsun civanna
yerlegtifi tahmin edilen ve Mopol istilasrndan sonra Dofangah'm
baftmsrz hareket etmesiyle ismi duyulan Taceddino[ullarr, Kara-
deniz b<ilgesine yerlegen Ttirkler arasrnda, hem gevresindeki Trirk
beyliklerini bir araya getirerek Anadolu'ya hakim siyasi gi.iglerle
gatrEabilecek asker? giicri, hem de Trabzon Rumlanna tishinhi[rinri
kabul ettirmesiyle on plAna grkan bir Ti.irk beyli[idir.

1386'da on iki bin askerlik bir gticti oldu[u bilinen Taceddin-
o[ullarr, yaklagrk altmrg bin civannda bir Ttirk ni.ifusuna sahipti. Bu
husus, o dcinem itibarryla Karadeniz'in etnik yaprsrnrn Ttirkler lehi-
ne de$iqmesinde Taceddino[ullarrnrn ne derecede <inemli bir niifusa
sahip oldufiunu gcisterir. Ancak, Taceddin Bey'in iktidar hrrsr y0-
zi.inden Hacr Emiro[ullan ile savagmasr, beylifin gerilemesine yol
agtr$r gibi, Karadeniz bcilgesinin mukadderatrnr deligtirebilecek bir
birli[in olmamast da Trabzon Rum Devleti'nin 1461'e kadar yaga-
maslnr sa[lamigtrr.

1386'daki savagta askeri giiciiniin tinemli bir krsmrnr ve liderini
kaybeden Taceddinofiullan, Osmanh Devleti ile ittifak kumrala-
nndan sonra tekrar eski kudretine yaklagmrg ve Kubadofullannr
yenefek Samsun'a hakim olmuqsalar da, 1428'de Ycirgrig Paga tara-
findan ortadan kaldrrrlmrglardr. Buna rapmen, beylifin yrkrhgrndan
neredeyse geyrek asrr sonra $eyh Crineyd'in Trabzon seferini apir-
hkh olarak Taceddinofiullanndan kurdu[u orduyla yapmasr, bu
ailenin yagadrEr b<il gedeki mi fuzunu ortay a koymaktadrr.

bc- Kubadofullan
Kubado[ullan, Mo$ol istilasr sonrasl dcinemde, Canik mmhka-

srnda kurulan Ttirk beyliklerinden birisidir. Aynr b<ilgede bulunan
diger Ti.irk beylikleri arasrnda, Kubado$ullan gibi siyasi giig bakr-
mmdan ikinci derecede cineme sahip olanlann kuruluqu ve ilk idare-

Canik'e gelerek Niksar beylerinden temin etti$i askerle Trabzon'u kuqatmasr ve
neredeyse alacak gtice ulagmasrdrr. Bu da gcistermektedir ki, Osmanlr Devleti
Taceddino[ullannr iltihak etmeyi baqarsa bile, bu aile, ntifus ve giig olarak
varlr[rnr uzun siire daha devam ettirebilmigtir,

k,"

,ii;

163

cilerinin faaliyetleri hakkrnda, Bezm u Rezm ve panaretos Kroni$i
gibi ana kaynaklarda ayr.rnfih bilgi yoktur.

_
Kubadogulla' beyli[inin kurucusu olan surtan Taceddin

Altunbaq, Ttirkiye Sergukrurannrn son sultanra'ndan tt. cryaseaain
Mesud'un o[ludur.97 Babasr'nrn oltimti iizerine l30g'de

-Selgukru

tahtrna grka'lan Artunbaq Gazi eerebi, sinop ve Kastamonu'vila-
yetlerini iznik'e dek, ilhanrrlar tara-findan yarhp olarak armrgtrr,g8
1318 yrllannda bir irhanrr valisi olarak gorev yapan AltunbalBey,
Samsun, Kavak ve Ladik bcilgesinde trtitrimrantrt< kurarak bagrmsrz
hareket etmeye baqlamrgtrr. 1340-1350 99 arasr bir tarihte Altunbag,-m riltimiinden sonra o[ru Keykubad, babasrnrn hi.ikiim ,iirJugu
sahaya hakim olmugtlll. loo

- xry' y',zyrl'tn bagrannda Anadoru'nun siyasi yaprsr igerisinde
Kadr Burhaneddin'in Anadolu'da hi.iktim stirdtigti

"*.d", Karadeniz
bcilgesindeki riirk beylikrerinin bir krsmr onu iabi iken, bir bttltimti
de muhalefet etmekteydi. Ladik beyligi de bu taraflardan birisiyre
ittifak etmek zorundaydr. Bu siyasi-yalpr igerisinde, ruuaaoluirurr,
Amasya valisi Hacr gadgeldi ve halefi

-Emir
Ahmed ile mtittJfik ol-

muq, Sivas sultanrnrn muhalifleri arasrnda yer almrgtrr. Bu ittifak-
tan giig alan L6dik beylili, topraklannr genigletmeye baglamrg,
Keykubadln o[lu Ali Bey, Taceddinolullan izerine muhtelif defa_
lar akrnlar dtizenlemigtir.l0l Ancak, canik havzasrndaki dengeleri
etkileyebilecek pek gok olayr aynnhsrna kadar nakleo"n g"Zm u
Rezm ve Panaretos Kronifii'nde bu akrnrarra ilgili herhangi ui, tuy-
da rastlanrlmamasr, Kubadoluilannrn Niksar'a yonelik irareketle-
rinin pek de etkili olmadrlrnr ortayakoymaktadrr.

-- 5uladgeulla'beylilinin ilk drineminde, Artunbag Gazi ve olru
Keykubad zamanrndaki faaliyetrer hakkrnda yeterince tilgi oi,iru-
mamakla birlikte, Yrrdr'm Bayezid'in htikumdarrrg, i,rur*au
yllredg meydana gelen olayrar, osmanh kaynaklarrndan"takip edite-
bilmektedir.

97 Htiseyin Hiisanreddin, Amasya Tarihi III, s. 23.
98 K. Dil.im.n, Canik Beyteri, s. 45-56.
99 Emi, Altunbaq'rn cili.im tarihi hakkrnda kesin bir bilgi bulunmamaktadrr. Zira,

f,mgsya Tarihi'nde, o,nun . l3-54'tc Amasya,da- rck;;; d;--;;kr;,r,
kaydedirmektedir. Bkz., Hiiscyin Hiisameddin, Amu.y" Tarrhr ilr, s. sz,--''

]l? t Or, XV-XVt. yuryrlarda Cantk Srnca[r, s. 2t.
l0l Hitseyin HUsanreddin, Amasyr Trrlhl llt, s. 130,

,*S&,.

q
1"64

Kubado[ullan hakktnda Osmanlt kaynaklanndaki ilk bilgi, XIV.
ytizyrlrn sonlanna aittir. Negri'nin kaydma gdre, Sultan Bayezid,
Kastamonu'yu fethettikten sonra do[uya do$ru ilerleyerek Canik ve

Samsun'u ele gegirmig1i1.102 Bu srada Miisliiman Samsun, Kubad-
o[lu Ciineyt Bey'in hakimiyet sahast igerisindedir ve Yrldrnm
Bayezid, 1394'te qehrin bu btiliimtinti Ctineyt Bey'den aldrprnda,
Mtisltiman olan Srrbistan krah Lazar'tn o$lu Aleksandtr'a ver-

migtir.l03 $ehrin Mtsltiman kesimini kontrolii alttna alan Osmanh

sultanr, Ceneviz Cumhuriyeti ile sulh iginde bulunduSu igin, bu

devletin elindeki GAvur Samsun'a dokunmamrgtrr. I 0q

Mtisli.iman Samsun'u ele gegiren Yrldrrrm Bayezid, bu olaydan

krsa bir stire sonra, 1402'de Ankara Savaqt'nda Timur'a yenilir ve

Osmanh Devleti fetret dewesine girer. Bu durumdan faydalanan
Kubado$ullan topraklarmt tekrar gei almay baqanr. Kubad-
ofullannrn bu gi.ice ulaqmalannda Timur'un Anadolu'daki anargiyi

daha da artrrabilmek amactyla agiret reisi konumundaki Ttirkmen
liderlerine beylik men$um vermesinin btiyiik rolii vardrr ve bundan

sonra Lddik beyleri Niksar'a saldrrabilmiglerdir. 1 0s

Fetret dewinde Osmanlt tahtrnda bulunan Qelebi Mehmed dewi
olaylan igerisinde Kubadopullanntn Niksar't kuqatmalanyla ilgili
Osmanh tarihlerinde genig bilgi bulunmaktadr. Timur'un destefiini

alan Kubadofiullan, Niksar kalesini kugatacaktrr.l06 3, geligme

102 y.1't-.1 Neqri, KitAb-r Cihan-Niimi I (nqr. F.R. Unat-M.A' Kdymen),

Ankara 1987, s.323.
103 Hu*..r, Osmanh Devleti Tarihi tl (nqr. M. Ata v.d.), istanbul 1983, s. 4l l.
104 ir*u1l Hami Danigmend, izahh Osmanh Tarihi Kronolojisi I, istanbul 1971,

s. 116. Bir Bizans tarihinde, Bayezid'in Sinop ve Samsun'u almast ile, Trabzon

haricinde Anadolu'daki bilttin bdlgenin tamamen TLirk ve Miisliiman oldufu
kaydedilmektedir. [Bkz., L. Br6hier, The Life and Death of Byzantium, s.

335.1 Oysa, Osmanh Sultant her iki gehri Tiirk beyliklerinin elinden almtqttr ve

bu bdlge, Osmanh hakimiyetinden 9ok 6nce Mtisltiman Tiirklerin yerlegtif,i bir
sahadrr.

105 1. g. Danigmend, izahh Osmanh Ta$hi Kronolojisi I, s. 145.

106 goru Sadettin Efendi, Tacil't-Tevarih I (nqr. i. Parmaksrzoflu), Ankara

1992, s. 307. Kubadollu Ali Bey'in Niksar'r kugatmasrnda, fetret devrinde

olugan ortamda Osmanh talrttna grkan Qelebi Mehmet'i tanrmayarak Timur'un
himayesine girmesinin biiytik rolii vardtr. Bu srrada Kubado$ullarrna diigman

olan TaceddinoSlu Alp Arslan Bey ise, Osmanh Devleti'nin miittefikidir.
Taceddinolullarrna yaprlan saldrrr tizerine, Osmanh Sultanr da

Kubadogullarrna sefere grkmtgtrr. Bkz., K. Dilcimen, Canik Beylerl, s. 49'50'

165

tizerine 1403 yrh bagrnda bcilgeye hareket eden Qelebi Mehmed,
Kubadoglu Ali Bey'i mafilup edecek ve Tagano[ullanna sr[rnmak
zorunda f113kng21d11 lo7

Ali Bey'in dliimiinden sonra yerine gegen oplu Ciineyd Bey,
Osmanhlann Rumeli'ye sefere grlcrnasmr firsat bilip Taganolullarr
tizerine ytiriimiig, Ahmet Bey'i rildiirerek Samsun ve gewesini geri
almrgtrr. Daha sonra Qelebi Mehmed tarafindan affedilen Ciineyd
Bey, devlete ba$h kalmak gartryla Osmanh padigahrnrn onaymr al-
mlg ve Miisliiman Samsun'-da hiiki.im stiLrmeye devam etmigtir.108

Osmanhlarla mi.ittefik olmasr sayesinde, Canik'teki dengeleri
beylifi lehine gevirmeyi baqaran Ciineyd Bey, Miisliiman Samsun'-
dan giineyde L6dik'e uzanan mrntrkayr tekrar eline gegirmigtir.
Ancak beylipinin son ddneminde, do$usundaki komgusu Taceddin-
o[ullarr eski giiciine kawgacak, Alp Arslan Bey'in o$lu Hasan,
Ciineyd Bey'i yenerek Canik'i ele ge9ireceL1it.109 ilerlemesini siir-
diiren Taceddino[lu beyi, daha sonra Ctineyd Bey'in vezirinin elin-
de bulunan Samsun ve Bafra'ya ycinelecek, ancak isfendiyar Bey
daha erken dawanarak, vezirin yrinetti$ yerleri ele gegirip Hrzrr
Bey'e verecektir. Bu geligmeler i.izerine, Qelebi Mehmed, l4l9'da
sefere grkacak ve Samsun iizerine ytiriiyecektir. Osmanh ordusuna
kargr duramayacaklannr anlayan GAvur Samsun'dakiler gehri yaka-
rak gemilerle ayrrlacak, sultan ise hem G6vur Samsun'u, hem de
Hrzr Bey'in elindeki Miisltiman Samsun'u topraklanna
k414s4kt11.l 10

Samsun'un ele gegirilmesinden sonra topraklannda tutunamayan
Kubado$ullan, muhtemelen Trabzon Rumlanmn yardrmryla Kaf-
kasya'ya g<ig etmigtir. Osetlerin igine yerlegen Kubadolullan, bu
halkrn biiytik bir krsmmm Kubad ya da Keykubad oflu ile anrlma-
lanna sebep olabilecek gekilde yeni yurtlarrnda etkili olmugtur.l l l

107 Soluk-rade Mehmed Hemdemi Qeleb?, Solak-zide Tarihi I, s. I 12; Mehmet
Negri, Kitlb-r Cihan-Niimi I, s. 379.

108 Htir.yin Hrisameddin, Amasya Tarihi III, s. 192.
109 Mehmet Neqri, Kitib-r Cihan-Niimi lI, s.539.
I t 0 Solak-rad. Mehmed Hemdemi Qelebi, Solak-zide Tarihi I, s. 179-180. Hoca

Sadettin aynr hadisenin sonunu daha aynntrtr bir gekilde anlatrr ve GAvur
Samsun'un Bigero[lu Hamza Bey tarafindan ahndrlrnr, Mrisltiman Samsun'u
elinde bulunduran Hrzrr Bey'in ise gehri savagmaksrzrn teslim ettilini nakleder.
Bkz,, Hoca Sadettin Efendi, Tacll't-Tevarih II, s. 96-97.

I ll K. Dil.ir.n, Canik Beylerl, s. 53,

b ;,, ,,*,, ,;, .,ti;ffi&*i; ;'1. :' ,l'5.1,,il'r

| (t{;
'

156

Kubado[ullan, Mo[ol sonrast dtinemde, Canik bcilgesinin
LAdik'ten Samsun'a, son dcinemde de Bafra'ya kadar olan kesimine
hakim olan bir Tiirk beyli$idir. Tiirkiye Selguklulanna mensup
Altunbag\n kurdu[u bu beylik, 1318-1419 arasr dcinemde, Kara-
deniz'in en cinemli ikinci limant olan Samsun civannt ele gegirecek

ve bu ydrenin Tiirk hakimiyetinde kal-mast agtsmdan dnemli bir
misyonu yerine getirecektir. Di[er taraftan, ig Anadolu'yu Kara-
deniz'e ba$layan yol giizergdht tizerinde, sahil geridinin giivenli$i

agrsrndan btiytik cineme sahip LAdik hattrnal12 hakim olmakla, yo-
redeki Ttirk varh[rna yrinelik muhtemel tehditleri dnleyecektir.

Selguklu hanedaruna mensup olmantn verdi[i halet-i ruhiye
igerisinde Osmanhlar ile miicadele etmekten geri durmayan Kubad-
oflu Ali Bey, Sultan Qelebi Mehmed ile girigti[i mticadeleyi kay-
bedip Tagano[ullanna st[mmak zorunda kalmca, beylipinin haki-
miyet sahasr oldukga daralmtgttr. Ciineyd Bey'in iktidannda, onceki
ddnemde izlenen politika terk edilerek Osmanltlar ile ittifak kurup
Tagano[ullannm eline gegen Samsun ve havalisindeki topraklar
geri ahnmrg ve Kubado$ullan tekrar eski goctine kavugturulmugtur.
Ancak Ciineyd Bey'in beyli[ini btiytitme gabalan, do[usundaki
komgusu olan Taceddino$ullan tarafindan cinlenecek, Niksar beyli-

Sine yenilen Kubadofullan, ktsa stire sonra Osmanltlar tarafindan
ortadan kaldrnlacaktrr. Qelebi Mehmet tarafindan alman Kubad-
ofullan arazisi, Tiirkiye Selguklulan ailesine mensup kigilerce
Ttirklerin yo[un olarak yagadr[r bir b<ilge olarak Osmanh Dev-
leti'ne brrakrlmrgtrr.

bg- Taganofullarr
Tagano[ullan, Mo[ol hakimiyeti sonrasl d<inemde Canik ydre-

sinde ortaya grkan Tiirk beyliklerinden birisidir. Bu beylik hakkrn-
daki tarihi bilgi, btilgenin siyasi yaptsrnda etkili olduklan donemler-
de, hem Bezm u Rezm'den, hem de Osmanh tarihlerinden elde edi-

ll2 XX. yiizyl baqrnda Karadeniz bdlgesine bir kegif gezisi diizenleyen Anderson,

Niksar'dan sahile inen yolu tarif ederken, Ladik-Havza-Vezirkdprii yolunun,

sahilin giivenlili ve idaresi igin hayati bir 6neme sahip oldutunu
vurgulamaktadrr. [Bkz., J.G.C. Anderson, Studia Pontica I, A Journey of
Exploration in Pontus, Bruxelles 1903, s. 86.1 Kubadollu arazisinin Onemli

bir kesiminin bu y<irede bulundupu diigiiniiltirse, bu beylilin Canik b<ilgesinin

giivenli[i agtstndan ne derecede <inemli bir misyona sahip oldu[u ortaya
grkmaktadrr.

1_61

lebilir. Ancak di[er eweler, rizellikle de kurulug dewi hakkrndaki
bilgiler smrrhdr.

Taganogullan beyliginin kurucusu Tagan Bey, Ebu Said Baha-
drr Han 1334'te <i1dti[iinde; Vezirkoprti, Havza ve Merzifon kazala-
nnt elinde bulunduruyor6u.l13 Kubadolullannrn ilk lideri Sultan
Altunbag'rn atabeyi olan Taqan Bey, L6dik emirinin <iltimtinden
sonra Vezirkoprii, Havza ve Merzifon havalisinde miistakil bir bey-
lik kurmugtur. Tagan Bey'in iki kardeqinden idris Bey, Vezirk<iprii
ile Osmancrk arasrndaki Zeytun'u, Zekeriya Bey ise Havza'yr eline
gegirmigtir.lla

Tagano[ullarrnrn siyasi faaliyetleri hakkrndaki ilk bilgiler, Eret-
nah Devleti'nin yrkrhqrndan sonra, Anadolu hakimiyetini ele gegir-
meye gahgan gi.igler kargrsrnda takrndrklarr tavrr sonucunda ortaya
gtkar. Zekeriya Bey'in oflu Haydar Bey, emir $adgeldi'nin Amas-
ya'da hakimiyeti ele gegirmesine kargr qrlcmg, ancak gabalarr bir
sonug verrneyince, bulundu[u yerde rahat edemeyece$ini anlayarak
Elbistan'a kagmrqtrr. $adgeldihin ciltimiinden soffa, yerine gegen
Emir Ahmed'e itaatini bildiren Haydar Bey, memleketine geri d<ine-
rek Vezirk<iprii civanndaki Kaya kciytine yerlegecektir.l l5

Vezirkciprti-Havza hattrnr elinde tutan Taqanopullan, 1392'den
itibaren Osmanh Devleti ile birlikte hareket etmeye baglayacaktrr.
Yrldrrrm Bayezid 1392'de Sinop'u aldrktan sonra, Kadr Burha-
neddin'den Osmancrk kalesini istemig, olumsuz cevap ahnca da iki
taraf arasmda savag grkmrgtrr. Qorumlu ovasrnda yaprlan muhare-
bede; Amasya emiri Ahmed, Taqanopullan ve Taceddinolullan
Osmanlr safinda yer alacak, ancak savaqtkazanan Kadr Burhaned-
din, b<ilgedeki iistiinli.iginii devam .11tt"..L1ir. 1 I 6

1392'de Canik'teki siyasi dengeler tekrar Sivas hiikiimeti
lehinde geligmekle birlikte, Tagano[ullan, Kadr Burhaneddin kar-
grtlan ile beraber hareket etmeyi stirdiirecektir. Timur Anadolu'ya
girdi[inde, Kadr Burhaneddin'in muhalifleri hakkrnda yaptrrdr[r

I l3 Hriseyin Htisameddin, Amasya Tarihi lll, s. 8.
Il4 K. Dil.i..n, Canik Beyleri, s. 55.
l l5 Hiir"yin Htisameddin, Amasya Tarlhi lll, s. 68-69.
l16,Ari, b. Erdegir-i Esterabadi, Bezm u Rezm, s. 386-394; l. H. Danigmend,

izahh Osman[Tarlhl KronoloJlsl l, s. 97; Vehbi Cem A;kun, Slvru iultrnl
Krdr Burhaneddln, Eskigehir 1964, s, 10.

"{-,,
l

,i& tr,:'l:.r.r:iiiit;J

'ldr'

168

aragtrrmaya gdre, Tagano$ullan, bin askerlik bir kuwetle, Sivas hii-
kiimdanmn otoritesini tantmayan giigler arastnda yeralmaktadrr. I I 7

Osmanh Devletihin fetret dewine girmesiyle birlikte, Kubad-
o[ullan Qelebi Mehmed'e itaat etmeyerek kendi bagrna hareket
etmeye baqlamrg, Taganolullart ise, Osmanhlara bahhrnr si.irdi.ir-

miigttir. Bu igbirlifi, krsa siireli de olsa Taqano$ullannrn btiyiime-
sine zemin haztrlayacaktr. Zia, 1402 yrhnda, Samsun'un gtiney

yolu Havza emirli[inin eline gegece161.1 l8 1403 yrh baglannda ise,

Kubado$ullannrn Niksar kalesini muhasara etmesi iizerine,l 19

Qelebi Mehmed bcilgeye gelecek, Osmanlt ordusuna yenilen
KubadoSlu Ali Bey, Tagano[ullanna st[rnacaL1tt.l20 Samsun, bu
olaydan sonra Taganoflu Ahmed Bey'e verilecek, ancak Samsun'u

babasr adrna idare eden Kubad o[lu Ctineyd Bey, Taqano[lu Ahmet
Bey'i <ildiirerek gehri geri alacaktrr.l21 35t1sce, ktsa bir stire devam
eden bi.iyiime sona erdi[i gibi, Tagano[ullarmrn bir kolu da ortadan
kaldrnlmg olacakir.

Haydar Bey idaresinde Vezirkciprii'ye hakim olan Tagano[lu
ziimresi, II. Murad ddnemine kadar varh[mt siirdtirmekle birlikte,
beyli[in siyasi birlifii pargalandr[r igin eski giiciinden uzaklagmtqttr.
Zira, Ktbado[ullanm yenilgiye upratan Sultan Mehmed, Filenbel
adrndaki bir kaleyi fethetmeye gitti[inde, kalenin emirine yaz&pr
mektupta Tagano$ullarmdan yardtm beklememesini, giinkti onlann
kendileriyle sava$-maya muktedir olmadrklannr belinmekt edir.t22

Kubadoflu Ciineyd Bey'in Miisli.iman Samsun'u almasmdan
Osmanhlar tarafindan ilhak edilmesine kadar, Tagano[ullanrun
faaliyetleri hakkrnda herhangi bir bilgi yoktur. II. Murad dtinemin-
de, Haydar Bey'in elindeki Kocakayast hisannt almak igin biiyiik
gabaharcayan Amasya valisi Ydrgrig Paga, biitiin girigimlerine raS-

men bir sonuca ulagamayacaktrr. 1430'da Haydar Bey'in yakrnla-

ll7 6tirb. Erdeqir-i EsterAbadi, Bezm u Rezm, s. 41 1.

I l8A. Bry.t, "Greeks and Tiirkmens", s. 123.

l l9gu-r..'. grire, Niksar'rn kugatrlmast emrini veren Timur'dur. Bkz., Hammer,
Osmanh Devleti Tarihi II, s. 384

120y.6..1 Nepri, KitAb-r Cihan-Nilmi I, s. 379; Solak-zAde Mehmed Hemdemi

Qelebi, Solak-zAde Tarihi I, s. I 12.

l2lggr.tin Hiisameddin, Amasya Tarihi IIl, s. 192; K. Dilcimen, Canik
Beyleri, s.58; A. Altayh, Samsun Tarihi, s. 18.

122 Mehmet Negri, KitAb-r Cihan-NllmA I, s. 383.

3_69

nndan Tayfur Qelebi ile irtibat kuran vali, onu kaledeki zahire am-bannr yakma konusunda ikna edecektir. Bu srada vtitgtiq p"i"'nrn
hisarr kuqatmasr tizerine, direnmenin harhangi bir yar#sa gtiiaya-
ca[rnr drigtinen Haydar Bey, Osmanh kuwetleiine t"siim ota-
ruL1rr.l23 gocakayasr hisannrn ele gegirildi[ini ri$enen osmanh
sultam, Taganoslu beyine trmar ver#L uugiu uitf,tiig"v" gti"a"-
r,ec2k)za bciylece, XIV. as'n ilk ya'srnda, canik,te kurulan Tilrk
beyliklerinden birisi daha ortadan kaldrnlacaktrr.

Taganofiullanndan grintimiize, osmanrrrann ere gegirdili sonanzi pargasr tizerine burunan bir cami ve tiirbe kalirrgtrr. Tezft-
kriprti'ye 4 saat uzakhkta burunan Kocakayasr, diler adiyla Kare-iKebir kriytinde, gokgenli bir tiirbe temeli iiierine yitrrrtmig p.t qot
mezar taqryla bu k<iye ait caminin igindeki iig mezarrn rr"prirugun-
oSullanna ai11is.t25

Taqan b. Emir tarafindan vezirkciprii, Havza ve Merzifon y6re-
sinde kurulan Taqano[ulra' beyligi, Mogol istilasrnrn hemei'erte-
sinde,.l.000 kiqilik askeri gricii ve yaflaqrk s.ooo kiqil]k'nttru,
potansiyeliyle, b<ilgenin Ttirk yurdu haline gelmesinde'rinemli birmisyon iistlenmigtir.. osmanrr bevleti; Karadeniz brirgesinin- iam-
sun civannda hakimiyetldlnu al-dr[r di[er topraklar"giui, raran-
ogullan arazisini de bir Tiirk beyri[inaeriete glgirmekr"e, urii rr-mandrr Trirk niifusun yogun olarak yagadrgr bi-r ."gr"fy"du iltu,'
stirmeye baglamrgtrr.

bd- Bafra (Bavra) Beyleri

...
Anadolu'da Mo[ol idaresinin etkisini kaybetmeye bapladr$r

drinemde canik havzasrnda kururdu[u bilinen, ancak'siyal faari-yetleri hakkrnda neredeyse yok deriecek kadar u, uilgi
--[ur,rnan

Bafra beyleri, XlV. y:drzyrl baglannda Samsun y<iresindJba$rmsrz-
h[rnr il6n eden Ttirk beyliklerinden birisidir.

B39u' Ya[rbasan dcineminde, lr39'da unye ile birrikte Danig-mendlilerin eline gegmigtir. Daha sonra Bizans tarairndai lerialrnan gehir, r rg4'te Ttirkiye serguklura'nn, r204,te de TrabzonRumlannm hakimiyetine girmiqtii. l2l4,te fi. i"r"Aaln K;i;;*

123 soluk-rede Mehmed Hemdemi Qelebi, sorek-zade Tarrhr r, s. 2r7-2rg; AlrkPagaollu Tarlhl, s. 94-95.
| 24 Mchr* Negri, Klt0b+ Clhan-N0ml ll, s, 599-601 ,

125 Bkz.,A. Altayh, Samsun Trrlhl, s. 20,

ndflilg.",
i&t

*u1,,, , {r *Ll*i',*$*jii

l-7 0

tarafindan geri ahnan Bafra, 1277'de, Stileyman pervanenin o.plu

Mesud'un denetiminde Utf*-^"ftt ay dr'126 III' Aldeddin KeykubAd

dewinde, 1299'da,fuf"'uJ g"V'in gafra ve cewesindeki hakimiyeti

stirmekteydi.. Siilemig isyanrnr basttran .emir
Miicireddin' Mesud

Bey'i krzryla .lrt.,tai'J"th euf;u huti*iyle iyi iliqkiler kurarak dev-

Lr. nuu, etmesini sa$layacaktrr'127
^

Selguklu ttut i-iy"1i'uft'naa Bafra'ya iskdn ettirilen Tiirkler hak-

kmda, yeterince bilJ ;;;;;amaldadrr' Ancak' Bezm u Rezm'den'

1394'te Kadr Burha;;il;;'i; muhalifleri arasrnda ver alan Bafra

valisinin bin kigilik Uir utt"ri kuwete sahip oldu[u anlagtl-

maldadr.t23
Taqano[ullan ile hemen hemen aym oranda n0fusa ve askeri

gii.;-Jfi;";; Bafra beylerinin ne zaman baptmstz hareket etmeye

baqladrpr bilinmemekteAir' encat Bezmu Rizm' de yeralan XrV'

viizvtlm sonundaki t"ru ttut altntrsa' bu dtinemde Bafra beylerinin

ill!il'ffit u"rt**t"luq oldu$u kabul edilebilir'

Bafra'da tug,*t);iJl;itk k"t":' Ttirk bevinin kimli[i hak-

kmda ana taynattarda herhangi bir bilgi zikredilmezken' ataqtrma

eserlerinde, rr"*'" i"v,i^'"ffi iiy't""1 Muradettin Hamza Bevl3l

sibi farkh isimle**,*La"n"r,,tedir. Ancak, Selguklu 1e- fizans
fffiffi;.ti t"v-r*..r, uot g"ni' XIL viizvr'n sonunda Muined-

din pervdne,r,in toroiiil.ruO"n "y,
i" hakimivetinde oldupu dikkate

altntrsa, nurru utyitii;;-P;*";eo$ullanna dahil olma ihtimali

g<izardr edilmemel idir'
Bafra Beylerin"ii'uU'on Rumlarr' Kadr Burhaneddin ya da gev-

resindeki ftirt U"yfitflriyf" iitqtiO" bulunduklarma dair bir bilgi

yoltur. Bezmt il;;;;likavttan'.bu Trrk bevlipinin osmanh

Devletihe tabi old;;;'iilt*"r'ttai''132 3314 beylerinin ne kadar

baprmstz hareket tnitftti V" Aa' hangi tarihte Osmanlt hakimiyetine

126 4. g1ye1-p. Winfield' The Byzantine Monuments "'I' s' 91'

127 41.uruyi, Miisf,meretii,l_Ahb0r, s.206-20'7;MtineccimbaEr, cimiu'd-Diivel

II, s. 136'

128 6ri"r6' Erdeqir-i Esterdbadi' Bezm u Rezm' s' 41 1'

129 gy..,M. Oz, XV-XVI' Yiiryrllarda Canik Sancafir' s' l9'

130 9p., M. Zeki Qral, "Duralan ve Bafra'da iki Tiirbe"' Belleten' xxl79'

(Temmuz 1956), s' 410'

l3l Bkz., K. Dilcimen, canik Beyleri' s' 62; A' Altayh' Samsun Tarihi' s' 20'

132 6rrTto.ErdeEir-i EsterAbadi, Bezm u Rezm' s' 387'

t

L71

girdikleri bilinmemekle birlikte, tahrir defterlerinden muhtemclen
I4l9-I420'de Bafra'mn Osmanh hakimiyetine girdi[i, ycirenin tah-
ririnin ise 1455'te Umur Bey tarafindan yaprldrpr bilinmektedir.l33

Bafra'daki ttirbe kitabelerinden, Bafra emirleri arasrnda hangi
drinemde yagadrlr tespit edilebilen Emirza Bey hakkrnda bazr
bilgiler elde edilebilmektedir. Kitabelerde ne zaman yagadr[r ve
kimlili agrk bir qekilde belirtilmeyen Ali ve Htiseyin Beylere kadar
olan gecere bilgileri mu$akltgtm korumaktadrr. Emirza Bey drine-
minde, kardegi Ahmed Bey'in dltimti 1411 olarak belirtilmekte,
Bafra'daki t{irbede vebadan tilen Emirza beyin beg gocu[unun 6ltim
tarihleri 1380 olarak gciztikmektedir. Emirza Bey'den sonra, stilale-
nin diger fertleri olarak Mehmet, Gazi ve Seyyit beyler saytlmakta,
ancak yaqadrklan dcineme iligkin herhangi bir bilgi bulunma-
*uL1u6tr.l34

Bafra beyleri hakkrndaki bilgiler krsrth olmakla biriikte, bu Tiirk
beyli[inin XIV. ytizytl sonunda bin kigilik askeri giicti ve yaklaqrk
beq bin kigilik ntifusu ile brilgeye yerlegen Tiirkleri siyasi bir orga-
nizasyon igerisinde birlegtirdi[i agrktrr. Osmanh Devleti, Canik
havzasrndaki di[er beyliklerde oldu[u gibi Bafra Beyleri arazisini
de ele gegirdi[inde, bi.iyiik miktarda Tiirk niifusunun yurt tuttulu
bir brilgede hakimiyet kurmugtur.

C-MUTAHHARTEN'iN ERZiNCAN EMiRLiGi

XIV. yiizyrln sonunda, Erebrahlar ig gekiqmelerle u$agrken,
Anadolu Selguklulan dewinde tilkenin depiqik ydrelerine yerleg-
tirilen Tiirlanen unsurlan, mevcut durumdan hoqnut olmadrklannr
dile getirir gekilde kendi baqlarrna hareket etmeye baglamrglardr.
XIIL ytizyrhn ikinci yansrndan itibaren, uglardaki Ttirkrnenler,
btiytiklii ktigiiklii siyasi kuruluglar halinde organize olmuElardrr.
Xry. yilzyrhn sonuna kadar gegen siirede, Tiirkiye'nin tarihi
gehresini ortaya grkaran bu tegek-kiillerin dopudakileri haklanda
aydmlaficr. bilgi bulunamamaktadrr. Bununla birlikte Erzincan;
Eretnahrn, onun <iliimtinden sonra valisi Ahi Ayna Bey'in, akabinde

133 y. $r, XV-XVI. Yllzyrllarda Canik Sancrlr, s. l9-20.
134 M. z. Oral,"Duro$an ve Bafra'da lki Tilrbe",s, 392, 410,

tffit.,

$'l

L72

dc garki Karahisar'dan gelen Pir Hiiseyin Bey'in yonetimleri altrnda
kalmrgtrr.135

1379'da Erzincan valisi olan Pir Htiseyin Bey'in oltimti tizerine,
Eretna htiktimdarr Ali Bey, bu brilgeyi ele gegirmek tizere harekete
gegmigtir. Ancak, Akkoyunlulann deste[iyle Sivas kuwetlerine
kargr grkan Mutahharten, savagl kazanacak ve Erzincan'a hakim
olacaktrr.l36 Alaeddin Eretnahm ye[eni o1ut l37 Mutahharten, Er-
zincan merkez olmak ozere Bayburt, Kemah, ispir, Erzurum,
Tercan, Qemiggezek ve $arki Kara-hisar't eline gegirmig, Trabzon

Rumlanm da harag almak suretiyle kontroli.ine almrgtrr.l38
Trabzon Rum Devleti'nin Erzincan EmirliSi'ne harag vermesi,

Mutahharten'in Trabzon' a drizenledi[i akrnlarr 1 39 engellemeye yo-
neliktir. Ahi Ayna Bey'in akrnlanna direnen Komnenoslar, o dti-
nemde ig savag iginde bulundu[u iginlao Mutahharten'i, harag vere-
rek durdurmaya gahgmrgtrr. Ancak, Erzincan emiriyle iligkilerini
geligtirmek isteyen Kral Aleksios, krzmt Mutahharten'e vererek

onunla akraba olacaktrr. 141

Erzincan emirli[i Komnenoslara giictinti ispat ettiSi dcinemde,
Kelkit havzasrna hakim olmaya gahgan Akkoyunlular ile mi.icade-

135 Y. Yticel, Anadolu Beylikleri... ll, s.24':--252.
136 6ti7b. Erdeqir-i Esterabadi, Bezm u Rezm, s. 155-162.
137 gkz., Hoca Sadettin Efendi, Tacii't-Tevarih l, s.267; Aprk Paqaoflu Tarihi,

s. 68; i. H. Daniqmend, izahh Osmanh Tarihi Kronolojisi I, s. 126.

138 B6u Bekr-i Tihrani, Kitab-r Diyarbekiriya (ngr. M. Demirda!), istanbul
1999, s.31.

139 G. Finluy, History of the Byzantine...II, s.429.
140 Trabron Rum Devleti'nin sivil savag ddnemi hakkrnda geniq bilgi igin Bkz.,

W. Miller, Trebizond, s. 43-70.
l4l Clauiio, Erzincan emirinin Trabzon Krahnrn krzlanndan biri ile evli oldu$unu

kaydeder, ancak ismini velrnez. [Bkz., Ruj Gonzales de Clavijo, Embassy to
Tamerlane, s. 125.1 Bizans tarihgisi, Clavijo'nun gdrtigijnii dolrular, ancak O
da Trabzon prensesinin ismini kaydetmez. fBkz., G. Finlay, The History of
Greece and..., s.447.J Erzincan emirinin Trabzonlu bir prensesle evli olup
olmadr[r konusundaki rivayetleri deferlendiren Bryer de bu evlililin
gergeklegtiSini belirtmektedir. [Bkz., A. Bryer,"Greel<s and Ti]rkmens", s. 149,

nu: 143.1 Akkoyunlular tarihinde ise, Mutahharten'in Akkoyunlu Ahmed
Bey'in damadr oldufu kaydedilir. [Bkz., Ebu Bekr-i Tihrani, Kitab-t
Diyarbekiriya, s. 32.1 Erzincan emirli[i ile Trabzonlular arastnda bir akrabalrk
oldu$u yriniinde genel bir kanaat olugmastna ragmen, o ddnemdeki hadiseleri
biitiin aynntlslyla aktaran Panaretos'ta herhangi bir bilgi bulunmamaktadrr.

L73

leye baglayacaktrr. Akkoyunlulara kargr Karakoyunlular ile ittifak
kuran Mutahharten, miittefikinin destegiyle Akkoyunlular tizerine
sefere qrkacak, ancak Enderis mevkisinde yaprlan savagta yenilerek
Azerbaycan'a gekilecektir. Krsa bir siire sonra yeniden kuwet top-
layarak Bayburt ile Harput arasrndaki $amsat mevkisinde Akko-
yunlularla tekrar harbe tutugacak, ancak yine ma[lup olacakft.r4z
Bu olayr mtiteakiben batrya ycineien lvtutannarteni radr Burhaned-
din ve osmanh Devletihin, beyli[ini ilhak etme gabara'na engel
olmaya gahgacaLtrr.

Grek kaynakla. ve Kitab-r Diyarbekiriya' da Erzincan emirlisi-
nin gi.icti hakkrndaki grirtigler, Bezm u Rezm ve osmanh kaynaklin
tarafindan teyit edilmektedir. Esterabadihin kaydrna gore, Kadr
Burhaneddin'in on sekiz yrl siiren iktida'nda, Eizincan-emiri, beg
bin askerlik grictiyle en btiytik hasrmlan arasrndadr, sivas sultanr
baprmsrz hareket etmeye baqladrktan sonra gewesindeki rtirk bey-
liklenni tabiyetine almaya gabalarken, Erzincan emiri de, canik
bolgesindeki raceddinogullan, Kubado[ullan, Tagano[ulla', inal-
o!lu, K<ipekoglu gibi riirkmen beyleriyle ittifak kurarak t(adi Bur-
haneddin'e karqr grkacaftlp.143 Buna kargrhk, Akkoyunlularla igbir-
lisi yapan Kadr Burhaneddin, mrittefikinin yardrmryla Mutahhar-
ten'in hakimiyetindeki Bayburt'u ele gegirecek,l44 ancak krsa stire
sonra Kayseri'de grkan isyan nedeniyle bcilgeden geri geki_
1"."L1ir.145

Kadr Burhaneddin'in topraklarrndan aynlmasrndan sonra Akko-
yunlularla yakrnlagan Mutahharten, osmanhlara karqr Timur yanhsr
bir tutum izleyecek, t461'ru11u Timur naza'ndaki itibannr kullanarak

142 g6u Bekr-i Tihrani, Kitab-r Diyarbekiriya, s. 31-32.
t4t

I?t" b. Erdeqir-i Esterebadi, Bezm u Rezm, s. 226-233,24g,2BZ-2g3,315,
41t,435-461.

144 gri, b. Erdegir-i Esterdbadi, Bezm u Rezm, s. 437-439. Bezm u Rezm,de
hangi tarihte vuku buldulu belirtilmeyen bu hadise, Bayburr'a bafh pulur

lahiV-esl civannda, 1395 (H. 798) ,te gergekleqmigtir. Bkz., Ol Turan,
Istanbul'un Fethinden..., s. 81.

145 y. 6. Agkun, Sivas Sultanr Kadr Burhaneddin, s. I l.
146 osmanh_ tehdidi kargrsrnda kendisine miittefik arayan Mutahharten, ilk adrm

ojarak Akkoyunlularla yakrnlagmaya baglamqhr. Aynr dcinemde Akkoyunlu
Kara Yiiliik osman, Kadr Burhaneddin'i 6ldi,ird0kten sonra Sivas'r kugatmrg,
ancak bu srrada osmanh Sultanr yrldr'm Bayezid'in lizerine g.icigini
Ofrendipinde, Mutahharten'in yanrna gitmigtir. Erzincan emiri de aan-a oniet<i

.'ud8e.,lf r' ,,,,,,, ,

r74

onun Trabzon'a saldrrmamasr igin aractltk edecektir.l4T 20Temmtz
1402'de yaprlan Ankara Savagt'ndal48 Timur'un yamnda yeralanl49

Mutahharten'in bu tarihten sonraki faaliyetleri hakkrnda bir bilgi
mevcut de[ildir. 1404 yrhnda Erzincart'a gelen Clavijo'nun kaydma
gore; Mutahharten bir miiddet cince tilmiig, yerine, krz kardeqinin
oplu $ah Ali gegmiq, ancak bcilgenin yeni hakimi Timur tarafindan

tahtrndan almarak yerine vali olarak atanmtgtr.l50 Bu donemde $ah
Alihin Gtmiighane'de hakim oldu[u topraklar, ycirenin gtineyinde

Qimenda[lanna kadar olan sahada Pulur, Kelkit ve Srnur b<il-

gesidir.l5l
Mo[ol istilasr sonrastnda, Eretna'nrn oliimiiyle baqlayan yeni

ddnemde, ba[rmsrz hareket etmeye baglayan Ttirk beylikleri ige-

risinde, Mutahharten'in Erzincan Emirli[i'nin 6zel bir yeri vardr,
Kadr Burhaneddin Sivas tahtrnt ele gegirmeye gahgrrken, Erzincan
merkez olmak iizere kuzeyde Bayburt'tan $arki Karahisar'a kadar

olan Trabzon Rum Devleti slntrlna hakim olan Mutahharten Bey,

bir anda Do[u Anadolu'daki en btiytik Tiirlanen gticii haline gel-

miqtir. Kadr Burhaneddin ve Osmanlt Devleti ile rekabet edecek

ntifuza ulaqan Erzincan emiri, Komnenos hanedamna da iistiin-
li.ifiini.i kabul ettirecek, IIL Aleksios'un krzlanndan birisini almak

suretiyle, Trabzon Rum Devleti'nin mtittefiki olacaktrr. Osmanhlara
yenildikten sonra Timur ile birlikte hareket ederek eski kudretine

anlaqmazhklarr bir kenara brrakmtg, bOylece, Anadolu'nun siyasi dengelennr

etkileyecek bir ittifak ortaya grkmrqtrr. Ancak iki liderin Yrldrnm Bayezid'e

kargr Timur ile igbirligi yapmalan gerektili hususunda uzlaqmasr ile bu ittifak
yeni bir boyut kazanmrg, Karaytiliik Osman ve Mutahharten, Avnik'e giderek

Timur'a biat etmiglerdir. [Bkz., Ebu Bek'i Tihrani, Kitab-t Diyarbekiriya' s.

33-35.1 1394 yaznda gergeklegen bu ba[hlk bildirme, 1400 yazrnda Timur
b<ilgeye geldisinde tekrarlanacaktrr. Bkz., Yagar Yi.icel, Timur'un Ortado[u-
Anadolu Seferleri ve Sonuglan (1393-1402), Ankara 1989, s. 12-13,72.

147 Bkz. G. Finlay, The History of Greece ..., s. 45 I -453.

148 Ankutu Savagtnrn dncesindeki geligmeler ve harp esnastnda ya$anan hadiseler

igin bkz., Hoca Sadettin Efendi, Tacil't-Tevarih l, s.265-279'
149 Bkz., Hoca Sadettin Efendi, Tacll't-Tevarih l, s. 263; Ebu Bek-i Tihrani,

Kitab-l Diyarbekiriya, s. 36; M.M. Alexandrescu-Dersca, La Campagne de

Timur en Anatolie (1402\, London 1977,s.75.
150 pul Gonzales de Clavijo, Embassy to Tamerlane, s 125-126.

151 Bnu.t Konukgu, "Ruy Gonzales de Clavijo'nun Giimilshane Ydresindeki

Yolculu$u (27 Nisan-4 Mayts 1404)", Gegmigte ve Gilnilmllzde Gilmllghane,
s. 80.

t..'1 { ,i',i:'i',#ffru1l

, r tfi,

].75

ulagan Mutahharten, Timur'un Trabzon'a ycinelik olasr harek0trnl
cinleyebilecek bir ntifuza kavugacaktrr.

Ankara Savagrnda osmanh Devleti'nin yenilmesi tizerine iilke-
sine dcinerek iktidanm stirdiiren Mutahharten Bey, bu olaydan bir
yrl sonra vefat edecek, yerine yeseni gegecektir. clavijohun kay-
dmdan, Gi.imtighane'de, gtineyde eimenda[la-rrna kadai olan saha-
da Pulur, Kelkit ve Smur brilgesine hakim oldu[u bilinen Mutah-
lla"l hiilcnettigi beg bin kigilik askeri gticti ve yaklagrk yirmi beg
bin kigilik ntfus potansiyeliyle, Kelkit havzairnrn-Ttiik yurdu
haline gelmesinde <inemli bir misyonu yerine getirmigtir. Krsa siire
sonra Karakoyunl'lsz ve Akkoyunluluttnl53 hakimiyetine giren
Erzincan beyligi arazisi, T{irkler arasmda el deligtirmig, briyiece,
osmanh hakimiyetine kadar gegen dcinemde, bagka bir unsur gti-
riey-do[u Karadeniz havzasrna hakim olamamt$tr.

Q-AKKOYUNLULAR nONnryri

Osmanh cincesi dcinemde, Karadeniz bcilgesinin gtiney_do$u_
sunu ele gegiren Akkoyunlular, hem Anadolu hakimiyeti igin yap_
trlr mticadeleyle <ine grkan, hem de Trabzon Rumlannrn mtittefiki
olmasr nedeniyle bu devletin siyasi hayatrnda biiyiik yer tutan bir
Tiirk devletidir.

Akkoyunlu Tiirkmen devletini kuran, Kara yriltik diye meghur
olan Kara osman Bey'dir. Bunlann tertip ettikleri siisilename-
lerinde, o$uzla'n Bayrndr boyuna mensup olduklanndan dolayr,
devletlerine Bayrndrriye Devleti denmigtir. Bu agiret, XIII. asrr son-
larrna do$ru ilhan Argun Han'rn gzsnttzstl zamantnda, Horasan'-
dan Azerbaycan'a gelmiq, XIV. asrr sonlannda Azerbaycan, Harput
ve Diyarbekir arasmdaki b<ilgeyi yurt tutmuqlardr. Bu dcinemde
agiretin baqmda, Tur Ali Bey'in o$lu Kutlu Bey ve daha sonra da
Ahmed Bey bulunmaktadrr. Kara Osman Bey'in Akkoyunlu beyli_
[ini kurmasr, Suriye tarafina yriri.iyen Timur'un ordusuna aqiretiyle

152 Ruj Gonzales de Clavijo, Embassy to Tamerlane, s. 330.
153 ispanyol elgisinin belirttigine g6re, drinrig yolunda Erzincan b<llgesinin hakimi

Tiirkmen emiri Kara Yusuftur. clavijo'da Kara yusuf ismi iL anrlan bey,
Karakoyunlu htikiimdan olmalrdrr, grinkti aynr tarihlerde Erzincan ve civannr
ele gegiren bu emir, l4l0'da Bayburt'u da alacakhr. Ancak bu topraklar, krsa
sure sonra Akkoyunlu Kara yrihik osman Bey'in hakimiyetine girecektir.
Bkz., l. Miroglu, XVI. Yflryrlda Bayburt Sanca[r, s. 14.

fi,{

176

beraber rincti olmasmdan sonradr. Timur, kak ve Suriye seferle-
rinde dncii olarak kullandr$r Kara Yiiliik Osman Bey'e, hizmetine
karqrhk olmak tizere Diyarbekir ile havalisini ikta olarak vermigtir.
1403 yrhndan itibaren Timur ve o[ullarrnrn himayesinde kalan
Osman Bey,1435 yhna kadar iktidarda kalacaktrr.l54

XV. ytizyrhn baglannda devlet kurmalarrna ra$men, Akkoyunlu
Trirkmenlerinin Karadeniz'e ydnelik faaliyetleri daha gerilere rrza-
mr. 1335'li yrllarda ilhanhlarrn Anadolu'da niifuz kaybetmeye baq-
lamasryla birlikte, do[uda, Trabzon Rumlan topraklannr korumaya
gahgrrken, Akkoyunlular ise giiglen-meye baglamrgtr.l55 put"tur"-

tos'un kaydrna g<ire, 1341'de Trabzon'a saldran Amid Trirkmenleri,
Rum gtiglerini bozguna u$ratmrg, qehrin her tarafi yanmr$ ve bu
faciadan sonra veba salgrnr grhmqtrr.l56 Bu seferde Komnenos gtig-
lerine btiytik zarar vermekle birlikte, surlan ele gegiremeyerek gehri
alamayan Akkoyunlular, iki yrl sonra Haziran I343'te yeniden
Trabzon'a akrn dtizenlemig, ancak herhangi bir sonug alamadan geri

drinmtiglerdir.l sT

Kral Michael (1344-1349) zamantnda Trabflon'a yrinelik Ttirk
akmlan, <incekilere nazaran giddetini artrarak si.irdtirmtiq, 13 46' da
Unye'yi ele gegiren Ttirkmenler, Trabzon'a do!ru ilerlemig-
1.t6ir.158 Trhrani'ye gdre bu sefer, Duharlul59 oymaEr beylerinden
Yusuf Bey tarafindan tertiplenmig, Rumlarla yaprlan savagta ken-
disi qehit, eqi ve kardeqleri ise esir di.iqmriqttir.l60 Bu olaydan sonra

154 i. g. Uzungargrh. Anadolu BeylikleriveAkkoyunlu,..., s, 188-189.
155 1o6n E. Woods, The Aqquyunlu, Chicago 1976, s.45-46.
156 L.b..u, Histoire du Bas-Empire XX, s.485; E. Janssens, Trebizond en

Colchide, s, 107; W. Miller, Trebizond, s.48.
157 L.b.uu, Histoire du Bas-Empire XX, s. 487; A. Bryer, "Greeks and

Tiirkmens", s. 144.
158 ry. Miller, Trebizond, s.53; E. Janssens, Trebizond en Colchide, s, 110.

Grek kaynaklarrnda,, 1346'da Unye'yi ele gegirdipi kaydedilen Akkoyunlular,
Trabzon 0nlerinde maglup olduktan sonra, bu b<ilgeyi de kaybetmiglerdir. Ztra,
Unye'nin Hacr Emirogullan tarafindan 1347'de ahndrSr bilinmektedir. Bkz., A.
Bryer,"Greel<s and Ttirkmens", s. 143-144.

159 Katakoyunlulann Duharlu oymagr, bu hadise gergekleptiginde uzun bir siiredir
Erzurum-Bayburt havalisinde yagamaktaydr ve Trabzon'u kugatmasrnda tilen
Yusuf Bey, bu agiretin reislerinden biriydi. Bkz., Faruk SUmer, Kara
Koyunlular I, Ankara 1984, s. 26.

160 B6u Bekr-i Tihrani, Kitab+ Diyarbeklriyr, s. 20,

t:

i
I
ti
li

i:

h, r ,,, *

1-7 7

29 Haziran 1348'de Erzincan'dan Ahi Ayna Bey, Bayburt'tan Meh_
med Rikabddr, Amid'li Turali Bey ve eepni lideri Bozdo$anln
bulundupu Ttirkmen beyleri Trabzon'u iig gtin boyunca kugatmrg,
ancak bagansz olarak geri dcinmriglerdir.l6l Kitab-r Diyarbekiri-
ya'da aym olay daha aynntrh bir gekilde ve farkh bir sonugla anla-
trlmakta, Tur Ali Beyin Trabzon iilkesine ytiri.iyerek yusuf Bey'in
intikamrnr aldr$r, Duharlulann esirlerini ve mallannr ele gegirdigi
gibi, krahn krzr Despina'yr da esir etti$i nakledilmektedir.l62

Panaretos, Akkoyunlular tarihinde esir ahndrfir zikredilen Kom-
nenos prensesinin, ashnda gelin olarak Akkoyunlulara gcinderil-
diEini kaydeder. AEustos 1352'de, Kral III. Aleksios, krz kardegi
Maria'yr, Turali Bey'in oglu Kutlu ile evlenmek iizere Trabzon'dan
yolcu etmiq1it.l63 4pl.yunlulann, di[er Tiirk beyleriyle Trabzon'u
kugattrfir srada; Cenevizlilenn Giresun'u ele gegirerek yakmasr,
ertesi yrl da iki kadrrga ile bagkenti tehdit etmesi tizerine, l35l'de,
hem drg tehditlerden hem de ig karrgrkhklardan bunalan Aleksios,
bagkentinin emniyetsizlilinden tedirgin olarak Tirebolu'ya gitmigti.
Bu siyasi atmosfer altrnda, gewesindeki rtirklerle akrabahk bapr
kurarak gtictinii korumaya gahgan Komnenos krah, 1352'de krz kar-
degini Kutlu Bey ile evlendirerek, Akkoyunlulara yakrnlagmaya
gahgacaktrr.l64 Panaretos'a gcire, Aleksios, bu amacma ulaqmrg gri-
ziikmektedir. zira, bu evlilikten sonra, Amid Ttirkmenlerinin
Trabzon'a ycinelik bir hareketi oldufuna dair bir kayrt bulunmadrlr
gibi, kilise tarihgisinin de dahil oldupu bir kafile, 15 Agustos
1363'te, Kutlu Bey'e yardrma gitmek iizere yola qrkmrg, ancak
Tiirkler vebadan etkilendikleri igin bagkente geri drinmiiglerdir. 14
Temmuz 1365'te ise, bu sefer Kutlu Bey ve eqi, akrabalarrm ziyaret
amacryla Trabzon'a gelmigtil. 165

16l L.bear, Histoire du Bas-Empire XX, s.488-4g9; A. Bryer, ,,Greeks and
Tilrkmens", s. 144.

162 B6u Bekr-i rihrani, Kitab-r Diyarbekiriya, s. 20-2r. Bu seferde Trabzon,u
kugatan Akkoyunlu beyinin ismi, metinde Kutlu Bey olarak zikredilmektedir.
Ancak dof,rusu, Turali Bey olmahdrr.

163 L.bruu, Histoire du Bas-Empire XX, s. 491; A. Bryer, ,,Greeks and
Tiirkmens", s. 144.

164 W. Miller, Treblzond, s.54,57-5g.
f 65 Lebeau, Hlstolre du Bas-Emplre XX, s.497-49g; A. Bryer, ,'Greelcs and

Tilrkmens",s. 145-146.

; iilr'

;]iliMr'. ,'. ,,',,
'al r l:",',|t ii'i!:-iiii.'

i't,fi

I"78

Kutlu Bey ddneminde, Akkoyunlu Ttirkmenlerinin Eretnahlar
ve Erzincan Beylipi ile iligkileri hakkrnda dikkat gekici bilgiler
bulunmaktadrr. Bu ddnemde Bayburt'u ele gegiren Akkoyunlular,
topraklarrnr do[uya dogru genigletmekteydi.t66 1379'6a Pir Htise-
yin Bey'in dliimii tizerine, Eretna htikiimdarr Ali Bey Erzincan'r ele
gegirrnek tizere bu b<ilgeye sefere grkmrg, Akkoyunlu lideri Kutlu
Bey ise, aynr yoreye hakim olmak isteyen Mutahharten'e destek
olmugtur. iki taraf arasrnda yaprlan savagta, bir sonug alamayan
Sivas kuwetleri geri gekilmig, bdylece, Erzincan Mutahharten'in
kontroliinde kalmrgtrr. I 67

Kutlu Bey'in halefleri zamantnda, Akkoyunlular, di[er Tiirk te-
gekktilleriyle btiyiik bir mticadeleye girigec"L11.l68 Ankara Sava-
gr'ndan sonraki drinemde ise, Timur'dan Diyarbakrr ve Malatya bril-
gelerinin idaresini alan Karayi.iltik Osman Bey, daha cince Memlirk-
lerin hizmetinde bulunan Afgar, Bayat ve inallu Tiirkrnen boylannt
yanrna gekerek giiqlene-cek, briylece devlet kurabilmek igin gerekli
askeri gticti oluqtu rmay a bagl ayacaktrr. I 69

Osmanh Devleti'nin fetret dewine girmesinden yararlanan Ak-
koyunlu lideri, Do[u Anadolu ve Giineydo[u Karadeniz bcilgesin-
deki topraklarrnr genigletmeye baglamrgtrr. Karakoyunlular tizerine
sefere grkan Osman Bey, ilk olarak Erzin-can'a yonelmig, gehri ku-
gattrfirnda Trabzon krah da ordusuyla yardrma gelerek kaleyi ele
gegirmesi igin manctnrk, zemberek ve karabu$ra takviyesi yap-

mrftr1.l70 Erzincan'r hakimiyetine alan Osman Bey, daha sonra

Bayburt iizerine ytirtimiig ve gehri alarak idaresini ye[eni Kutlu
Bey'e vermigtir.lTt Bu olayda gilri.ildiifii.i iizere, Kutlu Bey done-

166 L g. Woods, The Aqquyunlu, s. 47.
167 6.itb. Erdegir-i Esteribadi, Bezm u Rezm, s. 155-162; Y. Yticel, Anadolu

Beylikleri... ll, s. 255-25'7.
168 66u Bekr-i Tihrani, Kitab-r Diyarbekiriya, s.30-32.
169 Fi1'v-., A. Z. V. Togan, Umumi Tiirk Tarihine Giriq I, s. 366.
170 Tru1o"on tarihinde, Erzincan kugatmasrnda Osman Bey'e yardrm edildili

hususunda bir bilgi yoktur. Aynr kaynakta, Mof,ol etkisi kalkhktan sonra
Ttirklerin kendilerine yrinelik muhtemel ittifaklarrnr bozmak isteyen Kral
Aleksios'un, Akkoyunlu ve Karakoyunlularla iligkilerini geliqtirme
zorunlulugu hissettili kaydedilmektedir, Bkz., W. Miller, Trebizond, s. 80.

I7l p6u Bekr-i Tihrani, Kitab-r Diyarbekiriya, s.55. Bayburt, l4l0 sencsinde
Karakoyunlu lideri Kara Yusufun hakimiyetine girmigtir. [Bkz., l. Miro!,lu,
XVl. Yllryrlda Bayburt Sancafr, s. l4.l Osman Bey'in Erzincan'r ele

1_7 9

mindeki iligkireri tekrar canrandrrmak isteyen Trabzonrurar, Akko-yunlular ile yeniden irigki-kurmav" iJi-uttadrr. Aleksios drine-mindeki bu gabalar, halefi Ioann.r ru_ur],nOa sonug verecek, UzunHasan'a daha somut teklifler tin"r'*".ivl" , iki tarai aru.rnau utiy,itbir ittifak olugmasr sa[lanacakt rr.
"'--"-"'

Osman Bey'in vefatrndan l453,te Uzun Hasan,m baga gegti$iddneme kadar ig qekigmelerle u$aganl72 4kkoyunlularn Dogu Ka_radeniz brilgesinde tuuliygl g.irf,rdtgitt" iair bilgi mevcut deEirdir.Ancak Uzun Hasan,rn iktida-ra g.f_E'vf. Uirl;kt:, il;;; Oiii,g.sivasi faativetlerinde, hem rle n"g" d;;;j; ;ili"*,liilro"yeni bir d6nem bagramrgtrr' zira,iubrirgede Tiirk hakimiyetine gir-memig en btiyiik te5eklail otan trabzonium Devleti, varlrlrnr stir_diirebilmek iqin' veni Akkoyunru lii""ri" yardrmran sayesindehedefine ulagacaktir.
uzun Hasan iktidara geldikten sonra, ilk seferi Gr.ircistan rizerineolmugtur' 1456'da rilkeyi.giren Akd;;i; rideri, Kartli olarak ad-landrnlan is brilgeyi ,lru

";rr;;;&;;;;ak Giirciileri itaat alrrnaalmrgtr1.l73 Bu srrada Trabzon Rum i.ut.ti gerileme drinemi icinegi rmi sti' Ama, osmanr r Devr eti,uru rraun i;;k ;;r hJ.'niii.il,*kar'r, mtittefik arayrgr i9.rirmJ"ar..
^g;"r,y"ri

ortamda, K;ii" B"y

to':i;:F,:":Xi,lr22:;i;:i,::rmuetur'
-rBkz'' Yasar Yice.t, 'Fatih'in rrabzon'u

(Aratrk ters) c ror .r -..r[:b:,"u_!kkol.ynty
iliskitert,, n"ll"ri" X:;{Xi;oi(Aralrk l9g5), s. 291.1 Bu oirgir.ro"" u"irlriio,',0""",,

, D€fleren xLrvrgs
rarakoyun1ular;;d;;;il';ffi;'gr tizere' Bavburt, vaklasrk on

172 o*un Bey'in vefatrndan sonra Akkoyunru
_
beyriginde liderlik kavgasrbaglamrg, uzun sriren gekigme

".r".r;;;;, Giu'nu,nru baga gegmigtir . HamzaBey'in iktida, devresinde, 1437d; i;[rd?i Mirru,y, yenilgiye u[rarmasrdrqrnda cinemli bir had.ise yoktur. o;""" i+i+',. vefatr iizerine, Akkoyurnrurarrnbagrna yepeni Cihangir g"e1iry,
-cin;";i;

;;y drineminde Karakol,unlularlamrjcadele devam etmi6,_iki turuf u.u'ndu?i E"uir"r.rJ, ilfi;;iil:l.*"hiikrimdarn kardegi Uzun Hurun, o.yru!,'lri'nau biiyrik rin iu.u_nn,,,qt,r,1447-1452 yrllan boyunca devam'eden i,f,"ii.f, taarruzlarr, O,nun gabalansayesinde sulh ile neticelenmigtir. if.i U.vl,t ,r"Jrndaki miicadele sona erdiktensonra, bu sefer Cihangir ile_kardegi uiu'nJu"lttituf bag gcistermi5, I453,tealabeyinden ay'rran Uzun n^u", ir.toy"nii u.yt.rinin bLiyiik bir krsmrnretrafina toprayarak Diyarbekir'i ,ir. t.ir*t, kardeqini Mardin,e qekirmekzorunda brrakmlgtrr. Akkoyunlu tr"rrii i"' L, devri, Tihraninin eserindeaynntrrr bir Sekirde anratrimaktadrr. e;.,
"iuu

g.kr-r Tihrani, Kitab_lDiyarbekiriya, s. 77 _200.
173 y' Brosset, chronique Georgienne, s. 3. woods ise, Uzun Hasan,rn

$i:'ilT*ffi'J,' : iil :
t. e".q. kl.ii'tin i

"t

uy"J.t'.rt.o i.. d u j "E'
i"""a.,

b," , tffitu

180

dcineminden beri iyi iligkiler iginde bulunduklarr Akkoyunlular ile
iligkilerini geligtirmeye gah$an Komnenoslar, ilk kez $eyh Ciineyd'-
in Trabzon seferi sonrasmda Uzun Hasan'a mtiracaat etmigtir.
Safevi $eyh'inin Trabzon'dan alrlmasmr mtiteakiben, Kral Ioannes
(1429-1458), Uzun Hasan'a e19i gdndermig ve gittikge btiyi.iyen
Osmanh tehlikesine kargr ittifak kurmak istemigtir. E19i, Diya-
rbakr'da mi.i2akereye bagladr$rnda Uzun Hasan, Krahn krzr ve
Kapadokya'yt geyiz olarak istemiqtir. Bu strada Kapadokya fiilen
Trabzonlularrn elinde olmasa da, Uzun Hasan nazannda hukuken
onlarrn mah gibi kabul edilmekteydi. Komnenos lideri Akkoyunlu
htiktimdarrnrn biittin isteklerini kabul etmiq, 1458'de lki laraf ara-
smda anlagma imzaTanmrgtr. Ancak ioannes'in bu yrl <ilmesiyle
scizleqme qartlannr yerine getirmek, yerine gegen David'e (1458-
1461) kalmrqtrr. Son Trabzon krah, Uzun Hasan'a vaat edilen bi.itiin
y0ktimltiltikleri yerine getirmig ve ktz kardegini Akkoyunlu lideri
ile evlenmesi igin Diyarbakr'a gondermigtir.lT4 Prenses Theodora'-
run Uzun Hasan ile evlenmesi Rum tarafinda biiytik yankr bul-
muq,l75 Akkoyunlular bu evlilikten sonra Trabzon'un en cinemli
mtittefiki haline gelmiqtir. I 76

Akkoyunlu-Trabzon yakrnlagmasr, Anadolu'nun dofusunu,
iran'm batr pargalannr ve Azerbaycan'r hiikmii alttna ahp genig bir
devlet viicuda getiren Uzun Hasan'rn, kendisini Timur'un mirasgrsr
olarak gtirmesi ve btiti.in orta dofuyu igine alacak bir imparatorluk
kurmaya gahgmasrndan kaynaklanmaktadrr. Osmanhlara kargr ku-
rulan ittifak girigimlerinde Trabzon Rum Devleti Krah David'i de

174 W . Hin , Uzun Hasan ve geyh Ciineyd, s. 28-29. Difier bir batrh araqtrrmacr,
Osmanh Sultanr Murad'rn Anadolu'daki ilerleyiEine kargr, Komnenoslarla
Uzun Hasan arasrnda ittifak yaprldrpr ve akrabahk bagr kuruldu[unu
kaydetmektedir. Bkz., G. L Bratianu, La Mer Noire, s. 310.

175 A. B.y"r, "Greek Historians on the Turks", s. 487.
176 A. Bryrr, "Greeks and Tiirkmens", s. 150, nu: 146. Bir Bizans tarihinde, Fatih

dncesi drinemde do$uda btiyiik ntifuzu bulunan Uzun Hasan'rn, Komnenos
prensesi ile evli olmasr dolayrsryla Trabzon'a da vesayet ettif,i, ayrrca,
Osmanhlara isyan eden her grubu himaye ettifi kaydedilmektedir. [Bkz.,
Dukas, Bizans Tarihi (n9r.V1. Mirmirollu), istanbul 1956, s. '75-76.1 Bn
Osmanh kronilinde ise, Uzun Hasan'rn Komnenoslarla ittifakr eleqtirilmekte,
Akkoyunlu lideri, "Trabzon tek0riiniin krzrnr alarak bu edebsiz kafirle akraba
oldu[u ve yakrnhk kurdupu" igin suglanmakta, Trabzon Krahnrn da bu
yakrnhktan grjg alarak gevresindeki Mi.isl0manlara zarar verdili
vurgulanmaktadrr. Bkz., Hoca Sadettin Efendi, Tac0't-Tevarlh lll, s. 47.

ilS, g,,,,,,,.,i' ,.' ,, ' , ,,.,j-itl'!Jj$l&& .,.ru,,iii, ri ,vi't;.ltddkihr

t-8:t

yanrna alan lJzunHasan, bciylece iki taraf arasrnda bir nevi kader
birli$i olugturmuqtur. Akkoyunlu hiiki.imdan, btiytik iilktisti upruna
her ttirlii manevi deEeri bir kenara brrakmrq, o dewin gartlarr iginae
miimktin olan btiti.in imkanlan kullanmrg, elde edilebilecek biitiin
kuwetleri bir araya toplayarak, rakibi osmanhrara kargr seferber
etmeye gahgmrqtrr. I77

Uzun Hasan ile Trabzon Rumlan arasmdaki yakrnlaqma, Akko-
yunlulann gtineydo$u Karadeniz bril gesindeki topraklannr geniglet-
mesine zemin hazrrlamrgtrr. uzun Hasan iktidara gegti[inde,
Bayburt, Akkoyunlulann elinde i6i,l78 l45g yrhnda ise, Uzun Ha_
san,bizzat bagrnda bulundufiu bir orduyla osmanhlann $arki Kara-
hisar kalesini zaptetmigtir. I 79

Fatih sultan Mehmed'in Trabzon Rum Devleti iizerine y<inel-
mesi, sadece bu devletin varhlrna yrinelik bir tehlike olmaktan grk-
mrg, biittin osmanh muhaliflerinin bir araya gelmesini sapramrg,
aym zamanda Akkoyunlulan bu olugumun liderliline getirmigtir.

1456'da Trabzon'a hiicum eden $eyh Ciineyd'e kargr Fatih'in
Hrzrr Bey komutasrnda bir osmanh birli$ini gcindermesiyre, os-
manh kuwetleri qehirden yaklagrk 2.000 kigiyi esir almrgtr. Bu
olaydan sonra, Kral Ioannis istanbul'a elgi gcindermiq, yrlda 2.000
duka vergi taahhtit ederek esirleri geri almayr bagarmrgtrr.l80 pigsl
taraftan, Rumeli hisannr ikmal eden Fatih Sultan Mehmed; bo$az_
da:r gegecek tiim gemilerin devlete vergi verme gartryla gegig yapa-
bileceklerini, aksini yapanlarm gegmelerine izrn virilmeyecegini,
gerekirse batrnlmalan talimatrnr vermig, briylece Ege'din Kara-
deniz'e, Karadeniz'den Ege bo$azrna gidecek hangi htiktimete ait
olursa olsun biitiin gemileri kontrol altma almrgtrr ki bu, Trabzon'un
fethi <incesi 6ir 1turt.1tL1r1.l 81

lll U t Baykal, "Fatih Sulran Mehmecl-Uzun HasanRekaberinde...,s.67, j3-74.
178 B6u Bekr-i Tihrani, Kitab+ Diyarbekiriya, s. 200.
179 w. Hinz, llzun Hasan ve $eyh ciineyd, s. 32. Batrrr aragtrrmacrrara gOre,

1459 yrhnda gergeklegen hadisede, uzun Hasan'rn bu bdlgeyi rheodor-arnrn
gelzi olarak alma ihtimali y0ksektir. Bkz., A. Bryer-D. Winfield, The
Byzantine Monuments ...I, s. 148,

180 Hurnrnrr, Osmanh Devletl Tarihi ltt, (nqr. M. Ata v.d.), lstanbul 19g4, s,
696.

l8l L, Brdhiet, The Llfe rnd Death of Byzrntlum, s. 366.367; Dukas, Blzrnr
Tsrlhl, s. l5l.

L82

Sinop-Kastamonu'dan olugan isfendiyaro[ullarr topraklan, Ko-
yulhisar ve Trabzon, Fatih'in almayr gok arzu etti[i bcilgel"r6it.l82
Morahrn fethiyle Bizans imparatorlu[unun batr gubesini ortadan
kaldrran Osmanh Sultam, Trabzon tahtrm ele gegirerek dolu krs-
mmr da hakimiyetine katmaya niyet etmigtir. Ancak Karadeniz'in
do$u sahilinde, Trabzon'dan daha yakrn olmak izere, isfendiyar-
o[ullarr memleketinin payitahtr olan Sinop ve Cenevizlilerin mi.is-
temlekesi olan Amasra bulunmaktadrr. Ug bolgeyi de ele gegirmek
isteyen Osmanh sultanr, niyetini gizli tutarak harp hazrrhklannrn
hangi ydne oldu[unu saklamaya gahqmrgtrr.I83

Akkoyunlular cephesinde ise, Fatih'in Trabzon'u ele gegirmesini
<inlemek amactyla gahgmalar yaprlmaktadr. Osmanhlara karqr bir
Hagh seferi hazrlamak isteyen Papa IL Pii.is, 1458'de Lodoviko'yu
Gtircistan'a elgi olarak g<indermig, bu gahsrn gayretiyle Uzun
Hasan, Giircistan ve Trabzon Rumlan ile ittifak etmigtir. Uzun
Hasan ile birlikte hareket etmeye baqlayan Trabzon Krah David,
Osmanhlara cidemekte oldu[u vergiyi keserek ewelce verilenleri de
geri istemigtir. Di[er taraftan, Trabzon'u kendi niifuz alamnda ka-
bul eden Akkoyunlu htiktimdarr da,1460 yrhnda yegeni Murad Bey
bagkanh[rnda bir heyeti istanbul'a gcindermig ve bu vergi mese-
lesini gtirtigmek istemig, ancak Osmanh Sultanr olumsuz bir cevap
vererek onlan geri gdndermigtir. I 84

Papa II. Pii.is'iin Osmanhlara kargr kurmayr diigtindti[ti Hagh
ittifakr projesi, Trabzon Rum Devleti'nden kargrhk bulmug, Kral
David bi.ittin doEu Ulkelerini birlegtirmeye gahqmrgtrr. Nisan
1459'da Burgondia dukasma yazdr$r mektupta, Giircistan, imereti,
Kartli, Mengrelistan ve Ermenistan, ayttca Osmanh muhalifi Uzun
Hasan, isfendiyaroflu ve Karaman-o$ullarr beylikleri bu ittifaka
dahil olacaklur6tt.l85 Bu mektubun akabinde, David, papaya bir
elgi gdndererek faaliyetleri hakkrnda bilgi verecel,ctir. Ancak, Uzun
Hasan'rn Trabzon ve Giirciilerle birlikte Roma'ya elgi gdndermesi,
bu iilkede btiyiik hayret uyandracaktrr. Elgiler, batrh devletlere,
Htristiyanhk dtiqmanr Osmanhlara kargr aynr zamanda savagmalan

I 82 trUtP Paqao$u Tarihi, s. l3 l.
183 Hammer, Osmanh Devleti Tarihi III, s. 689-691.
184 ir-u;1 Hakkr Uzungargrh, Osmanh Tarthl II, Ankara 1983, s.52-53;

Hammer, Osmanh Devleti Tarihi III, s. 693.
185 E, Junrr.ns, Tr€blzonde en Colchlde, s. 147-149.

hr..

i
\
\

,-t

l-83

qartryla, kendilerinin cle do$udan sefer agacaklan teminatrnr verir-
ler. Ancak, bu iiglii ittifakrnrn dayandrfr gergek kuvvet, gtiphesiz

Akkoyunlu 11iiLii66616t1. I 86

Uzun Hasan\n Koyulhisarl8T hakimi Htiseyin Bey'e saldrrmasr

iizerinel88 harekete gegen Osmanh Sultanr, Amasra, Kastamonu ve
Sinop'u savaqmaksrzrn ele gegirmi$,189 bu ordu kara yolu ile Trab-
zon iizerine ytirtirken, kendisi de Sivas iizerinden Koyulhisar yonti-
ne hareket etmigtir. Bu srada ordunun 6ncti kuwetleri komutanr
Gedik Ahmed Paga, Akkoyunlularca ele gegirilen Koyulhisar'r
almrgtrr.l90

Osmanlr ordusu Koyulhisar'd an Erzincan' a ycinelmiq, bu esnada
Uzun Hasan'rn annesi Sara Hatun Fatih'in yaruna gelerek, hem dev-
letine karqr, hem de Trfuzon'a yonelik bir harekete girigmemesi igin
sultandan ricacr olmugtur. Osmanh hi.iktimdan ise, ana diye hitap
etti[i Sara Hatun'a biiytik hiir-met gristermekle birlikte, Bayburt
tizerinden Trabzon'a yiiril-ytiqtinii siirdtirmiig, ordu qehir cinlerine
geldi$inde donanma da denizden kugatmaya baglamrqtrr. Bu gartlar
altrnda savunma yapmanln bir sonug getirmeyecefiini anlayan Trab-
zon Krah David, gehri ve kaleyi teslim etmigtir. 1461 yrhnda mey-
dana gelen bu olaydan sonra, Komnenos ailesi deniz yoluyla istan-
bul'a, sonra da Edime ve oradan da Serez civanna gcinde-

rilmiqtir.l9l

I 86 w. Hinr, Uzun Hasan ve geyh Ciineyd, s. 30-31 .

187 irtanbul'dan Tokat, Erzurum ve Trabzon'a ulagan ana yol iizerinde bulunan
Koyulhisar kalesi, ne Osmanhlara ne de Akkoyunlulara ba$h olan kiigiik bir
emirligin bagkentidir. Uzun Hasan'rn bu bcilgel almasr, Fatih'in doluya
y0nelmesi igin gereken qartlan hazrrlamrgtrr. Bkz., B. S. Baykal, "Fatih Sultan
Mehmed-Uzun Hasan Rekabetinde ...", s.75-77.

188 5o1uL-r66e Mehmed Hemdemi Qelebi, Sotak-zAde Tarihi I, s. 302.
Akkoyunlular tarihinde, Uzun Hasan'rn Osmanh Sultanrna elgi grindererek
Trabzon'a kangmamasrnr istedif,i, ancak Sultan Mehmed'in bunu
dnemsemedi$i, Uzun Hasan'rn da kargrhk olarak Koyulhisar'r zapt etti[i
kaydedilmektedir. Bkz., Ebu Bek-i Tihrani, Kitab-t Diyarbekiriya, s.207.

189 1ur1 Pagaoplu Tarihi, s. 130-133.
190 lurrun Bey, Tirih-i Ebii'l-Feth (ngr. A.M. Tulum), istanbul 1977 , s. I 08. Bu

strada Akkoyunlularrn Koyulhisar emiri olan Yar Ali Bey, Erzincan hakimi
Mutahharten'in torunudur. Bkz., i. H. Uzungarqrh, Osmanh Tarihi II, s. 53,
nu: l.

l9l 1Ut1 Pagaollu Tarlhl, s. 135-136; l. H. Uzungargrh, Osmanh Tarlhi Il, s.

54-56. Osmanlrlarrn Trabzon'u l46l'de aldr[r bilinmesine raf,men, gehrin

,,,1;r,ii&'t ,r,r,r.';i;i{fu 'rli:,

184

Trabzon'un Fatih tarafindan ele gegirilmesine mtidahale edeme-
yen Uzun Hasan, ilerleyen 12 sene zarfnda devletini gok biiytite-
cek, kak, iran ve Horasan'r zapt ederek, iilkesini bi.iyiik bir
imparatorluk haline getirecektir. Gtircistan'a sefer diizenleyen ve bu
bdlge iizerindeki konholii tekrar ele gegirenl92 Akkoyunlu htiki.im-
dan, 1466'da Akkoyunlulann en biiyiik rakibi olan Karakoyunlu
hiiki.imdarr Cihangah'r rildiirecektir. Bu zaferden sonra ileri harekAta
gegen Akkoyunlu hiiktimdan, 1469'da Cihangah'rn halefi Hasan
Ali'yi de yenilgiye uSratarak gewesindeki bi.itiln devletlere gticiinii
kabul ettirec"L1ir.l93 Bu baganlar sonucunda biiyiik bir gurura kapr-
lan Uzun Hasan, Timur'un Bayezid'le savaqtrlr gibi, Fatih Sultan
Mehmed ile savaqrp onu yenecek giice ulagtrprnr zannetmigtir.
Osmanh Sultanr ile yakrn iliqki iginde bulunan Cihanqah\ oldtirdi.i-

Stinde, bunu bir zafemdme ile Fatih'e bildiren Akkoyunlu Hiikiim-
darr, diger bir mektubunda da Osmanh Hiiki.imdarma Sultan yerine
yalnrzca Mehmed Bey unvanr ile hitap etmigtir. l9a

Uzun Hasan'rn Osmanh topraklanna saldrrmasrylalgs baglayan
gerginlik, daha once Koyulhisar\n ele gegirilmesini hanedanrna yo-
nelik bir hareket olarak g<iren Fatih Sultan Mehmed'in Uzun
Hasan'a kargr sefere grkma kararrylal96 gatrgmaya drintigecektir.

hangi ayda ele gegirildi[i tartrgmahdrr. BUr.., H. W. Lowry, Trabzon
$ehrinin..., s. 6-16.

192 grun Hasan'rn Giircistan seferi esnasrnda Karadeniz sahiline kadar olan
biilgeyi ele gegirmesi sebebi ile, Poti limanrnrn Awupa ile ba$lantrsr l0 yrl
boyunca kesjlecektir. Bkz., J. E. Woods, The Aqquyunlu, s. 104.

193 grun Hasan'rn Trabzon'un fethinden sonraki faaliyetleri, Akkoyunlular
tarihinde genig bir gekilde anlatrlmaktadrr.[Bkz., Ebu Bekr-i Tihrani, Kitab-r
Diyarbekiriya, s. 178-261.1 Osmanh tarihinde, Uzun Hasan'rn Fatih ile
rekabete girigebilecek gtice ulagmasl hususundaki bilgiler, Akkoyunlu
kaynalrnr teyit etmektedir. Bkz., Agrk Pagaollu Tarihi, s. 154.

194 3u son mektubunda, btittin Fars iklimini fethederek hasrmlannln tamamtnl' hezimete ugTattlgtnr yazan Uzun Hasan, gevresindeki btitrin devletlerin
kendisini metb0 olarak tanrdr[rnr, artrk korkacak higbir di.igmanr kalmadr[rnr
bildirmektedir. Fatih ise cevaben gdnderdi$i mektupta, Akkoyunlu
Hiiktimdanmn yazdrklarrndan daha tahkir edici ifadeler kullanmrq ve
icraatlannr elegtirmigtir. Fatih'in Uzun Hasan'a yazdrpt mektubun tam metni
Hammer'de bulunmaktadrr. Bkz., Hammer, Osmanh Devleti Tarihi III, s.

744-746.
195 B1r".,Ebu Bekr-i Tihrani, Kitab-r Dlyarbekiriya, s.319-320.
196 trUrp Pagao$u Tarlhi, s. 144. Akkoyunlular tarihinde ve Otlukbeli savagr

yarh!rndaki ifadeler m0verrihin g0rii$iinil dolrulamakta, Tokat gchri

!
i
'ii

f,

{i
{
h
K
ir
,&

s

*{

185

Osmanh Sultanr Akkoyunlularla savaq hanrhlLr yaparken, Uzun
Hasan da 1463'ten beri anlagma igin-de bulundu$u Venedik Cum-
huriyeti ile iliqkilerini geliqtirmeye gahgmrqttr. l472,de bu devlete
elgi grindererek silah ve top isteyen Uzun Hasan, a\mrzamanda hem
Memlfikler hem de Osmanhlar aleyhine ittifak teklif etmigtir. Aynr
slrada, Fatih de AkJ<oyunlular iizerine sefere grktrsr anda Venedikli-
lerden gelmesi muhtemel saldnlan <inlemek istemig ve onlarla
barrg yapmaya gayret etmigtir. Ancak bu gabalarr boga qrkrnca, Ak-
derriz ve Ege sahillerinde genig gaph bir askeri miidahale diizenle-
yerekVenediklilerikontroli.ialtrnaalacal<ttr.l97

Akkoyunlulara kar$l gerekli hazrrhklan tamamlayan Osmanlr
ordusu, 1473 Marnnda Usktidar'dan yola grkmrqtrr. Ordu Erzincan'a
kadar ilerlemesine ra$men herhangi bir direnigle kargrlaqmamrg,
Tercan'r aqarak Frrat nehrine kadar ilerleyen rincii grubu, burada
Akkoyunlu kuwetleri ile gatrgmrg ve mallup olmugtur..l98 4 A!us-
tos'ta gergeklegen ilk gatrgmadan sonra, Osmanh sultanr Bayburt
hisanna ydnelerek gehri ele gegirmig, ordu bi.iti.in kasabalanm ve
hisarr yrlcnasrna ra[men, Miisliimanlann kadrn ve gocuklanna
dokunulmamr$tr.199 I I A[ustos'ta Otlukbeli'nde Akkoyunlu ordu-
suyla karqrlagma imkAnr bulan Fatih Sultan Mehmed, bi.iytik bir
zafer kazanarak Uzun Hasan'r mallup etrnigtir.200 Bu zaferden son-
ta aytn Z4'ijnde $arki Karahisar'a hareket eden Osmanh Sultam,

yakrldrktan sonra Osmanh Sultanrnrn sava$ hazrrhsr igine girdili
kaydedilmektedir. [Bkz Ebu Bek-i Tihrani, Kitab-r Diyarbekiriya , s. 322; R.
Rahmeti Arat, "Fatih Sultan Mehmed'in Yarlr{t', TM, VI, (1939), s. 303.J
Hammer ise, Karaman ve Tokat'ta yafanan hadiselerin dtgtnda, Fatih'in yakrn
dostu olan Karakoyunlu hiiktmdarr Cihanqah'rn, Uzun Hasan tarafindan
rildiiriilmesini de savag sebepleri arasrnda zikeder. Bkz., Hammer, Osmanlr
Devleti Tarihi III, s.736,744.

197 1. g. Uzungargrh, Osmantr Tarihi II, s. 97-98.
198 1tt1 Pagao$u Tarihi, s. 152; Ebu Bek-i Tihrani, Kitab-r Diyarbekiriya, s.

324. Bir batrh araqtrrmacl, Osmanh ilerlelgini daha farkh ifadelerle
anlatmakta, Kelkit vadisine giren ordunun Niksar yakrnrnda Akkoyunlu
kuwetlerini mallup ettifini, Koyulhisar ve garki Karahisar'da ise herhangi bir
direnigle kargrlagmadan Erzincan'a kadar ilerledilini kaydetmektedir. Bkz., J.
E. Woods, The Aqquyunlu, s. l3l.

199 R. R. Arat,"Fatih Sultan Mehmed'in Yarltpt',s. 289,305.
200 Tu.sun Bey, T0r'ih-i Ebt'l-Feth, s. 150-168; Aqrk pagaoflu Tarihi, s. l5l-

154; R. R. Arat, "Fatih Sultan Mehmed'in Yarh!r", s.288; i. H. Danigmend,
izahh Osmanh Tarihi Kronolojisi l, s.324-32i; i. H, Uzungargrh, Osmantr
Trrihl lI, s. 100-103.

fl

',;,1 *.. ''.' th'.,
'.,,

186

hisar <iniine geldi$inde, kaledeki Dara Bey aman dileyerek gehri

teslim etmig, bunun tizerine btilgeye bin kigilik bir kuwet brrakr-

larak geriye doniilmiigttr.2o I

Uzun Hasan, Otlukbeli yenilgisinden sonra batrdan elini gekmig,

yaphklarr antlagmayr bozan Giirctileri ma[lup ederek bu devlet i.ize-

rindeki kontroliinii tekrar sa$lamtg, Diyarbakrr ve Urfa'yt ele gegir-

mek isteyen Meml0klerle miicadele etmiqtir. Ancak 7478'de vefat
etmesi tizerine, yerine o$lu Halil gegecek, iilkede ig kangrkhklar
grkacak ve do[udaki bu ilerleme sona ereceklir. Altr ay sonra Halil
Bey'i tahttan indiren Yakup Bey, Meml0kler ve Giirciilere tekrar

tistiinliik kuracaktr,2o2 iktidan boyunca Osmanlt sultant II. Bayezid
ile dostdne iligkilerde bulunan Yakup Bey, 12 yrlhk saltanafi stire-

since istanbul'a defalarca sefir ve hediyeler gcindermiqtir.203

Bdylece uzun siiredir devam eden Osmanh-Akkoyunlu gerginli[i
ortadan kaldmlmrg, Yakup Bey, bir yandan do[usundaki hakimiyet
alarunr genigletmeye devam ederken, ote yandan, batrsrndaki
komgusu ile devletinin tari-hinde ilk defa olmak tizere iyi iliqkiler
kurmayr bagarmrgtrr.

Yakup Bey'in iktidanmn ilk yrllannda, Osmanlt Devleti, Trab-
zon'un miittefiklerinin elindeki Torul'u ele gegirmigtir. Fatih, Amas-
ya sancalmda bulunan o$lu Bayezid'e 1481'de bir ferman gcinde-

rerek, Torul hakimine ait topraklann fethedilmesini istemiqtir. Bu
emir iizerine, $ehzade, veziri Rakkas Sinan Bey komutasrnda bir
orduyu b6lgeye gtindermig, bu orduya karqr grkamayaca$mt anla-

yan Torul hakimi, Azerbaycan tarafina kagmrgtrr.2O4 Osmanh tari-

hinde adr belirtilmeyen Torul hakimleri, Kabasitas u1"ti6it.205

201 p. p. Arat,"Fatih Sultan Mehmed'in Yarl$r', s. 288-289,305. Akkoyunlular
tarihinde, Fatih'in sava$tan sonra Karahisar'a geldifi, kalenin sahibi Darab

Pornak Bey'in korkarak kaleyi teslim ettifi kaydedilir. Bkz., Ebu Bekr-i
Tihrani, Kitab-l Diyarbekiriya, s. 332.

202 i. g. Uzungarprh, Anadolu Beylikleri ve Akkoyunlu, ..., s.193- 195.

203 Hurn-.t, Osmanh Devleti Tarihi IV (ngr. M. Ata v.d.), istanbul 1984, s.

r 003.
204 5o1uL-r56e Mehmed Hemdemi Qelebi, Solak-zide Tarihi I, s. 353-354.

Osmanh tarihinde, bu esnada Akkoyunlularrn bagrndaki liderin adl Uzun
Hasan olarak zikredilmekle birlikte, aynr devirde Yakup Bey'in hiiktimdar
oldutu agrktrr.

205 y. F. Krrzroglu, Osmanltlann Kafkas Ellerinl Fethi, s. 34. Kabasitas ailesi,
Trabzon Rum Devleti kuruldu[u andan itibaren Torul civarrna hakimdir ve

h,',.,,,, ,tNl *i, ',,:,*$ii#!

4
.i lilfir,, i,rih*

187

Yakup Bey'in 1490'da vefatrndan sonra ig gekigmelerle sarsrlan

Akkoyunlular, 1501'de tarih sahnesinden geki1ecek,206 bu ddnem
zarfrnda, Do$u Karadeniz bdlgesinde de varhk gcisteremeyecektir.

Kara Ytiliik Osman tarafindan zapt altna alman ve Uzun Hasan
ddneminin baglangrcrnda hakimiyeti altrnda oldu[u bilinen Bayburt,
Akkoyunlulann tarih sahnesinden silinmesine kadar bu devletin
elinde bulunmuqtur. 1501'de Safevilerin eline gegen ytire, 1514'te

Osmanlr hakimiyetine girecektir.2}T yayvT Sultan Selim $ah ismail
iizerine yiiriidii[tinde, Polak Mustafa Bey ve Trabzon sancakbeyi
Mehmed Bey'in komuta etti$i kuwetler, Bayburt'u ele

Begirmiqtir.2o8
Bayburt ve $arkl Karahisar Osmanh hakimiyetine gegtikten son-

ra, bu bdlgelerde yaprlan tahrirler, Akkoyunlu idaresindeki bu top-

'
Komnenoslarla iqbirligi iginde, gevresindeki Tiirk baskrsrna kargr direnebilme
mticadelesi yapmaktadrr. Bununla birlikte, iilkesinin Ttirklerin eline gegmesini
dnlemeye gahgan Torul hakimleri, oldukga srkrnhh drinemler gegirmiglerdir.
Trabzon tarihindeki kayda gcire, III. Aleksios 1352'de kz kardegini Akkoyunlu
lideri Kutlu Bey ile evlendirerek iki taraf arasrnda dostluk kurmaya galrqrrken,
Tiirkmenlerin ani baskrsr karqrslnda 400 adamrnr kaybeden John Kabasitas,
canrnr zor kurtarabilmig ve 3 gtinliik bir takipten sonra Trabzon'a kagmrgttr,

[Bkz., W. Miller, Trebizond, s. 59-60.] Clavijo'nun verdili bilgiye gdre, Nisan
1404'te Torul-Grimiighane bcilgesi, Timur'a vergi veren Ioannes Kabasitas
tarafindan ycinetilmekteydi. Bkz., Ruj Gonzales de Clavijo, Embassy to
Tamerlane, s. I l7-l 18.

206 Yakup Bey'in ciliimti iizerine, Akkoyunlu Devleti zaafa diipmtig ve taht
kavgalan tekrar giin yiiziine grkmrg, srrasryla Baysungur, 1491'de RUstem

Mirza ve 1496'da Ahmed Bey iktidan ele gegirmigtir. Ancak, Ahmed Bey'in
isfahan'da bir harp esnasrnda 1497'de tiliimti iizerine, emirlerden her biri,
yanrndaki Akkoyunlu qehzadesini farkh bdlgelerde hiikiimdar ilAn etmigtir,

Bunlardan Murad $irvan'da, Elvend Mirza Azerbaycan'da, Muhammedi Mirza
da Yezd'de sultanhsa getirilmiqlerse de, emirler arasrndaki ig gekipmclcr

0lkenin her yanrnr sarmlqtrr. Bu htik0mdarlardan Muhammedi Mirza, Elvend

ve Murad beylerle 1499'da isfahan yakrnrnda gergeklegen savaqta 0lm0g,

Elvend Mirza l50l'de gah ismail ile yapusr muharebede mallup dtlgerek

Diyarbakrr'a gelmig ve burada vefat etmigtir. $ehzadelerin sonuncusu olan
. Murad Bey ise, l50l senesinde Hemedan hududunda $ah lsmail'e ycnildikten

sonra Dulkadiroflu'na iltica etmig, akabinde de Osmanhlara stttnmtpttr. Bkz.,

i. H. Uzungargrh, Anadolu Beylikleri ve Akkoyunlu, ..,, s. 196.
207 i. Miroglu, XVL Yllzyrlda Bayburt Sanca!1, s. 14.

208 go.u Sadettin Efendi, Tacll't-Tevrrlh IV, s, 226; Hammor, Ormrnh Dcvtctt
Trrlhl IV, s. 1066; l, H. Uzungargrh, Ormrn[Trrlhl ll, r, 264,

q

188

raklarda bulunan Ttirk niifusu hakkrnda dnemli bilgiler igermek-
tedir. 1516'da yapllan tahrirde, 584 kttyti ve 76 menasr bulunan
Bayburt'taki yer isirnleri, son olarak Akkoyunlulann hakimiyetinde
bulunan sanca[rn, btiytik olgiide bir Tiirk yurdu haline geldifini
gcistermektedir. Malazgirt Savagr'nrn hemen ertesinde Ti.irklenn
eline gegen bolgede, Ttirkrnenler,l<uzey ve giineydeki ug bcilgelere
yerlegtirilmig, briylece, herhangi bir etnik kangrma izin verilmedi[i
gibi, hem de Bizans smm giivence altma ahnmrgtr. Niifusunun
golunlulu Hrristiyan olmasma ramen, Yamurdere ve Kovans
nahiyelerindeki kriy adlannrn gofunlugunun Tiirkge isimlere sahip
olmasr, bcilgedeki Hrristiyanlann Tiirk olma ihtimalini ortaya grkar-
maktadr. Ancak buradaki niifusun etnik kokenleri hakkrnda
Osmanh kayrtlannda herhangi bir bilgi bulunmamasr, bu hususta
kesin bir hiikme varmayt imkdnsrz hale getirmektedfu.209

$arki Karahisar'da 1485'te yaprlan tahrir ise, 1458-1473 yrllarr
arasrnda Akkoyunlu hakimiyetinde kalan bu brilgenin zaten bir
Ttirk yurdu haline geldipini gdzler ontine serer. XV. ytizyrlm son
geyre$indeki bu kayda g6re, b<ilgedeki nahiye isimlerinin yarlslna

1516 tarihli Osmanh tahririne gcire, Bayburt'un kuzey ve gtiney
krslmlarrndaki yer isimlerinin btiytik bir bdliimri Tiirkge'dir. Aynca,
Hrristiyanlann yagadr[r anlaprlan kesimlerde de Tiirkge isimler
gdrtilmektedir. Batgecik, Qorak, Danigmendlerkendi, Do[anaslan, Erkinis,
Eymtir, Gdkler, Gtider, Karayagmak, Kopuz, Konursu, Pulur, Saraycrk,
Sinor, Yakubabdal, Yenice, A[rl, Akda!, AliEar, Altrntag, Bepkilise,
Bogacrk, Bulak, Deliler, Deredolu, Elbizim, Elmelik, Gelinpertek,
Gerdekhisar, Gi.inbatur, Gtineygevirme, Hallacyakub, isageyh, Karacaviran,
Keskin, Klzrlcakend, Kuzeygevirme, Krise, Pekgesevindik, Sadak, Sarrgeyh,
Sdkmen, Taygeyh, Viranqehir, Yenice, Akhisar, Akprnar, Arapderesi,
Bahgecik, Boyalu, Demirvirant, D<ilek, Duymaduk, Gegit, Gcikgekilise,
Giivercinlik, Ihcak, Karamusa, Kalederesi, Krlrgviranr, Pirahmet, Tandrrhk,
Ulukilise, Varyemez, Bofalu, Qorak, Ekiz, Gegitkrqlak, incesu, Ma[ara,
$ebhane, Uzundut, Ahurcuk, Qamurdere, Qrnarkrglak, Karadivan, Krqlacrk,
Qanakgr, Kurucakol, Krzrlca, Sankaya gibi yer isimleri Tiirkge'nin en gi.izel
0meklerinden olup, bcilgeye yerlegen Tiirk boylarrnrn ,ydreye verdi[i
adlardrr. Yrirenin Trabzon hududundaki srnrrlannda, Bayburt'un hemen
kuzeyindeki btilge ve giiney-batrsrndaki Erzincan srnrnndaki alan Mtisliiman
yerleEimi olmakla birlikte, kuzey-dopusundaki Mescit da$lan civanndaki
bdlgenin tamamt ve kuzey-batrsrnda Kelkit'ten Torul'a uzanan y0re,
Hrristiyan ve Mrisliiman-Hrristiyan nrifusun karrqrk yagadrtr bir sahadrr.
Tiirklerle gayr-i Mrislimlerin yerlegim alanlarr genel olarak ayrrlmrqtrr ve
karrgrm sciz konusu delildir. l5l6'da sancakta ya$ayan 21976 kigiden 5585'i
Miisltiman'drr. Bkz., i. Miroglu, XVI. Yllzyllda Bayburt Sanca!1, s. 34-
I t9.

l
l
I

f-1 rnll,,J.,,l ,lt,i,l,lryH&,1 i , ' ,,i,i,,rildfC&$ffi&,r

l_89

yakml, yrire Tiirklerin eline gegmeden rince kurulmug ordusu anla-
grlan Ti.irkge olmayan isimler tagrmaktadrr. Geriye kalan diglr yarrsr
ise, Ttirkge, isldmi, ya da ikisinin kangrmr adlaila bilinmeicteiir ve
buralann T{irkler tarafindan kuruldulu aglktr. Aynr gekild" toy
isimleri esas almarak deserrendirme yaprrdrgmda, itirti" yer adla-
nnrn di[erlerine oranla daha fazra olmasr, <izellikle kirsal alanda
Ttirk yerlegmesinin daha yo$un oldu$u sonucunu ortaya grkar-
maktadu-.210

_ Trabzon ve gewesipdeki aile adran incelendipinde, Akkoyunru-
la'n Bayburt ve $arki Karahisar'daki faaliyetleiinin yanr ."u, uu
Ttirk devletine tdbi <inemli bir Tiirkmen ntifusunun Trabzon,un
dosu ve gi.ineyindeki brilgeye yerleqtigi griri.ilmektedir, Akkoyunlu
hizmetinde bulunan Ahmetli, Bayramh,

-Beharlu,
eakrrh, qolann,

Emirli, Hamzah, Mamagh, purnakh, $amh zt I boylanna mensup
aileler, Yavuz sultan Selim'in valili[i srasmda (14g6-1505), Safe-
vilerden kagarak Giresun, Trabzon, Arakh, Stirmene, (aykara,
Magka, Rize, Qamhhemqin, Giineysu, islahiye ve pazar,a yer_
legmigtir.2l2

210 osmanh.tahririne gcire, $arki Karahisar'a baf,rr Karahisar, Gezenger, sugehri,
Akgehirabad, Serin,

.Sisorta, Emlak, Ment-ege, Gridtil, nirur, "Uasangerig,
gahnegimeni ve yemlii_ gibi nahiye isimleri rtirkge'dir.'n6tg"ae .rti tfy u.
mezra adlarrnrn aynen kuilanrrmasr gok yaygrn ormakla birliite, ytireaeri yer
isimlerinin en g6ze garpan dzeiligi, Trirk-ad verme geleneklerinden birisi oran
"tabiahn tarifi ve nitelikleri ile ilgili" isimlerin br.iliik oranda y.i tut ugo,r,
Kuytulu, Kuyucak, Kuru G6l, yaylak, geker Deresi, Dik K6y, bit f.p.,-AOu
Tepe, Qakrl Agrl, Gi.imiig yeri, yumurcak Taq, Kanh Kaya, rcrrrt fag, et
Prnar, A[ca K.y, BaE K.tnlca, Saruca, Derecik, Akprn*, O.i.cit quf'k,r,t
Elma, Kiraz A[acr, Ale

-Apacr, Gtillti K6y, Grimrir eigek, Burui, 'Oogun,
Arslan, Yuka' Giigercinlik, Saru Kuqgu, Vllanl,.u, Cigiati,, at, krg iiUiyerlegim birimleri, tabiatra ilgili isim almglardrr. Bunrai drqrnda il y.r aa,
gahrs isimleri ile ahnmaktadrr ki bunlar, muhtemelen kOylerin turur'uiunda
cinctiltik etmig kiEilerdir.,Abdurrahman, Dtindar, Eqrefi, Abiuilar,, nri riiyu.,,
Muzaffer A[rh, Giidiik veri vered-i Hasan, Safer, Kerim, Kara yakub,'sarr
Y.us1f v9 Lrk isa gibi yerreqim birimreri bu gruptandrr. ay.rca yoreaeti t'+ yer
adr geyh, Pir, Baba ve Zaviye adryla anrlmaktadrr. $Lyh Karaman, Seyh
Yolbeyi, geyh Hriseyin, Ak geyh, pir Seyyid, Vad Baba, Seydi eaba, iljarit
Zaviyesi, Zohna Zaviye gibi. Bkz., Fatma Acun, "15. ie 16. fiizy111o,r4ogebinkarahisar ve civannda yerresim Modeileri' , Grresun 'i.irrrr
Semporyumu, s. 1 42, I 55- I 57.

2ll J. E. Woods, The Aqquyuntu, s. 326-340.
212 Trabzon ve gevresindc- yaprran saha aragtrrmasrna gOrc, pumakrar Rrzc,

Qamhhemgin, Arakrr ve silrmcnc'yc, Qakrroiluilarr yogrin orarrk of, sttrmcno

190

Karadenizbdlgesindekifaaliyetleri,heni.izbirdevletadraltrnda
ortaya grkmadan 1341 ve l.l.43 Trabzon kugatmasryla baglayan

e*oyo"t"t ar, 1348 yrhnda Turali Bey- liderli[inde ve gewedeki

fU* "U"Vf"rinin de katrhmryla qehre biiytik bir taamn dtizen-

G-ilf"tiit. Amid Ti'lcnenliri olarak adland*drklarr Akkoyunlu-

lann kendilerine ydnelik saldrnlarmt onlemek isteyen Trabzon

numutt, 1352 yrtrnda, Ptenses Despina'yt Tur Ali Bey'in o[lu Kut-

lu ile eviendireiek iki taraf arasrnda dostAne iligkiler kurmaya gay-

,"t"t-iqt".dir'Busih-riyetba[r,Komnenoslannhedefineulaqma-
srm sagiamrg, bu sayedi gtiney komqusunu miittefiki hale getiren

Trabzo-nlulai, 1363 yrhndaki hadise ve Osman Beyin Erzincan

tulut*u.rnOa gtirutdtigti izere, Akkoyunlulara yardrm ederek

iligkilerini geligtirmeye gahgmrqlardrr'
.

Uzun H-asan'rn ikiidara geldipi srada gerileme ddnemine girmig

bulunan Trabzon Rum Devleti ldarecileri, Osmanltlann iilkelerini

"i"
g"qir_e tehlikesine kargr Akkoyunlularla olan irtibatlannr

p*tltf.-" liizumu hissetmig, iki taraf arasmda 1458'de imzalanan

intlagmayla, Akkoyunlular, komnenoslarrn hamisi konumuna geti -

,it*lqti.. n" ittifakTrabzon Rum Devleti agtstndan hayati bir,<inem

tagrmaklabirlikte,Akkoyunlu-osmanlrrekabetininiyicegtinyoziine
git urt., sa[lamrqtrr. Cltran devleti kurabilmek adtna' gevresindeki

iirristiyantarL igbrrli[i yapmaktan gekinmeyen Uzun Hasan' fiizen-
i""-"V" galqrlan Uaitr-lttlfannrn en btiytik askeri giicti olarak raki-

bine meydan okumaktan geri durmamtgtr' Osmanlt Sultant ise'

tu.pttur*rn gabalan bir nJticeye ulagmadan Trabzon'u fethederek

durumu lehine gevirmeyi ba9armtg, bciylece Uzun Hasan ile miica-

delesinde tisttin duruma gegmigtir'

Trabzon Rumla' ile iliqkilerinde gtiriildi.i$ti iizere, Akkoyunlu-

tarrn oo gu Karadeniz bril gesindeki faaliyetleri, devletleqmelerinden

got tin.Jrine dayanmalitaydr. Ahmet Bey dewinden itibaren Kara-

koyunlular ve Eizincan Emirtifi i1e mticadele iginde bulunan Akko-

yunlubeyleri,KaraYtiliikos-man'rnbuhasrmlarakargrkazandtll

veArakh'dabulunmaklabirliktebtittinTrabzonhavalisine'
Beharlu/Baharo!ullarrs[.irmene'ye,BayramopullanArakh'Arsin'Siirmene'Of

"."
q"rd",r" Ahmetli/Ahmeioguilan Sti.m.nr'y., Qobanh/Qapanltlar

lrt*fl:i", $amh/$amho[ullarr Stit-tnt
-Kdprtibay'na'

Hamzalr/Hact

Hamzallar Siirmene ve Aiakl'ya, Giresun'a, Emirliler Magka'ya, MamaEhlar

eir;;;; y;lr;1niqtir. ismini'bu Tiirkmen boylanndan atan aileler, aynr

Uiig.i. gul'".tir. i,.ada, varhltnt devam ettirmektedir' Bkz" M' Bilgin' Do[u

Karadeniz, s. I l2-l 1 5'

l-9 1

zaferlerle biiytik bir kudret elde etmigtir. Daha sonra Erzincan emiri
ile igbirli[i yapan Osman Bey, Timur'un yanrna giderek onun tdbi-
yetine girecek, Ankara Savagrndan sonra agiretinin bagrna gege-
cektir. Mutahharten'in rjliimi.inden sonra Erzincan ve Bayburt'u ele
geqiren Akkoyunlular, b<iylece Do$u Karadeniz bolgesine yayrl-
maya baglamrgtrr. Ancak Osman Bey'in 1420'de rilmesi, Karadeniz
bolgesindeki faaliyetlerin durmasrna yol agmtgtrr. 1453'te Uzun
Hasan'rn Akkoyunlu iktidannr ele gegirmesiyle birlikte, Karako-
yunlu tehlikesi ortadan kaldrrrldrpr gibi, Karadeniz bdlgesine yone-
lik faaliyetler yeniden baqlayacaktrr.

Uzun Hasan dcinemi, Dopu Karadeniz b<ilgesinin Tiirk yurdu
haline gelmesinde onemli geliqmelerin yagandr[r bir devirdir.
1458'de $arki Karahisar'r ele gegiren Akkoyunlular, Do[u Kara-
deniz bcilgesindeki arazisini geniqletmeye baqlamrg, daha sonra krsa
siireli olarak Koyulhisar almmrq, ancak Fatih'in Trabzon seferi sra-
srnda bu bolge Osmanh topraklarrna dahil olmuqtur. Osmanh sulta-
nrna kargr grkacak giicti kendisinde bulamayan Akkoyunlu hiikiim-
dan, vasah olarak gcirdiipti Trabzon'un fethedilmesine sessiz kal-
mrg, ancak bu olaydan sonra dofusundaki topraklarr bir bir ele gegi-
rerek devletini, giiciin0n zirvesine ulagtrmrqtr. Karakoyunlu
Cihanqah'r mallup ettikten sonra Fatih Sultan Mehmed'e meydan
okuyacak kudrete vardrfrnr diigiinen Uzun Hasan, Osmanhlar tara-
findan beyligi ele gegirilen Karamano[ullannr himaye etmig,
Tokat't yalmalatarak hasmrm savag meydanrna gekebilmek igin
gerekli her geyi yapmrqtr. Bu olaylar tizerine Fatih Sultan Mehmed,
4 A[ustos 1473'te Bayburt'u ele gegirmig, I I A$ustos'ta karqrlagtrpr
Akkoyunlu ordusunu ma$lup ederek, aralanndaki rekabete son nok-
tayr koymugtur. Geri dciniig yolunda,24 A[ustos'ta $arki Karahisar'r
alan Osmanh hiiktimdan, Akkoyunlulann DoSu Karadeniz bdlge-
sindeki topraklannr tamamen ele gegirmigtir.

Otlukbeli savagrndan sonra Giircrilerle ve Memluklerle mi,ica-
deleye girigen Uzun Hasan, 1478'deki riliimiine kadar bu igle meg-
gul olmugtur. Halefi Halil Bey, 6 ay sonra yerini kardegine brrak-
mrg, Yakup Beyin iktidanyla birlikte Akkoyunlu-Osmanh iligkile-
rinde gozle gtiri.iltir bir dtizelme ya$anmr$tlr. Batrdan gelmesi muh-
temel tehlikeleri <inleyen yeni hiiktimdar, i9 isyanlan bastrrdrktan
sonra, babasr ddne-minde mticadele iginde bulunduklarr Memlfik-
leri ve Gtirciileri mallup edecekiir. Uzun Hasan'dan sonra Akko-
yunlulara kargr herhangi bir faaliyette bulunmayan Osmanh Devleti
ise, l48l'de, Komnenoslann milttefiki Kabasitas ailcsinin elindeki

.,*,i,&i ,l;l;i;;ri*#ti,i

'ffi

]-92

Torul,ufethedecekveGtiney-do[uKaradeniz'dekihakimiyetsaha-
srm geniqletecektir. l-rj L..i--.3r- Li, .""-f;k6

bey,in vefabndan sonra Akkoyunlu Devleti, btiyiik bir iq

gekiqmeye d{i9mtig ve 1501'de Akkoyunlular tarih sahnesinden

gekilmigtir.
Ankara Savagt'ntn hemen brtesinde Bayburt'u' 1458de. $arki

furuf,irurfelegegirenAkkoyunlular'hakimiyetialhndakibtilge-
i"""T"rt yurd,it aline gelmesinde cinemli bir rol flstlenmiqtir. Bay-

burtun osmanhlara geimesiyle birlikte yaprlan tahrir kayrtlanna

Uutrtrrru, daha <ince tfr er', gtir"Lo[ul lan, Ttirkiye S elguklulan,
-Erzin-

."" B*iiigi ve Akkoyuilu hakimiyetlerinde kalmrq gehir' demog-

,uirt Vupttiitibariyle'ier d<inemde Ttirk niifusunun arttrfr bir yore

;il;;;;, Bcilgedeki Ttirk yerleqim birimlerinin go[unlukla srnrda

ilil;;"", hJrhangi Uir etnit ku"gt* olmasrnt engelledi$i gibi'

i"p"gt"iif.'Vaprda iikkat geken Hrristiyanlara ait Ttirke yer isim-

i"ri,
"Vti*a. Firristiyan Ttiik bulunmasr ihtimalini de ortaya gtkanr.

eynr'-S"tifa", Situklulu', Mengiicekler' Tiirkiye Se]9uk1.ulan'

Erzincan Emirli[i ve Akkoyunlularrn elinde kalan $arki Karahisar'

hem kent merkezinde, hem de krrsal alanda Tiirk ntifusun yo[un

olarak yaqadrSr Ulr Utitge olarak Osmanlt hakimiyetine girecektir'

pig;t til"ftar,] Rire'd",iGiresun'a xzananb<ilgede giiniimiize kadar

yug-uyun aile adlarrnJan agtk bir bigimde anlaqrldr[r gibi' Akko-

vunlulara baEh Tftten oymaklan' Osmanlt idaresi srasrnda da

b;;; K;tJe"niz bcilgesini yurt tutmaya devam etmigtir'

i
i$
ri
iL
:i

l:
&

#L ,or,&r.' "''' ,xi;|4{dfi/j;

193

soNUc

DoSu Karadeniz brilgesi, Artvin'den Ordu'daki Melet Qayt'na
kadar uzanan srrada$arla iki krsma ayrrlrr. Kuzeydeki sahil kesimi;
kryr qeridinin darh[r nedeniyle yerlegim birimlerinin engebeli arazi
iizerinde yogunlagtrfir ve rhman iklimin hakim oldugu zengin bitki
ortiisiine sahip bir bolgedir. Artvin ve Rize drgrndaki kesimlerinde,
Anadolu'daki tarih <incesi yerlegmelenn ilk gegidi olan ma[ara yer-
legmelerine rastlanrr. Bu ttir yerlegmelerin cizellikle Samsun'da yo-
[unlagmasr, bdlgenin prehistorik ddnemlerde onemli bir cazibe
merkezi oldu!'unu g<istermektedir. Aynca bcilgede yaprlan kazr-
lardan, bahse konu oren yerleri ile Orta Anadolu yerlegmeleri ara-
srnda bir ktilttir birlifiinin oldu[u anlagrlmrgtu.

Kaqgalar bir tarafa brakrlrsa, Dolu Karadeniz bcilgesine tarih
gaErnda yerleqen topluluklann Ortaasya krikenli olduklarr kesindir.
M.O. Vm. yiizyrlda Anadolu'ya giren Kimmerler, bahh ara$trm-
acrlar tarafindan kugkuyla bakrlsa da, Ttirk ktilttir dairesi iginde yer
alan bir topluluktur. iskit baskrsr ile Anadolu'ya gelen bu grup,
Giiney Kafkasya ile Do[u ve Bafl Anadolu'nun siyasi vaziyetini alt
iist edecek, akabinde de, ig Anadolu'da bozkrr-g<igebe geleneklerini
yagatabilecekleri bir devlet kuracaktrr. M.O. VII. ynzyi baglannda
Do$u Karadeniz b<ilgesine yayrlan bazr Kimmer boylan, Ere$i'den
Trabzon'a kadar uzanan alam yaklagrk bir asrr boyunca ellerinde
tutmugtur.

Kimmerleri takiben Anadolu'ya giren iskitler, Dopu Karadeniz
bdlgesine yerleqen di[er bir Ortaasyah topluluktur. tvt.O. VII. ytiz-
yrlda Urarfu Devleti'ni yrkarak Kiir ve Qoruh nehirleri arasrnda,
Sakasen veya Gogaren ismiyle bilinen biil-geyi yurt tutmuglardrr.
ilerleyen drinemde Karadeniz sahiline yayrlan bazr iskit boylan,
Batum'dan Sinop'a kadar uzanan sahayr ele gegirerek Yunanhlar
btilgeye gelene kadar bu topraklarda htiktim siirmi.iqlerdir. Yunan
kolonilerinin kurulma-smdan sonra tarihi kayrtlarda ismi anrlmayan
iskitler, yurt tuttuklarr brilgedeki diler unsurlar arasmda eriyip gih
mig olmahdr. Yine, Giircti tarihlerinden, Krpgaklarrn ve hangi Ttirk
grubuna dahil oldulu anlaqrlamayan Bunturkilerin Qoruh boylanna
yerlegtili bilinmektedir.

Borgka, Artvin, $avgat ve Ardanug'u igine alan Klarcet brilge-
sinden Halaglarrn, Hopa'daki Apsarus nehrinden Afgarlann, Rize'-
deki Askuros nehrinden Yazgurlarrn ilkgafda Dolu Karadeniz

' ,:lj

F{
'ul'

1"94

btilgesineyerlegti[inidnesiirenFahretiinKtrzro[lu,nunbugciriiq-
i"til"gu""i"ur" iua* utti ispat edilemedi[i igin zikredilmeye

de[erdir. Ashnda C"t""l e""t- yt lUtty kaynaklarrnda' bu bol-

gelerde yaqayan *pfti"ftf' hakkrnda Ktrzto[lu'nun iddialarrnt

!r;rletd*;i iruA"t"'in bulunmasr' bu gortigleri dikkate
.almayr

oerekli krlmaktadrr. eu"unlu birlikte, tarihi malzemenin soz konusu

rffilu;#
"'ir

gt r i
"

r

"r"t
y etersiz oldu gunu s<iylemek gerekir.

ilt ttirt y"rt";i-i aonttni ft*tt"ia bugiine kadar devam eden

tartrqmalarda, botged"ti- V"if"li- birimleri igerisinde' Tirebolu

AiriJ"*f.rh C"elqe-kOk"nti blmadr[r ortaya grkmaktadrr' Aynt

qekilde, Grekge'nin i<"tuJt"i" sahilinde o'o""u bir siire konuEul-

mastdaGrekierinuuo."i,i"tamamrndakiticaretitekelinealmastn-
dan kayn aklanmrqtrr. nig"t \ara,fta2,Dopu

Karadeniz btil gesindeki

ilk toplulukl ar, bazr;";;ut*t iiAia eaitai[i gibi Giircii va da

cr"i. it t"rrli degildii- zira, yunanlLlarrn btrlgeye koloni kurmast,

Kimmerveiskityerleqimlerindensonrayurutilur'Bunoktada'ilk-
gag tarihgileri ,r" .ogtJfy""tft"tO." ad'. geqen butfln ilk topluluklarr

Giirco olarak tuuui'"i* gori.igleri ise oit<tate almak miimkiin

u"*ili]h,,r'n
ilk yarrsrnda, Bizans tarafindan Trabzon i1e eoruh

nehri arastnaati Utif geye iskin edilen Bulgarlar' ilk dbnemden
'sonra

n"gt?"*Aeni" Utiigltine yerleqen ikinci Ttirk kavmidir' Bizans-

Pers miicadelesinln
"yogun olarak yaqandr[r bu smr boylannda'

XV. yuzyrl ortutu""'u"luJut ultt isimle antlan Trabzon-Bayburt

arastndaki Bulgar i"gt tl" d"h; ba{1 b.rr krstm yer adiarr dtqrnda'

Bul garlardan gtinumti? kadar gelen bir.iz bulunmamaktadtr'

Dogu KaradenJ
-Utitg.t;i"

-
etnik gehresinin

- ^de'r$-meYe

baglamasrnda "n
ti""*ti dtiirtim noklast' Qagrr Bey'in tO.l!'ie Van-

trfrDo[ue'uooru'.r"'iai'.ButarihtenitibarenozellikleKiir-
Qoruh boylanna, Cti"ot* ve Azerbaycan'a yerleqen biiyiik Tirk

k*treleri, roz|oen itilar"" nogu Karideniz bolgesine iyice ntifuz

.'*.r" trqlayacak, Jogudl nayUurt tissiinden Trabzon-Rize arasrn-

daki btilgeye ,,,u'tti, batria' Havza-samsun hattrndan sahil

boyr.rnca her iki ;;?"Su uir-genigleme ve yerleqme harekitt

gergekleqtirecektir'-Bu "Jmim'
Kizrlrrmak' Yegilrrmak ve Kelkit

havzasrm kontrol "a*-n"rigmendliler
orugturacak, saltuklu ve

Mengiicekle. geUqtir"ctktir' Ama bu stirecin iamamlanmast' Canik

beylikJeriyf" -u"'tti'' olacakttr' Bunun yantnda' Karadeniz'den

Akdeniz,e .rrunu"ut [i, t"r" v"rr meydana getirerek Marmara hav'

zasr, dolayr.tyfu !l"ut'j' at*" drqr brrakmak isteyen Tiirkiyc

195

Selguklu Devleti'nin Sinop'u fethederek Samsun ve do[usundaki
Ttirklerin gerisini sallama aldrlr ve Trabzon'a doSru harekdt ha-
linde bulunan bu Tiirlcnen gruplannrn iqini kolaylagtrrdrgr da bilin-
melidir.

Danigmendliler, Saltuklu ve Mengiicekleri ilhak ederek Dopu
Karadeniz bcilgesindeki Ttirkrnenleri bir bayrak altrnda birlegtiren
Tiirkiye Selguklulan, bu yolla bir asn agkrn bir sriredir Ttirklerin
yerlegmiq oldu$u brilgeye hakim olmuqtur. Ayrrca bu devlet, XIL
ynzryi baqrndan itibaren Krpgaklardan aldrklarr destekle giiglenmig
ve Qoruh boylanna yayrlmaya gahgan Gtircrilerle de giddetli bir
miicadele ytiriitmtiqttir. Ama <jnemli kayrplar veren Ti.irkiye Selguk-
lulan, bir ara Do[u Karadeniz b<ilgesindeki iisttinlil[iin Gi.irci.ilere
gegmesini dnleyemeyecektir. Bu boqluk, ydrede Trabzon merkezli
bir Rum Devleti'nin kurulmasrna da zemin tegkil edecektir.

Trabzon Rum Devleti'nin kurulmasr, Do[u Karadeniz bdlgesin-
deki Ttirk yayrlmasrnr engellemigse de, bu durum krsa siirmiiq ve
Ttirkiye Selguklulan bir yandan Rumlan, 6te yandan da Gi.ircijleri
baskr altrna almayr bagarmrgtrr. Nitekim, daha XIIL yi.izyrhn ilk
geyre$i tamamlanmadan, 1223'te Trabzon izerine Tiirk akrnlarr
baglayacaktr. Ne var ki bu geligme, I243'te Ktisedap'da kaybe-
dilen savagla birlikte dururken, Tiirkiye Selguklulannrn bcilgedeki
roliinii bu sefer Canik beylikleri iistlenecektir. Bu arada qeqitli
Ttirkmen gruplarr y<ireye stzacak ve b<ilgedeki Tiirk varh[mr
stirekli besleyecektir. Mesela 1247'de 60.000 kigilik bir Ttirlcnen
grubu Erzurum iizerinden $avgat ve Artvin'e, oradan Bayburt'a
yayrlrken, bu ttr gruplarla bdlgedeki Ttirk beylikleri iyice giiglene-
cektir. Bunun sonucunda, Trabzon Rumlannm Ttirkler aleyhine
yayrlmasmrn dntine gegilecek, bu arada Sinop'a ydnelik tehdit de
bertaraf edilecektir.

Mo[ollarrn <iniinden brilgeye gekilen Tiirk gruplarmm baqmda,
btiytik bir OSuz boyu olan Qepniler gelmektedir. Bu grup Unye-
Ordu havalisindeki Hrristiyan ni.ifusu goge zorlayarak bir yandan
Tiirklere yeni iskAn yeri agarken, 6te yandan Trabzon Rum Dev-
leti'ni iyice gtigstizlegtirmeftleydi. Bu arada Torul-Giimi.ighane yci-
resi, yani Bayburt'a kadar uzanan Harqit vadisi de bu Tiirkmen
gruplannrn eline gegecek, 1280'de kendilerine karEr harekete gegen
Kral Georgios'u da esir ederek etkisiz krlacaktrr.

Anadolu'nun Mofiol idaresi dcineminde de Do$u Karadeniz b61-
gesine Trirk niifusun akrqr devam edecek, Trabzon ve y<iresi Ti.irk-
lerle dolarken, Rumlar ve diler gayr-i MUslim niifus, Trabzon gehir

L ,r,iu*'d&
, i, ldti:'i:

,i , , , ,:,i.,,[\illi

L96

surlan igine srkrqrp kalacaktrr. Oyle ki, Hacr Emirliler Trabzon gehir
pazartna vanncaya kadar yoreyi baskr altrna alacaktrr. O srada
Trabzon'un do$usuna zaman zaman hakim olan Gtirctilerin temel
dayanalrnr tegkil eden, yegilimsi mavi gozlii, sangln KrpEak unsu-
rlar da, Rize'den Batum'a vzanan sahaya yerlegmig bulunuyordu.
Bolgede gerek dil, gerekse anhopolojik vasrflan itibariyle Krpgak
unsurlann bakiyeleri g0nilmiize kadar ulagmrq bulunmaktadrr. Bu
gruplar aW zamanda eski Ttirk dini inanglannr da bugrine kadar
tagrmrgtr.

Canik beylikleri, Trabzon Rum Devleti niifusunun, en iyimser
bakrg agrsryla on bin civannda seyretti[i bir dtinemde, yirmi-
yirmibeq bin kiqilik askeri birlikler grkarabilmekteydi. Bu beylik-
lerden birincisi, Ordu merkez olmak iizere Qepnilerin kurdufu ve
daha sonra Tirebolu'ya kadar yayrlan Hacr Emirli beylipidir. XV.
ytJizy:I,da Clavijo'nun da mtigahede ettili bu beylilin stirekli on bin
kigilik askeri birli[e sahip oldugu goriilmektedir. Kuzeydeki bu
beyli$in hakimiyeti ig kesimlerde yerini Niksar merkez olmak tizere
Kelkit vadisine hakim olan Taceddino[ullarrna btraktr. Bu Ttirk
beyli$i 1379'da Unye'ye ulagtr$r srrada grineyde de Sivas cinlerine
kadar hakim bulunuyordu. Trabzon Rum Krallan, Hact Emirlilerde
oldu$u gibi Taceddino[ullannr da; hediyelet, zaman zaman harag
ve hepsinden dnemlisi krz verip alcraba olmak suretiyle durdurmaya
gahqmrqtrr.

Taceddino[ullan, Hacr Emirliler gibi uzun cim{irlti olmayacak ve
1428'de Osmanh hakimiyetine girecektir. Yine 1318-den itibaren
Samsun-Kavak-Ladik btilgesine hakim olup yoreyi bir Tiirk yurdu
haline getiren Kubado[ullan beyligi, Ankara savagtyla ortaya grkan
durumdan da yararlanmak istemesine ra[men Osmanhlar karqrstnda
baqarrlr olamayacak ve hanedan l4l9'da Kafkasya'ya gekilmek
zorunda kalacaklrr. Bu arada Havza-Y ezirk<iprti-Merzifon ydresini
elinde tutup 1430'da Osmanh hakimiyetine giren Taganolullarr ile
Bafra merkezli olmak iizere kurulan Bafra beyleri de zikre gayandtr.

Her iki beyli[in de bin kigilik bir askeri gticti bulunmaktaydr.
Eretnahlarrn btilgede etkisinin azalmav, Trabzon Rum Dev-

leti'ne bekledi[i firsafi vermemiq, bu sefer de ortaya grkan gtig bog-

lufiunu Erzincan merkez olmak tizere Mutahharten'in kurmug
oldulu Tiirk beyligi doldurmuptur. Bayburt ve $arki Karahisar gibi
Karadeniz kryrlarrna agrlan iki tinemli merkezi elinde tutan Erzin-
can emirli[i, Trabzon Rum Devleti'ni stirekli taciz edecektir.
Timur'un Anadolu'da giriqti[i harekittan sonra bu emirlik de tarihe

1_97

kangrken, cince Karakoyunlu, sonra da Akkoyunlular bdlgeye
hakim olacaktrr.

. 4$qy"nlular, aynr zamanda Bayburt gibi dnemli bir nokrayr
kendileri igin mtihim bir tis harine getirerik, bir yandan tiuuron
Rum Devleti, dte yandan da Grircriier tizerinde <inemli bir baskr
olugturacaktrr. Bu ddnemde bahse konu her iki unr* au-at*oy,--
lulann vasahdr. Daha sonra Akkoyunlu-osmanh miicaderesinde
miistakil hale gelecekler, bu da yeterii olmaymca Avnrpa,run deste-
$ini arayacaklardrr. Btitiin bu gayretlere ragmen, osmanrr Devleti
146l'de cince Trabzon Rum Devieti'ni, .onru du Akkoyunluran erkisiz krlarak Dogu KTradgniz borgesindeki rtirk varrigi tir"rina"
kendi hakimiyetini tesis edecerr:tir. Ft bagka deyigr", uofienm iurt
unsurlan da ana ktitle igerisindeki yerini alacaktrr. gunu, iuh" .*r"girigilecek bir harekdtla Batum ve kuzeyinde yer alan r"ruJ*#in
doBusundaki bcilgerer ekrenmek .ur.iiyr" cogafi biitrinliik desallanacaktrr.

k i,,o "uo, ,*i4NHEll*,,, r;.,,J1&

t

fr
,,il,

r_9 9

ninr,iyocRAFYA
Abdi-zdde Hiiseyin Hiisameddin, Amasya Tarihi III, istanbul 1927.

Ab0'l-Farac, Gregory, Abu'l-Farac Tarihi I-tr (ngr. O. n. nogrul;,
Ankara 1987.

Acun, Fatma, "15. ve 16. Yiizyillarda $ebinkarahisar ve Civannda
YerleSim Modelleri", Giresun Tarihi Sempozyumu (Giresun 24-25
Mayrs 1996) Bildiriler, istanbul lgg7,s. 137-161.

Ahmed b. Mahmud, Selguk-Nime I (nqr. E. Mergil), istanbul 1977.

Ahmet Rasim, Tiirkiye Co[rafyayr Sahilisi Karadeniz Sevahili,
istanbul 1930.

Ahmet Refik, Anadolu'da Tiirk Aqiretleri (96G1200), Istanbul
1930.

Aknerli Grigor, Molol Tarihi (ngr. H. D. Andreasyan), istanbul
1954.

Aksamaz, Ali ihsan, Kalkasyardan Karadeniz'e Lazlann
Tarihsel Yolculufiu, istanbul 1997.

Akurgal, Ekem, Anadolu Kiiltiir Tarihi, Ankara 1998.

Ali Riza Seyfi, iskitler ve iskitler Haklonda llerodot'un Verdi[i
Bilgiler, istanbul 1934.

Allen, W.E.D., A History of the Georgian People, London 1971.

"The March-Lands of Georgia", GJ, LXKV,
(1929\, s. 135-159.

Anderson, J.G.C., Studia Pontica I, A Journey of Exploration in
Pontus, Bruxelles 1903.

Anna Kommena, Alexiad (nqr. B. Umar),lstanbul 1996.

Anonim Selguknime (ngr. F. N. Uzluk), Ankara 1952.

Arat, R. Rahmeti, uFatih Sultan Mehmed'in Yarh{t", TM VI,
(1939), s.285-322.

Asan, Omer, Pontos Kiiltiirii, tstanbul 1996.

Asherson, Neal, Black Sea, London 1996.

Agrk Pagaollu Tarihi (ngr. Atsrz), istanbul 1992.

,*si$,. ,.r',i1,:..r

200

Aqkun, Vehbi Cem, Sivas Sultant

19&.

Atalay, ibrahim-Kenan Mortan, Tiirkiye Btilgesel Colrafyasr'

istarrbul 1997.

Tiirkiye Co[rafyast, Izrrtir L992'

Tiirkiye Veietasyon Colrafyasr, Izmir 1994'

Atasoy, Si.imer, Amisos, Samsun 1997'

Aziz b. Erdeqir-i Esterdbadi, Bezm u Rezm (ngr' M' Oztiirk)'

Ankara 1990'

Barlly, Auguste, Bizans Tarihi II (nqr' H' $aman)' ?'

Ballance, Selina, "The Byzantine Churces of Trebizond" AS X'

(1960), s. 141-175.

Baron Joseph Von Hammer Purstall' Osmanh Devleti Tarihi fI-

m-fv (ngr. MAta v.d.), istanbul 1983-1984'

Baschmakoff,Alexandre,CinquanteSiiclesD'6volutionEthnique
Autour de la Mer Noire, Paris 1937'

La Synthese Des Periples Pontiques' Paris

1948.

Baqtav, $erif, Bizans lmparatorlufu Tarihi' Ankara 1989'

Baykal, Bekir Srtkr, "Fatih Sultan Mehmet-Uzun Hqsqn Reksbetinde

friUrLn Meselesi",Tarih Aragtrrmalarr Dergisi ll|2'3, (1964)' s' 67-

81.

Baykara, Tuncer, Anadolu'nun Tarihi Colrafyasrna Girig I'
Ankara 1988.

I. Gryaseddin Keyhiisrev (1164-1211)' Ankara

t997.

Berdzenigvili,Nikoloz.SimonCanaqia,GiirciistanTarihi(n$r'H.
Hayrio$u), istanbul 2000'

Brjrgkyan, P. Minas, Karadeniz Kryrlan Tarih ve Co[rafyasr (nqr'

H. D. AndreasYan), istanbul 1969'

Bilgi, Onder, "Bafra-ikiztepe Kaztlarmm Istftnda Samsun

nt;ti"frii, Protohisni'ast", igTi-.lltih Boyunca Karadeniz
-r"ig..ri

(Samsun L:;ti ;" 1988) Bildirileri, Samsun 1990, s.l-2.

Bilgin, Mehmet, Do[u Karadeniz' Trabzon 2000'

I ;lrli'j$'i'fily

2ot

---, "Giresun Bdlgesinde Tiirlonen Beylikleri ve Iskhn
Hareketleri", Giresun Tarihi Semporyumu (Giresun 24-25 Mayts
1996) Bildiriler, s. 77-109.

Blanchard R.-F. Grenard, Gographi6 Universale VII, Paris 1929.

Boratav, Pertev Naili, "Dede Korkut Hikayelerindeki Tarihi Olaylar
ve Kitabm Te'lif Tarihi", TM)iln, (1958), s.3l-62.

Bostan, M. Hanefi, XV-XVI. Asrrlarda Trabzon Sancalrndr
Sosyal ve iktisadl Hayat, Ankara 2002.

Bounegru, Octavian-Mihail Zahaiade, Les Forces Navales du Brr
Danube et de Ia Mer Noire aux I-fV. Siecles, Oxford 1996.

Bratianuo Georges L, La Mer Noire, Mtinchen 1969.

Brehier, Louis, The Life and Death of Byzantium (ngr. M,
Vaughan), New York 1977.

Brendemoen, Bernt, "Some Remarl<s on the Copula in a Micro-.
Dialect on the Eastern Black Sea Coast", TKA XXXIU1-2, (19p6), s,

107-l 15.

Bretschneider, 8., Medieval Researches If, London 1967.

Brosset, M., Chronique Georgienne, Paris 1831.

Histoire De La Georgie I, Saint Petersburg 1849.

Bryer, Anthony, Peoples and Settlement in Anatolia and thp
Caucasus 800-1900, London 1988.

----, "Rural Society in Matzouka", Continuity and
Change in Late Byzantine and Early Ottoman Society (ngr. A.
Bryer-H. Lowry), Washington 1986, s. 53-95.

-David Winfield, The Byzantine Monuments rnd
Topography of the Pontos I, Washington 1985.

----, The Empire of Trebizond and the Pontor,
London 1980.

Burney, C.A., "Northern Anatolia Before Classical Times", AS VI,
(1956), s. 179-193.

Bumey, Charles-David Marshall Lang, The People of The,Hllk,
London 1971.

Bityuka, B.Omer, Kstkas Kaynaklannr G0re fik Yaratrhplrr, [k
lnsanhko Kafkas Gergeklerl II,lstanbul 1986.

Kadr Burhaneddin, Eskigehir

't
l!

I
/i

,;'trio#Lo

202

Cafero[lu, Ahmet, Kuzeydolu illerimiz Afrzlarrndan

Toplamatir Ordu, Giresun, Trabzon, Rize ve Yiiresi A[rzla.,
Ankara 1994.

cahen, claude, osmanhlardan once Anadolu'da Tiirkler (n$r.

Y. Moran), istanbul 1979.

Ttrklerin Anadolu'ya itt< Cirigi (n;r. Y. Yiicel-B'

Yediyrldrz), Anlara 1992.

Qay, Abdulhal0k,II. Krhg Arslan, Ankara 1987'

C6hge, Salim,,'DoEu Karadeniz Bnlgesinin Ti)rklesmesinde

Kpgakiarin Rolii,,, Birinci Tarih Boyunca Karadeniz Kongresi

(Samsun 13-17 Ekim 1986) Bildirileri, Samsun 1988, s' 477484'

-, "Rui Gonzales de Clavijo'nun Gezi Notlartna Gdre

Giimiishane ve Qevresi", Gegmigte ve Gflniimiizde Giimiighane

(Giimiighane 13-17 Haziran 1990), Ankara 1991, s' 85-92'

cramer, J.A., A Geographical and Historical Description of Asia

Minor I, Amsterdam 1971'

Cuinet, Vital, La Turquie D'Asie I, Paris 1892'

Curzon, Robert, Armenia, New York 1854'

Ctiveyni, Alaaddin Ata Melik, Tarih-i Cihan Giiga (nqr' M'

O"ttitk), Ankara 1999.

Qilo$lu, Fahrettin, Dilden Dine, Edebiyattan sanata Giirciilerin
Tarihi, istanbul 1993'

Ddhiliye Vekdleti, Kiiylerimiz, istanbul 1 928'

Danigmend, ismail Hakkr, i2ahh Osmanh Tarihi Kronoloiisi I,

istanbul 1971.

Dflnipmend-Nime (ngr. N. Demir), Niksar 1999'

Darkot, Besim, " Semsun",h, X, (1 966), s. 17 2-17 8'

Demirkent,Igrn,TiirkiyeSelguklulliikiimdarrsultanl.Ktltg
Arslan, Ankara 1996'

----, Urfa Hagh Kontlu[u Tarihi (1098-1118) I'
Ankara 1990.

Dersca, M.M.Alexandrescu, La Campagne de Timur en Anatolle

(1402),London 1977'

Dilcimen, Kdnm,Canik Beyleri, Samsun 1 940'

l

l

I

l
l

#k, ', . ,.ri'!.:,];' ,r-4.i$,#,;. ,

jrif,

203

Divanu Lugat-it-Tiirk Terciimesi III (ngr, B. Atalay), Ankara
1986.

Do[anay, Hayati, Tiirkiye Beqeri Cofirafyasr, istanbul 1997.

Dolens, Noel-A. Khatch, Histoire Des Anciens Armeniens, Geneve

1907.

Drews, R' "Karadeniz'de En Eski Grek YerleSmeleri" (ngr' O.

Qapar), T AD W 126, (199 1), s. 303-327 .

Dukas, Bizans Tarihi (ngr.Vl. Mirmiroplu), istanbul 1956.

Dulaurier, Eduard, "Ermeni Milvenihlerine Nazaran Mofiollar :
Kiragos'tan Miistahrec", TM' II, (1928), s.139-217.

"Ermeni Miiverrihine Gdre Mo{ollar Vardan\n
(Jmumi Tarihinden Milstahrec" (nqr. M. K. Ayas), TM, V, (1936), s.

2748.
Durmug, ilhami, iskitler (Sakalar), Ankara 1993.

Ebu Bela-i Tihrani, Kitab-r Diyarbekiriya (nqr. M. Demirda[),
istanbul 1999.

Ebulgazi Bahadr Han, Tiirklerin Soy KiitiiEii (ngr. M. Ergin).

Edhem, Halil, Kayseri $ehri (ngr. K. Gdde), Ankara 1982.

El-Hiiseyni, $adruddin Ebu'l-Hasan Ali ibn Nasr ibn Ali, Ahblr
iid-Devlet is-selgukiyye, (ngr. N. Lugal), Ankara 1943.

Emecen, Feridun M,"Giresun Tarihinin Bazt Meseleleri", Glreoun
Tarihi Sempozyumu (Giresun 24-25 Mays 1996) Bildtriler, Istanbul

1997, s. 19-24.

"XV-XVI. Asdarda Giresun ve Ydresine Ddlr
Ban Bilgileru, EFI),IV, (1989), s. 157-165.

Erdz, Mehmet, Hrristiyanlagan Tiirkler, Ankara 1983.

--, "sosyolojik Ydnden Tiirk Yer Adlarf', Ttlrk Yer
Adlan Sempozyumu (Ankara 1l-13 Eyliil 1984) Bitdtrileri, fuikara
1984, s. 43-53.

Fallmerayer, Jacop Philip, Trabzon Rum imparatorlu[unun
Tarihi (Jacop Philip Fallmerayer'in Geschichte des Kaiserthums von
Trapezunt eserinin T.T.K. adrna Ahmet Cevat Eren tarafindan geviriei

yaprlan negredilmemig niisha, yer no: 40186).

Feh6r, Gdza, Bulgar Tiirkleri Tarihi, Ankara 1984.

{
, , / l,[{i'[r

204

Finlay, George, The History of Greece and of the Empire of
Trebizond, London I 85 1.

London 1854.

Frye, Richard N., The Ileritage of Persia, London 1962.

Georgacas, Demetrius J., The Names for the Asia Minor
Peninsula, Hiedelberg 1971.

Gibbon, Edward, Bizans II (ngr. A. Baltacrgil), istanbul 1995.

Gibbons, Herbert Adams, Osmanh imparatorlulunun Kurulugu
(ngr. M. Everdi), Ankara 1998.

Golollu, Mahmut, Anadolu'nun Milli Devleti Pontos, ? 1973.

G<ide, Kemal, Eratnahlar, Ankara 1994.

Gdkbel, Ahmet, Krpgak Tiirkleri, istanbul 2000.

Gtikbilgin, M. Tayyib, "WL Yiizytl Baslannda Trabzon Livast ve
Do{u Karadeniz Bdlgesi", Belleten XXW102, (Nisan 1962), s. 293-
337.

Grousset, Ren6, Bozkrr imparatorlu[u (ng. M.R. Uzmen),
istanbul 1980.

Giinaltay, $emseddin, Yakrngark If, Anadolu, Ankara 1987.

Yakrn $ark IV, II B0liim, Romahlar
Zamamnda Kapadokya, Pont ve Artaksiad Kralhklan, Ankara
1987.

Giinay, Turgut, nize iti Afzlan, Ankara 1978.

Hamilton, William John, Researches in Asia Minor, Pontus and
Armenia I, New York 1984.

Hann, ildiko geller, Dolu Karadeniz'de Efsane Tarih ve Kiilttir
(ngr. A. i. Aksamaz), istanbul 1999.

Hasluclg F.W., Christianlty and islam Under The Sultans II (ngr.

M, Hasluck), New York 1973.

Herodotos, Herodot Tarihi (ngr. M. Okrnen), istanbul 1991.

Heyet, Hrristiyan Tiirkler, istanbul 1338.

Hinz, Walter, Uzun Hasan ve $eyh Ciineyd (ngr. T. Bryrkhollu),
Ankara1992.

205

Hoca Sadettin Efendi, Tacii't-Tevarih I-IV (ngr. i. parmaksrzo$lu),
Ankara 1992.

. Honigmann, Emst, Bizans Devletinin Do[u Srnrrr (ngr. F. Igrltan),
istanbul 1970.

Igrk, Adem, Antik Kaynaklarda Karadeniz Btilgesi, Ankara 2001,

.. ibn Bibi, El Evarnirii'l-Ala'iye fi,1-Umuri'l-Ala'iye I-II, (ngr. M.
6ztiirk), Ankara 1996.

ibnti'l Esir, ELKemil fi't-Tarih IX-X (ngr. A. Ozaydrn), Istanbul
1991, XII (n;r. A. Afrrakga-A. Ozaydrn), istanbul 1987.

iplikgio$u, Biilent, Eskigaf Tarihinin Ana Hatlan, istanbul 1994.

ivanof, Sava N., Karadeniz, istanbul 1928.

Janssens, Emile, Trebizonde en Colchide, Bruxelles 1969.

Jeopolitik (ngr. Genglik Kitabevi), istanbul 1946.

Kafah, Mustafa, Anadolu'nun Fethi ve Tiirklegmesi, Ankara 1998.

Kafesollu, ibrahim, Rulgarlarm Kiikeni, Ankara 1985.

--------. -- *Malazgirt Muharebesi", Malazgirt Zaferi ve
Alp Arslan, Istanbul 1971, s. 182-200.

.. . ..::il'llTi,lliJ,l;il,ii*il.?i,,,
Karadrs, Metin, "Kuzeydodu Anadolu (Trabzon ve Ydresi) ve Batt

Rumeli Ttirk Afizlanrun Ortaklt{t ve Alvabahft',, Trabzon Tarihi
Sempo4rumu (Trabzon 6-8 Kasrm 1998) Bildiriler, Trabzon 1999, s.
89-98.

Nejat Kaymaz, "Malazgirt Savay ile Anadolu'nun Fethi ve
TiirkleSmesine Dair",Malazgirt Arma[anr, Ankara 1993, s. 259-268.

Kerimiiddin Mahmud-i Aksarayi, Mtisfimeretii'l-AhbAr (ngr.M.
6zttirk;, Ankara 2000.

Keskin, Mustafa, "Selguklular Zamarunda Do{u Karadeniz,e
Ydnelik Tfirlonen Ahnlan ve Muhacereti", Giresun Tarihi
Sempozyumu (Giresun 24-25 Mays 1996) Bildiriler, istanbul 1997, s.

5t-57:

Khoniates, Niketas, Historla (Ioannes ve Manuel Komnenos
Devirleri) (ngr. F.Igrltan), Ankara 1995.

b,.'l ,i,iii,,l-, , i:,, rl.:,'ili di&$iie;:

;i tl'

206

Krrzrollu, M. Fahrettin, ul46l Turabuzon Fethi Strastnda Fatih
Sultan Mehmed'in Yaya ASt$t Bulgar Da{t Neresidir?", VI. Tiirk
Tarih Kongresi (Ankara 20-26 Etrm 1961) Kongreye Sunulan
Bildiriler, Ankara 1967, s. 322-328.

"Karadeniz'in Do{u Ktyilar4 Giircistan
ve Eski Turabozan Vilayetimiz (Batum-Samsun Dahil) Bdlgesinde, M.O.
WI. Yiizyildan Osmanh Fethine Kadar YerleSen Tiirlder ve Co{rafua'da
Yasayan Hetralarf', ikinci Tarih Boyunca Karadeniz Kongresi
(Samsun l-3Haziran 1988) Bildirileri, Samsun 1990, s. 83-91.

, Kars Tarihi I, istanbul 1953.

Osmanhlann Kafkas Ellerini Fethi
(1451-1490) , Ant<ara 1976.

Rize ve Dolaylannda Bilinmeyen Tarih
Gerqekleri, Ankara 1992.

o,tu-;;;;;;-;;;;;;;;;"&'#y;,:,r;:ru:#:s!{iilJ2,,p;;r,
Tiirk Yer Adlan Semporyumu (Ankara 11-13 Eyltl 1984)
Bildirileri, Ankara 1984, s. 75-96.

Yukarr Kiir ve Qoruk Boylarr'nda
Krpgaklar, Ankara 1992.

Kinneir, John Macdonald, Journey Through Asia Minor,
Armenia and Koordistan in the Years 1813 and 1814, London 1818.

Kitabr Mukaddes (nqr. Kitabr Mukaddes $irketi), istanbul 1995.

Kogiva, Selma, Lzzona, istanbul 2000.

Konukgu, Enver, "Ruj Gonzales de Clavijo'nun GilmilShane
Ydresindeki Yolculu{u", Gegmigte ve Giiniimiizde Gtimiighane
(Giimiighane 13-17 Haziran 1990), Ankara 1991, s. 79-84.

Koromila, Marianna, The Greeks in the Black Sea, Athens 1991.

, Pontos-Anatolia, Athens 1989.

Kossanyi, Bela, "K-flL Asilarda Uz'lar ve Koman'lann Tarihine
Dair" (ngr.. H. Kogay), Belleten, V[1129, (II. Kdnun 1944), s. 119-136.

Kdkten, i. Krhg, "Anadolu'da Prehistorik YerleSme Yerlerinin
Dafilry Uzertne Bir AraStrma", DTCf,'D, Xl3-4, (19 52), s. 1 67 -207 .

, Nimet Ozgiig-Tahsin 6zgiig, "1940 ve 1941
Kurumu Adtna Yapilan Samsun Bdlgesi Kanlan

207

Haktanda ilk Ksa Rapor", Belleten, DV35, (Temmuz lg45), s. 361-
400.

" Kuzeydodu Anadolu Prehistoryasmda Bayburt
Q evres ini n Yeri ", DT CFD, IIV5, (19 44), s. 465 -48 6.

"Orta, Do{u ve Kuzey Anadolu,da yapilan Tarih
Oncesi Arastrmelar{,Belleten, I/IIi2,(I. Tegrin lg44), r. OSg-OgO.

Kciprtlii, Fuad, Osmanh Devleti'nin Kurulugu, Ankara 1984.

--, "OEuz Etnolojisine Dair Tarihi Notlar,,, TM, I,
(1925), s.185-211.

Kciynen, Mehmet Altay, Biiyiik Selquklu imparatorlugu Tariht I
Kurulug Devri, Ankara 1989.

, Selguklu Devri Tiirk Tarihi, Ankara
1998.

Ksenophon, Anabasis,(nqr. T. Gcikgtil), istanbul 1984.

Kwat, Akdes Nimet, IV-XVI[. Yiiryrllarda Karadeniz
Kuzeyindeki Tiirk Kavimleri ve Devletleri, Ankara 1992.

Lamb, Winifred, "The Culture of North-East Anatolia and its
Neighbours", AS fV, (1954), s.2l-32.

Lang, David Marshall, Giirciiler (ngr. N. Domanig), istanbul 1997.

Langlois, Victor, Collection des Historiens Anciens et Modernes
de I'Armenie I-II, Paris 1879-1880.

Lebeau, Histoire du Bas-Empire XX, Paris 1836.

Le Strange, Guy, The Lands of the Eastern Caliphate, Cambridge
190s.

Les Turc Au Moyen-Age (ngr. X. Jacob), Ankara 1990.

Levi, M. Sylvain, "Notes sur le Indo-Scythes", JAT IX, (1897), s. 5-
42.

Lordkipanidze, Mariam, Georgia in the XI-XII. Centuries, Tbilisi
1987.

Lowry, Heath W., Trabzon $ehrinin islf,mlaqma ve Ttirklegmesi
1461-1583, istanbul 1981.

Lyulye, Leonti, Qerkesya (ngr, M. Papgu), istanbul 1998.

Maenchen-Helfen, Otto, "Archaistic Names of the Hiung-Nu", CAJ,
VI, (1961), s.249-261.

l

I

I

I

I

r ,., ,rJ

Yrlmda Tiirk Tarih

208

"Pseudo-Huns", CAJ, I, (1955), s' 101-

106.

Meeker, Michael E., "The Black sea Turks : some Aspect of their

Ethnic oni Cultrrol Backgrounrd", International Journal of Middle

East Studies fI, (1971), s. 318-345'

Memig, Ekrem, iskit'lerin Tarihi, Konya 1987'

--,uM.O' 2' Binyilda Hitit-Gaska Miinasebetlerl"' ikinci

Tarih Boyunca Karadeniz i(ongresi (Samsun 1-3 Haziran 1988)

Bildirileri, Samsun 1990, s. 103-110'

Mergil,Erdopan,Miisliiman.TiirkDevletleriTarihi,Ankara1993.

Mevlana Minhic-ud-din, Ebu 6mer-r osman, Tabakat-r Nflsiri II
(ngr. M. H. G' Ravety), New Delhi 1970'

MikhailPsellos'unKhronographia'sr(ngr'I.Demirkent),Ankara
1992.

Miller, William, Trebizond The Last Greek Empire' Amsterdam

1968.

Miminogvili, Otar, Giirciistan'da Etnografik Yolculuk (nqr' H'

Ozkan), istanbul 1999.

Minns, E.H., "The Scythiens and Northern Nomads"' The

Cambridge Ancient History III, Cambridge 1970' s' 187-205'

Minorslcy, V., Studies in Caucasian llistorf,, London 1953'

Miroflu, ismet, XYI. Yiiryrlda Bayburt sancafr, istanbul 1975.

MtrneccirnbagrAhmedb.Liitfullah,Cflmiu'd-DtivelI-II(nEr.A.
Ongul), izmir 2000-2001.

Miiverrih vardan, ,,Tiirk Fiituhafi Tarihi" (n$r. H.D. Aldreasyan),

Tarih Semineri Dergisi I-II, (1937), s' 153-255'

Negri, Mehmet, Kit6b-r Cihan-NiimA I (ngr' F' R' Unat-M' A'

Kciymen), Ankara 1987.

New Studies on the Black sea Littoral (n9r. G.R. Tsetskfila&e),

Oxford 1996'

Nihal, H.-Ahmed Naci,,,Anadolu'da Tiirklere Ait Yer isimleri",TM

II, (1928), s.243-259.

Opuz, Mevlilt,"Taceddinofiullarl', DTCFD, W5' (1948)' s' 469-

487.

r{ill}{fllllllfffiirf

209

Olmstead, A.T.,"The Assyrians in Asia Minor", AS (W.M. Ramray
Armaganr, ngr. W.H.Buckler-W.M. Calder), (l 923), s. 283 -296.

Oral, M. 7,el<t,"Dura[an ve Bafra'da iki Tilrbe", Belleten Xr(ng,
(Temmuz 1956),s.3854 I 0.

Orbelian, Stephannos, Histoire De La Siounie II (ngr. M. Brossct),
Saint-Petersburg I 866.

Ogel, Bahaeddin, islimiyettten Once Tiirk Ktiltiir Tarihi, Ankara
1988.

----, Tiirk Kiiltiir Tarihine Girip IX, Ankara 1991.

----, Tiirk Mitolojisi I, Ankara 1 993.

Oz, Mehmet, XV-XVI. Yiiryrltarda Canik Sanca[r, Ankara 1999.

Ozgtin, M.Recai, Lalzlar, istanbul 2000.

6zkan, Ahmet, Giirciistan, istanbul I 968.

Ozsait, Mehmet, " il4ag Tarihinde Trabzon ve Qevresi" , Trabzon
Tarihi Sempozyumu (Trabzon 6-8 Kasrm 1998) Bildiriler, Trabzon
1999, s. 3545.

"Orta Karadeniz Bdlgesinde Yeni Prehistorik
YerleSmeler", ikinci Tarih Boyunca Karadeniz Kongresi Bitdirileri
(Samsun l-3Haziran 1988), Samsun 1990, s. 124-131.

Parker, Anna, "Northeastern Anatolia : on the Periphery of
Empire", AS XXXXIX, (1999), s. 133-141.

Pehlivan, Mahmut, Kagkalann Eski Anadolu Tarihindeki Yeri ve
Onemi, Erzurum 1991.

Pereira, Michael, East of Trebizond, London 1972.

Pliny, Natural History II (n;r. H. Rackham), London 1947.

Ramsay, W.M., Anadolu'nun Tarihi Cofrafyasr (ngr. M. Pektag),
istanbul 1960.

Msonyi, L6szl6, "Kumdn Ozel Adlart", TKA III-IV-V-VI, (1966-
t969), s.7l-144.

----, Tarihte Ttirkliik, Ankara 1993.

o Tuna Kiipriileri (nqr. H. Atron), Ankzra 1984.

Rice, Tamara Talbot, The Seljuks in Asia Minor, London 1961.

ir ,l

I

il
' 1l

ft

,t

r,*i&l
,,, I ',Lol*if,,-'*

{ r;,fii

2t0

Rostovtzeff, M.-H.A. Ormerod, "Pontus and its Neighbours: The
First Mithridatic War", The Cambridge Ancient History IX,
Cambridge 197 1, s. 21 1 -260.

Runciman, Steven, Byzantine Civilisation, NewYork 1961.

, Hagh Seferleri Tarihi I (ngr. F. Igrltan), Ankara
1989.

Safran, Mustafa, Yaqadrklan Sahalarda Yaalan Lugatlara Giire
KumanAftpgaklarda Siyasi, iktisadi, Sosyal ye Kiiltiirel Yagayrg,
Ankara 1993.

Saint Martin, M. Vivient de, Atlas Dresse Pour I'Histoire de la
Geographie, Paris I 874.

Description Historique et
Geographique de L'Asie Mineure II, Paris 1852.

, Etudes de Geographie Ancienne
et D'Bthnographie Asiatique I, Paris 1850.

Sakaollu, Necdet, Mengiicek Olullan, istanbul 1971.

Sandalgian, Joseph, Histoire Documentaire De LrArmenie I,
Rome 1917.

Sayce, A.H' "The Kingdom of Van (Jrortu)'l The Cambridge
Ancient Ilistory III, Cambridge 1970, s. 169-186.

Saygm, A.Adnan, Rize, Artvin ve Kars Havalisi Ttirkii, Saz ve
Oyunlan Hakkrnda Bazr Malumat, istanbul 1937.

Seignobos, Ch., Histoire Ancienne Narrative et Descriptive de
IOrient et de la Grece, Paris 1909.

Sevim, Ali, Anadolurnun Fethi Selguklular Diinemi, Ankara 1993.

"Malazgirt Mqtdan Savay ve Sonuglart", Malazgirt
Armafanr, s.219-229.

Erdofian Mergil, Selquklu Devletleri Tarihi, Ankara
1995.

-------------,Yaqar Yiicel, Tiirkiye Tarihi Fetih Selguklu ve
Beylikler Diinemi, Ankara 1 989.

Shepherd, William R., Historical Atlas, London 1930.

2tL

Shukurov, Ru.FA "DoEu Karadeniz Bdlgestnde Tilrkle KonusanBizanshlm" (ngr. K, eigek)Jrrauzon rar*i sempozSrumu, (Trabzon6-8 Kasrm t99S) Bitdiriteri frabzonlggg, s. tlt_121.
Siharulidze, yuri-Alexandre Manveliqvili vd., Trabzon,dnn

f :*:fr19,1it".t#fi?i1X'rl"Hutt''r",in,nrarih*'x'rii.r.ri(nsr.
Smith, Eli, Research of the Rev. E. Smith and Rev.H.G.O.Dwigth in ArmeniaII, New york 1g33.
Smith, Sidney, ,'Ashurbanipal

and the Fatt of Assyria,. TheCambridge Ancient Iristory rn, cu.nilrio e tii'oi, r,"Jri-ii,i."
,,The Supremacy of Assyria,,, The CambridgeAncient History III, Cambrid ge tvio, !. zz-AO.

rtrSffttf'-t"*T
o' "The sakas in Northern rndiau,ZDMG L)il,

Sobol, Donald J.,
.y111an Mitolojisinde Amazonlar (nqr. B.YumrukgaSlar), Ankara I 999.

t. ffi*rff#:'ffix."emdemi Qelebi, solak-zade rarihi r-rr (ner.

Stamp, L. Dudley, Asia, London 1946.

ir,jf:ffi;Co[rafya,
Kitap Xrr, Biiftim r_rr_rr, (ner. A. pekman),

Strzygowsh, Jose{ "Tiirkler ve Orta Asya Sanatt Meselesi,,, Esk!
lii!.a-"r ve Avrupa'ya Etkisi (ne..-ac. rop.tilul, a"t

"
i 974, s.

Siimer, Faruh', Anadolu,da Mo{ollar,,,SAI), f, eg7 0),s. I _ 147.
-_, Karakoyunlular I, Ankara 19g4.
__, Ofuzlar (fiirkmenler), istanbul 19g0.
__, Selguklular Devrinde Dolu Anadolu,da T{lrkBeylikleri, Ankara I 99b.

__, Tirebolu Tarihi, istanbul 1992.

or,$:if"Xff ,f;f;edtin-Nesevi,
celaliittin Harezemsah (ner,N.

bt ,, . ,,,,,rt,,'
L;$&*,-

'{

Lazlarrn Tarihi

i rit

2L2

Tansup, Kadriye, "Kimmerlerin Anadolu'ya Geligleri ve M'0' 7 nci

YiizyildaTsur Devletinin Anadolu ile Milnasebetleri"' DTCF'D' Vll4,
(1949), s. 535-550.

Tarhan, M.Taner, "Eski Anadolu Tarihinde Kimmerler", Eski

Eserler ve Miizeler Genel Miidiirlii$i I. Araptrrma sonuglan

Toplantrsr (istanbul 23-26 Mayrs 1983) Bildirileri, Ankara 1984, s.

109-120.

"Eskiga!'da Kimmerler Problemi", VII' Tiirk
Tarih Kongresi (11-15 Ekim 1976) Kongreye sunulan Bildiriler III,
Ankara 1979, s. 355-369.

"iskitler'in Dini inanq ve Adetleri",TD, XXffI,
(1969), s. 145-180.

Tarkan, M. Tevfik, Orta ve Aqa[r Qoruh Havzast, Ankatal973.

Rize-Hopa Y0resi Co[rafi Etiidii, Erzurum

t973.

Tam, W.W., "Parthia", The Cambridge Ancient History IX,
Cambridge 1971, s. 574-613'

Tekinda!, M.C. $ehabeddin, "Trabzon",iA,)ilV1, s' 455477 '

Texier, Charles, Asie Mineure, Paris 1882.

The Georgian Chronicle The Period of Giorgi Lasha (nqr' S'

Qaukhchishvili-K. Vivian), Amsterdam 1 99 1 .

The Journey of william of Rubruck to The Eastern Parts of the

World 1253-1255 (nr. W.W. Rockhill), London 1900.

Togan, A. Zek'tVelidi, 0[uz Destam, istanbul 1982'

"sakqlqr -I/" BTTI), XIX, (Eyliil 1986), s'

29-33.

"sakalar -f1', BTTD, XX, (Ekim 1986), s'

28-32.

"sakalar Il/',BTTD, XXI, (Kasrm 1986),s.

22-25.

Umumi Tiirk Tarihi'ne Girig I, istanbul

1981.

Tungdilek, Necdet, Tiirkiye'de Relief $ekilleri ve Arazl

Kullammr, istanbul 1 985.

2r3

Ttirkiye'de Yerlegmenin Evrimi, istanbul
1986.

Turan, Osman, "Anatolia in the Period of the Seljuks and the
Bqiliks", The Cambridge History of Islam I, (ngr. P.M.Holt v.d.),
Cambridge 1970, s. 231-262.

--,"Bayburt", iA, II, (1961), s.365-367.

--, Do[u Anadolu Tiirk Devletleri Tarihi, istanbul
1993.

istanbul'un Fethinden Once Yazllmrg Tarihl
Takvimler, Ankara I 984.

--, Selguklular ve islflmiyet, istanbul 1980.

--, Selguklular Tarihi ve Tiirk-islflm Medeniyeti,
istanbul 1993.

, Selguklular Zamamnda Ttirkiye, istanbul 1993.

, Tiirkiye Selguklularr Hakliunda Resmi Vesikalar,
Ankara 1988.

Tursun Bey, Tirih-i Ebii'l-Feth (ngr. A. M. Tulum), istanbul 1977.

IJmar, Bilge, Karadeniz Kappadokia'sr (Pontos), istanbul 2000.

, Tflrkiyeode Tarihsel Adlar, istanbul 1993.

Urfah Mateos Vekayi-NAmesi (952-113Q ve Papaz Grigor'un
Zeyli (1136-1162) (ngr. H. D. Andreasyan), Ankara 1987.

Usta, Veysel, Anabasis'ten Atatiirk'e Seyahatnamelerde
Trabzon, Trabzon 1999

Uzun, Ali, "Teklcekdy'de (Samsun) Ma{ara-Kale YerleSmeleri",
Dolu Co[rafya Dergisi I, (1995), s. 413433.

Uzungargrh, Ismail Hakh, Anadolu Beylikleri ve Akkoyunlu,
Karakoyunlu Devletleri, Ankara 1 988.

, Osmanh Tarihi II, Ankara 1983.

Uremig, Ali, Tiirkiye Selguktulanmn Do[u Anadolu Siyaseti

@asrlmamrg doktora tezi), Malatya 2001.

Vadala, R., Samsoun, Paris 1934.

Vaniligi, Muhammed-Ali Tandilava,
(ngr.H.Hayno$u), lstanbul 1992.

Jr, ,,,,,i:l,l*.ir r.,i .hdfudlr+, rr,lii*ffi!ffiff&x , ..', i','f"::iba{*foiiil,:11

il
--;tffi

21_4

Vryonis, Speros, Nomadization and Islamization in Asia Minor,
Dumbarton 1975.

The Decline of Medieval Hellenism in Asia
Minor and the Process of Islamization from the Eleventh through
the Fifteenth Century, London 1971.

Winfield, David, "A Note on the South-Eastern Borders of the

Empire of Trebizond in the Thirteenth Century", AS XfI, (1962), s. 163-

172.

----, June Wainwright,"Some Byzantine Churches From
The Pontus", AS XIL 0962), s. 131-162.

Wittek, Paul, "Bizansltlardan Tiirklere Gegen Yer Adlarf' (ngr. M.
Eren), SAI), I, (1970), s.193-240.

Woli Christa, Medeia-Sesler (ngr. T. Kurultay), istanbul2000.

Woods, John 8., The Aqquyunlu, Chicago 1976.

Yakubovskiy, A. Yu., Altrn Ordu ve Qiikiigii (nqr. H. Eren),
A*ara1992.

Yediyldrz, Bahaeddin, "Ordu ilt Yer Adlart", TKA XXIV1-2,
(1984), s.20-36.

Ordu Kazasr Sosyal Tarihi, Ankara 1985.

Yusuf Ziya, Samiler-Turaniler II, istanbul 1934.

Yuvah, Abdulkadir, ilhanhlar Tarihi I Kurulug l)evri, Kayseri
t994.

Yiicel, Talip, Tiirkiye Co[rafyasr, Ankara 1987.

Yiicel, Yagar, Anadolu Beylikleri Haklunda Araqtrrmalar ff,
Ankara 1989.

"Fatih'in Trabzon'u Fethi Oncesinde Osmanh-
Trabzon-Akkoyunlu ilisktlert", Belleten)ODV195 (Arahk 1985), s.

287-313.

Timur'un Ortadolu-Anadolu Seferleri ve

Sonuglarr (1393-1402), Ankara I 989.

Zachariadou,'illizabeth A, "Noms Coumans d Trdbizonde", Revue

des l0tudes Byzantines Lm, (1995), s. 285-288.

ol
f'l6q-*,,

I,'\

>i

el!i
.i

)t.q
('r

ul
l,'

El

ul
rl

9lol
olfrl

-l
d

.?

,crl

i.c
E

3a

6

t
\r

J.
ar:

ar,

r'\
:-9r \
tsa /ii t'
i{
\r)'ti I

;3(

'r" /

a

o

L

o

\(
s

.'',i
jl
6l

t-l
. -.--t I

6l
={"t, "'lul
-tal
-ni-t
vl

..,
J
r,

,91

,4
r)

dl

,18&.

?.tii
.: : ilf,

;t:

x
;n

' . !.,-

;::

om
!! r.>
> J

=dSH
tD-

:o
gE
t.
= 'c)o(D!s
(D6i

-r
='(D __l

mo

(D:F

-l
u
F'o
lo

a
--lJ
-!
o
=oI
l-o
:J

o
J

(o

_o
I

::-':

${r
':t

f

iir v
ii 16

Ek 1: DoOu Karadeniz Bolgesi'ndeki iskit yerleqim sahasl

Bkz. E.H. l\4inns, "The Scythians and Northern Nomats", The

Cambridge Anciend History lll. (ngr. j. b. Bury v.d.) Cambridge

1970

'"ihfi#,

219

ixnnxs

A
Aaron,64
Abaka, lll,114
Abbasi,62
Abhaz, 17, 34, 37, 46,53, 108, 121, 194
Abhazlar,64,9l
Abhazya,122
Absanus, 36,37
Acxa,32, 120
Afganistan, 33
Afqar, 8, 35,37,38, 178
Afgarlar,30,35, 194
Agathange, 26, 34
Agn dag, 32
Ahalsrhr, 143
Ahrska,126,142
Ahi Ayna Bey, 142, 143, 172, 177
Ahlat, 87, 88, 89, 92, 106
Ahlatgah, 103
Ahmed Bey,l58,l68, l7l, 172, 175, 187
AhmetBey, 165, 168, 19l
Ahmet Cafero[lu, 134
Ahmetli,, 190

Ahpugas, 128

Akalan, 6

Akdeniz, 195
Akkoyunlu, 142, 143, 144, 145,146,

158, 159, 160,172, t73,175,176,
177,178,179, 180, 192, lg3, lg4,
185, 186, 187, l8g, 189, 190, l9l,
192, t97

Akkoyunlular, 10, 172, 173, 175, 176,
177,178, l7g, lg0, lgl, lg2, lg3,
184, 185, 186, t87, 188, 190, tgl,
192, t97

Aksuh, 128
Ak-Surigur, 122

Alagam,6
Alada!, lll,l14
Alaeddin AliBey, 144, 155,156
Alaeddin Davud, 93
Alaeddin Keykubad,l03, 104, 106, 107,

108

Alanlar, 70

Aleksandtr, 164
Aleksios, 74,77,95,97, l0l, t02, 105,

128,129,130, 143, 148, l4g, tsl,
155, 172, 174, t77, 178, t7g, lg7

Ali Bey,, 145, 163, 164, 165, 166, 168,
170,172,183

Allen, 17, 26, 30, 31, 32, 36, 41, 45, 47,
49, 52, 70, 7 5, 77, tzt, 123, 126

Alp Arslan, 68, 69, 70, 71, 72, 78, 79,
87, 90, 94, g5,gg, 150, 157, l5g,
159, 164, 165

Altay, 15,23,24,62,63
Altunbaq Bey, 163
Altunbag Gazi, 163
Amasra,, 183
Amasya, 21, 62, 79, 84, 99, 109, l4l,

142,144,145, 146, l4g, 154, 155,
156,157, l5g, l5g, 160, 163, 165,
167, 168

Amazonlar,29,44
Amid, 129, 176, 177,190
Amiseni,43
Amisos, 6, 21, 40, 44, 47, 48, 51, 52, 54
Anadolu, 1,3,4, 5,6,7,8,9, 10, 16,

18, 19, 20, 21,22,23,25, 27,29,
29,36,39, 42, 44, 46, 47, 51, 52,
53, 57, 59, 61, 62, 63, 64, 65, 66,
67, 69, 69, 70, 71, 73, 74, 76, 79,
79,90,92,93, 94, 95, 96, 97, gg,

89, 90, 91, 92, 94, 95, 97, 99, gg,

100, 104, 105, l0g, l0g, ll0, lll,
ll2, ll4, l15, l16, l17, llg, 120,
133, 134, 135, l3g, 140, l4l,142,
143, 144, 145, 146, 147, 150, 154,
155,156,157, l5g, l5g,160, l6l,
162, 163, 164, 167, 169, 17l, 172,
174,175,176, l7g, lg0, lg6, lg7,
193,194, 196, lg7

Anahutlu, 129
Anamur, I 12

Anastasios, 58
Andronikos,130
Anr, 88, 92,122
Anr kalcsi, 68
Anr kralh[r,62

,

l

i

i

J r*ffi3!H{u

',W;

220

Ankara, 1,3,7,8, 15, 16, 17, 19,22,
23, 24, 25, 28, 29, 31, 33, 35, 57,
58, 60, 61, 62, 63, 64, 66, 67, 68,
70, 71, 78, 79, 80, 83, 84, 89, 97, 99,
100, 103, 105, 106, il9, 120, l3l,
134, 135, 139, 140, 142, 143, 144,
146, 152, 154, 159, t6l, 164, 174,
175, 176, 178, 182, 19t, 192, t96

Anna, 7, 72, 81, 90, 95, 96, 97, 129
Anna Kommena,72,90
Antakya,94,95,96, 108

Anthony Bryel, 2, 4, 51, 52,72, ll3,
I 14, 130, 140, 149, 156

Apridoni, 125

Apsarus, 35, 36, 37, 38, 42, 194
Apsarus nehri, I 94
Arakh, 190
Araplar,49
Ararat, 28
Aras, 1, 3, 42, 47 ,70, I I 0
Ardahan,46,126
Ardanug, 34, 35, 7 2, 7 6, 126, 194
Ardis, 19

Arhavi, 44,132,133
Arran,76,78,122
Arrian, 36
Arsryan, 33
Artuk Bey, 78
Artvin, l, 34, 35, 46,63, 69,70,71,

75, 71, 110, I 15, tt6, 126, 127, l3l,
132, 133, 135, 136, 193, 194, 195

Arzamir, 152

Askuros,38,39, 194

Asparuh,6l
Asparus, 35
Aspurnanh,6l
Assurbanipal, l9
Assyriahlar,42
Asur, 14, 16, 18, 19, 22, 27
Asya, 3, 15, 20, 23, U, 25, 28, 29, 33,

52,53,77, ll6, ll9
Agaghortokop,60
Aqguzai,23
Agkenaz, 14, 22, 25, 27, 28
Agkenazlar,48
Atasoy, 6,21,40,47,48
Atina,4l
Atrak,87, l20,l2l
Attila,57

Avarlar, 58
Avnik, 89, 174

Awupa, 3, 13, 16, 23,24,25,30,57,
58, I 16, 184,197

Avnrpa Hun Devleti, 57
Aydrnolullan, 142

Azahutlu, 128

AzakDenizi,25,34,45
Azerbaycan, 27, 50, 61, 62, 63, 64, 65,

78, 87, 98, 103, 106, 120, 134, 136,
173,175,180, 187,194

Azerbaycan,, 87 , 175
Azgur,143

B

Babil, l8
Bacan,132
Bafra, 1, 6, 52, 83, 85, l 14, l 15, 158,

165, 166, 169, 170, 171, 197

Bagrat, 70
Bagrath Wakhtang, 115

Balaban, 132

Balkanlar, 58, 61, 119

Barak,132
Basra, 2

Bagkrrt, 132

Batr Anadolu, I 12

Batum, l, I 6, 1 7,21,126,128,193,196, 197

Bayama (I9rk) kOW, 6l
Bayat,178
Baybars, lll,113
Bayburt, l, 2, 4, 5, 6, 7, 21, 27, 28, 43,

46, 60,65, 66, 71, 72,73,77, 80,
81,86,89,90, l0l, 102, 107, ll0,
I 15, I 16, 142, 143, 144, 145, 172,
173, 174, 175, 176, 177, 178, l8l,
183, 185, 187, 188, 189, 191, 192,

194,195,196,197
Bayrndrriye Devleti, I 75
BayramBey, 113,148, 149, 155

Bayram Danigmend k6yii, 85

Bayramlt, 190

Becene,132
Bechires,44
Bechirler,,42
Beharlu,190
Behramgah, 92,93,102
Belek Gazi, 9l

221

Berde, l2l
Berendi, 132
Bergii, 132
Berkyaruk, 87
Brcnr kalesi, 62
8ryrft,122
Bigerollu HamzaBey, 159, 165
Bingdller, 86
Bizans, 3,9,25,36, 38,48, 5?, 58, 59,

61, 62, 63, 64, 65, 66, 67, 68, 69,
70, 71, 72, 73, 74, 75, 77, 79, 90,
81, 82, 83, 84, 85, 86, 89, 91, 94,
95,96,97,98, 100, 101, 102, 103,
105, ll0, t12, tt7,119, 120, 130,
l3l, 139, 156, 164, 169, 170, 172,
180, l8l, 182, 188, 194, 195

Bizans imparatorlugu, 9, 58, 68, 70,
83, 91, 95, 96,97, tr0

Bohemund,80
Borgalr, l2l,l32
Borgalr gay, l2l
Borgka, 34, 35, 126, 132, 194
Borg-otlu, 132

Boyar,6l
Bozdotan, 143, 177
Bozmrg bey,97
Bozoklar, 35
Bryer, 3, 4,36,45,48,49,50, 52, 54,

60, 73, 74,81, 82, 85, 90, 91, 93, 99,
100, 106, tt2, [3, l14, lt7, 130,
143, 147, 148, 149, 150, l5l, 155,
1s7,168,170,172,t76, 177 , 180, I 81

Bulgar, 57, 58, 59,60, 61, 65, 66, 194
Bulgarlar, 9,15,16,57, 58, 59, 60,61, 194
Bunturi,32
Bunturki, 8,30,31, 32
Bunturkiler, 194
Bumey, 6,15,17, 18, 26, 44, 45, 102, 122
Bursa, 160

Buxeriler,44
Buyutakur, 88,122
Biiytik iskender, 28, 30
Biiyiik Selguklu Devleti, 64
Byzerler,42

C

Caenares,44
Caferofilu,134, 136

Candarotullan,, 158
Canik, l, lO, 66,71,79, 84, 85, 86, 99,

l0l, I05, I I l, I 18, 142, 144, 145,
146,147,148, 150, l5l, 152, 153,
155, 156, 157, 158, 159, 160, 16l,
162, 163, 164, 165, 166, 167, 16g,
169, 170, l7t, 173, 195, 196

Canik da[lan, I
Casianos,8l,86
Celaleddin Harzemqah, 106, I 17
Ceneviz Cumhuriyeti, I 64
Cenevizfiler, 49, 177 , 182
Cerasunte, 54
Ceviz Deresi, 5
Chalybes,44
Chalybler,42
Chardeg,3l, I 19

Cihanqah,184, l9l
Cimri isyanr, I 14
Cirlek,6
Clavijo, ll7, 140, 152, 172, 174,175,

187,196
Cotf,44
Ciineyd Bey, 144, 165, 166, 168

q

Qaln Bey, 9, 61, 62, 63, 64, 65, 7 l, 194

Qakrrh, 190

Qamlrhemgin, 132, 190

Qaneti, 128

Qankrn, 62,79,83,95
Qargamba, 1,6,85,146, I 50,159,1 60, 162

Qavuldur, l17
Qaykara,,190
Qelebi Mehmed, 159,164, 165, 166, 168

Qemiggezek, 172

Qengel dagr,60

Qengelistan, 60

Qepni, 50, I 13, 143, 153,177

Qepni Tiirkmenleri, I 13

Qepniler, ll0, lll, ll2,ll3, l14,116,
139, 140, 153, l6l, 196

Qerkes,49
Qrldr gdlii, 134

Qimendallarr, 174,175
Qin,22
Qin Seddi, 15

Qoban Bey, 140

6,,, . t ,l;.,i,i#iilbri*

,{,tii;il

Qobanh, 140, 154, 190

Qoba4o[ullan, l4l
Qoruh, 2, 3, 5, 17, 27, 30, 31, 32, 33,

35, 42, 59, 60, 66, 67, 68, 71,73,
76,77,80,82, 86, 98, tot, l2t,122,
126, 128, 133, r34, r93, 194, 195

Qoruh nehri, 27, 31, 32, 43

Qorum,, 79,84,142
Qorumlu ovast, 167

Qukurova, 83

Qutan, 132

D

Dalrstan, 60, 122, 133
Dandanakan zafei,64
Daniqmend, 78,79, 80, 85, 87, 103,

t64, 167, r72, 186
Danigmend Ga2t,78,79
Danigmendli, 9, 80, 81, 82, 83, 84, 85,

91,9s,98,99
Danigmendliler, 57, 78, 80, 81, 83, 85,

86,91,97,99, 169, 195

Dara Bey, 186
Darius,42
David,2, 15, 17, 57, 65,87,98, 102,

120, t2l, 122, 123, 124, 128, 130,
180, 182, 183

David Komnenos, 102

Denizli,ll0,ll2
Derbent, 27, 31, 7 5, 122, 125
Develi, ll4,l4l,l42
Drmaqk,96
Drmagk hakimi Tutug, 96
Dinar,67,7l
Dinar Bey, 68
Divrili, 90,142
Diyarbakrr, 1,89,94, 175, 178, 179,

180,186,187
Dolancrk Bey, 154

Dofangah, 154,162
Dotu Anadolu, 3,61, 62, 64, 67 , 89, l4l
Do[u Gotlan, 57
Do[u Karadeniz, l, 3, 4, 5, 7, 8, 9, 10,

t3, t4; t7 ,29, 30, 32,33, 35, 37, 38,
40, 42, 44, 45, 46, 49, 52, 54, 57,59,
60,6t, 63,65, 66, 67,68,69,71,72,
73, 7 5, 76, 77, 79, 85, 86, 95, 98, 100,
101, r02, 103, r04, 106, 108, lr0,

ttl, ttz, l14, ll5, 116, 117, ll8,
120,122,127,129, 130, l3l, 132,
133, 135, 139, 143, 145, t47, tsl,
153, t79, 187, 190, tgt, 192, 193,
194, t95,196,197

Donetz, I 19

Dudgamme,2l
Duharlu, 176

Dulgadirolularr, 142

E

Ebi'l-Kasrm Bey, 86
Ebu Said, 14l
Ebu Said Baha, 167

Ebu Said Han,141,142
Ebu Yakub, 76
Ebulesvarollu Minugehr, 68
Edirne,184
Ekekheiriler, 42,44
Elbistan, 78, lll, 167

Elisee Vartabed, 26
Emir Ahmed, 76, 157, 163, 167

Emir Ali, 87,98
Emir Bey, 149

Emir Qavh, 97
Emir Qoban, I l5
Emir Do[anqah, 154

Emir Gazi, 81, 82, 86, 98
Emir Hiisameddin Qoban, 107

Emir ishak, 9l
Emirli, t+9, 149, 151, 152, 153, 190, 196

Emirza Bey, 170, l7l
Erdebil, l6l
Erelli,20, 193

Eretna, l4l,142,154
Eretna Bey, 140, I 42, 143, 1 54
Eretna Devleti, 140

Eretnah Devleti, 167

Eretnalrlar, 10, 142, 145, 154, 155,
156, 171, 178, 197

Ermenek, 110, ll2, ll4
Ermeni, 9, 14, 17, 18,20,26,27,34,

38, 49, 62, 63, 68, 71, 79, 80, 105,

122,125,126,194
Ermeniler,9
Ermenistan, 26,37,88,120, 122, I 26, I 82

Erzincan, 10, 43, 66, 90, 91, 93, 102,
107, 108, 109, 142, 143, 144, 145,

147, t7l, 172, 173, 174, 175, 177,
178,183, 185, 188, 190, l9t, 192, 197

Erzincan EmirliSi, 172,192,197
Erzurum, 2, 7, 42, 62, 63, 64, 70, 76,

77, 84, 86, 87, 88, 89, 90, 92, 93, 98,
l0l, 103, 106, 109, 110, ll4, ll5,
141, 142, 143, 172, 176, 183, 195

Eskigehir, 62,84,167
Egrefotullan, I39
Eudokia, 128,155
Eymtir, I17, 188

F'

Fadlun,68
Fahreddin Behramgah, 92, 93
Fahreddin $eddad, 88
Fahrettin Krrzrotlu, 8, 21, 28, 31,34, 35,

36,38,39, 42, 46, 60, 86,121, t 6t, 194
Falon,3l, l19
Fatih, 60, 152, 179, 180, l8l, 182,

183, 184,185,186, l9l
Fatih Sultan Mehmed,, 60,185, l9l
Fatsa, ll8,146,148
Fenike,49
Fenikeliler, 47
Frrat, l, 2, 3, 18, 27, 59, 68, 109, 185

Filenbel, 168

Fogahlar,4l
Frigya, 19,20
Fuad Kdpriilii,, 139
Furtuna deresi, I 26

G

Gabras, 9,73,74,80,91,96,98, I l6
Gagik, 65
Gamirk,20,26
Gamr,14,20,27
Gagkalar, 7, 8
Gazan Han, I 15

Gazi Qelebi, I15, 163

Gazne,62
Gedik Ahmed Pa9a, 183
Genceli Kragos, 125

George Torkopolos, 130, 13 I
Georges,14,128
Germiyanofullan, 139

Gez deresi, 5

223

Ghalzi,33
Ghilzais, 33
Gryaseddin Keyhtisrev,lOO, 103, 104,

108, lll, l14
Gibbons,146,147
Giges, l9
Gimir,, 14,20
Giorgi Laga, 125

Giresun, 3, 4, 5, 7, 41, 42, 43, 44, 46,
52,54,75,85, ll8, 133, 134, 140,
142, 148, t5t, 152, 153, t55, 177,
189,190,192

Gogaren,27,l93
Gog-Magog,26
Gomer, 14,20,26
Gordion, 19

Gori, 18

Gdktiirk, 23,31,134
G<iktiirkler,6l
Gitle, 88, 122

G<irele,, 152

Gregorios Taronites, 81, 86
Grek, 7, 8, 9, 13, 14, 20, 30, 36, 40, 41,

48,49,52,72,8t,86, ll3, ll6, ll7,
139, 147 , 149, 156, 173, 176, 194

Gtimiighane, 2, 4, 5, 43, 46, 61, 77,
I 17, I 18, 132, 133, 140, 142, 146,
174, 17 5, 187, 196

Giimiigtekin, 80, 8l
Gtimiigtekin Gazi, 80
Gtiney Karadeniz, 20,29, 4l
Grineydotu Anadolu, 94, l12
Grineysu, 190

Grircistan, 9, 16, 17, 21, 26, 30, 31, 32,
33,34,39,45, 50, 57, 67,68, 69,70,
75,76,78,87,88, l0l, 102, 103, 105,
108, 110, 120, l2l, 122, 123, 124,
125, 126, 127, 128, 129, 132, 136,
143,t79,182,184,194

Gtircii, 8, 9, 13, 17, 18, 26, 27, 31, 32,
33,34,37,38, 39, 45, 49, 50,62,
63, 69, 70, 71, 74, 75, 76,77,78,
79, 87, 88, 89, 91, 94,99, l0l, 102,
105, 108, 112, 120, 121, 122, 123,
124,125, 127, l2g, l2g, lg4

H
Habur nehri, 97

222

,l :r,;,
',,4{j.

u,.,

224

Hacr Emir Bey, 147 , 149, l5l
Hacr Emirli beyligi, l5 I
Hacr Emirliler, 196
Hacr Emiropullan,l4T, 148, 149, 150,

151, 152, 153, 157, 162, 176
Hacr $adgeldi,l44, l45, 149, 156, 163

Hacr-Emirotullan, 150, 157

Halag, 8, 33, 35
Halag,, 8
Halaglar, 30, 33, 35, 37,194
Haleb,96, lll,144
Halil Bey, 186, 192
Hammer, 149, 16l, 164, 168, l8l,

t82, 184, 1 85, 1 86, 1 88

Hamsik0y, 113, I17, 148

Hamzah, 190
Hanzit,67
Harezmliler, 134
Harpasos, 27,32,42
Harput, 142,173,175
Harqit deresi, I l3
Hargit vadisi, 196

Hasan Bey, 140, 159, 160

Hasankale,64,65
Hattuqa, I
Havza, 1,6, 166, 167, 168, 169, 195, 197

Haydar Bey, 167, 1 68, I 69
Hazar, I 6, 30, 31, 34, 45, 64, 7 l, I l7
Hazar Denizi,30, 31, 34, 45,64,71
Helenler,47,52
Hemedan, 64,187
Hereti, 123

Herodot, 18,28
HrzrrBey, 159, 16l, 165, 18l
Hindi hiiyiifti, 6

Hindistan, 23,33,106
Hitit,7,49
Hititler,6,7,47
Honigmann, 36,37,38, 63, 65, 66, 68, 7 0

Hopa,2, 35,36,194
Horasan, 26, 62, 63, 90, 96, 106, 134,

175,184
Hortik deresi, 60
Hortik ktiyii, 60
Hortokop k6yii, 60
Hortoz (Fenerkiiy) kdyii, 60
Hogoflan, l3l
Hun, 16, 22, 24, 25, 27, 57, 58
Hiilagu, ll0, lll

Hiilagu Han, I l0
Hiisameddin Hasan, 159

Hiisameddin Mehmed Yavuz, 159

Htiseln Bey,l7l

I
I. Alaeddin Davud,92
L Aleksios Komnenos, 77
I. Anastasios, 58
I. Demetre, 124

I. izzeddin Mesud, 98
I. Jean, 128

L Justinianos, 58
I. Krhg Arslan, 97
I. Selim, 153
l.izzeddin Mesud,98
II. Alaeddin Davud,93
IL Aleksios, 128
IL Gryaseddin Keyhiisrev, 108
II. Gryaseddin Mesud, 163

II. Giorgi,76,77,120
II. Joannes, I l3
IL Krhg Arslan, 98, 99, 100
II. Murad, 160, l6l, 168
IL Rousas, 27
II. Sargon,8, l8
IIL Aldeddin Keykubdd, 170

IIL Aleksios, 143, 148, 155,177
IIL Glyaseddin, I l5
III. Giorgi, 89,124
III. Nikephorus Botainnes, 73
III. Saridouris, 20
III. Tiridat,34
Ioannes, 82, 147 , I 79, I 80, I 87
Ioannes (John) Komnenos, 82
lrak,62,104, 106, 108, l4l, 176,184
IV. Bagrat,70
IV. David, 57,87,120,121,122,126, 128

i
iberya,37
ibn Batuta, l4l
ibrahim Yrnal, 64, 65, 7l
i9 Anadolu, l,l 8,20,2'7,28,47,1 66,1 93
ldil, l19
idris Bey,, 167

lkiaepe,6

ilana, 132

ileris, 132

ilgazi,122
ilhan Argun Han, 175
llhanh, tt6,t26,t3g, t4o, r4z, r4g, 154,

163

ilhanh Devleti, I l6
ilhanhlar, l l6, 140, 141, 142, 163
imadtiO0in eti, gO

imereti, 182

imparator Anastasios, 59
inallu, 178
inaloSlu, 173
ingiltere,127
loane Orbeli, 124
ioannes,81,83, 180
iran, l, 15, 16, 18, 23,24,25,27,42,

47,58,61,180, 184
irnek, 57
isa B0rii, 76
isaak Komnenos, 67
isfahan, 64,96, 187
isfendiyarolullan, I 82
ishak Bey, 9l ,92,94
iskenderun,2
iskit, 15, 16, lB, 21, 22, 23, 24, 25, 26,

27, 28, 29, 30, 34, 42, lg3, lg4
iskitler, 7,8,14,15, 16, 18, 22,23,24,

25, 26, 27, 29, 29, 30, 32, lg3
islahiye, 190
Ispir, 42, 46, 60, 65,73,86, 88, 89,

ll0,122,126,172
istanbul, 1, 2, 3, 7, 14, 15, 16, 17, lg,

23, 28, 33,34,35, 36, 40, 45, 46,
50, 59, 60, 62, 63, 64, 66,72,76,
79, 80, gl, 93, 94, 95, 96, 97, gg,

90, 96, 102, 105, 106, 107, ll7,
l2l,123, l2g,130,135, 139, 140,
l4l, 143, 144, 146, 149, 160, 164,
172,173,180, lgl, lg2, lg3, lg6

igguzai,.28
itaba,132
italyan, T3

italyanlar,5l
ivceklerin tepesi, 6
lznik, 95, 96, 103, 104, I 15, 163
lzzeddin Keykavus, 92,104, 105, I 10,

t69

225

J
Joannes, 1 14
Justinianos, 58, 59

K
Kabasitas, 187, 192
Kadr Burhaneddin, 144, 145, 150, 156,

157, 158, 163, 167, t70, 173, 174
Kafkas, 2, 16, 18,22,32,34,37,42,

46,53,122,161, lg7
Kafkasya, 16, 17, 23, 25, 27, 30, 32,

37,39, 46, 59,71,97, 120, 134,
193, t96

Kalag, 33
Kalbia, 113
Kaldia,68,69,73
Kaldiya eyaleti, 96
Kale-i Kebir kityii, 169
Kamachenos, 130
Karnir, 14,20
Kamirler,20
Kapadokya, 18, 19, 20, 21, 22, 26, 27,

29,36, lg0
Kara Osman Bey,l75
Karadeniz, I , 2, 3, 4, 5, 6, 7 , 8, 9, t 0,

13, 14, 15, 16, 17, 19,20,21,22,
24,25, 28,29, 31,32,33, 34, 35,
36, 37, 38, 39, 40, 41, 42, 43, 441
45, 46, 47, 49, 49, 50, 51, 52, 53,
54, 57, 59, 60, 61, 63, 64, 65, 66,
68, 69, 70, 7t, 73, 77, 78,79, 90,
81, 95, 96, 87, gg, 90, gl, 92, 93,
95, 96, gg, 100, l0l, 102, 103, 104,
105,106,107, l0g, ll0, l12, l14,
115, ll6, ll7, llg, llg, t2l,126,
127, l2g, l3l,132,133, 135, 136,
139, 140, 142, 143, 145, 147, l!1,
153, 157, 162,163,166, 169,175,
176, l7g, lgl, lg2, lg4, lg0, lgl,
192,193,194, lg5,197

Karahan, ll0
Karahanhlar, 134
Karahisar, l4l
Karahisar Canifi, 146
Karakoyunlu, 118, 142, 175, 178, 1 84,

185, l9l,197

,'r",

!'rf
ilre
i ill:
,'i;

I

d i,. ,o",,,!:.k,$fi.,,

t
226 227

Karakoyunlular, 17 3, 17 8, 19 l
Karamanhlar, 116

Karamano$ullan, ll2, 139, l4l, 144,
182, t9t

Karasu nehirleri, 67
Karayiiliik Osman, 158, 174, 178
Kargamrg, l8
Karkrnlar, I l7
Kars,46,65, 86, 88, I 14, 135

Kartli, 33, 120, 123,179,182
Kartli b<ilgesi, 120, 123
Karyandh Skylax, 35, 37, 42

Kastamonu, 79, 82, 84, 95, I 15, 154,
163,164,182,183

Katakalon, 64
Kaya kriy0, 167

Kayseri, 79, 84, 104, 111, 116, l4l,
142,144,154,173

Kazova,145
Kekomanos,64
Kelkit, l, 3, 6,9, 10, 67, 73,78, 80,

85, 100, l13, ll8, 145, 161, 172,
174, 175, 185, 189, 195, 196

Kelkit vadisi, 6, 9
Keltler, l5
Kemah, 67,90,91,172
Kemaleddin, Sultan, 108

Kerasous, 52
Keykubad, 59, 90, 93, 103, 104, 105,

1 06, 1 07, 1 08, 1 63, 1 65
Khalac, 33
Khalaj,33
Khalj, 33

Khalybler,42
Khilich,33
Khilj,33
Khoren,20,34
Krlrg Arslan, 7 4,84,90,96,91,98,99, I 00,

l 0l,1 02,1 09,1 l r,1 16,144,1 45, t55
Krhg Kdkten,4
Krpgak, 8, 9, 3 1, 32, 33, 43, 104, 105,

108, ll8, t19, l2l,122,123,124,
t25, t26,127,128,129, 130, 131,

132, 133, 134, 135, 136, 196

Krpgaklar, 9, 30, 31, 32, 35, 37, 43, 57,
87, 98, 102, 107, l19, 120, t2t,122,
123, 124, t25, 126, l2'1, 128, 129,
131,132,133,134,135, 136, 194, 195

Krrrrrr, 16, 20,25, 47, 107, 135

Krrgehir, 94, 142
Krzrl Arslan,87
Krzrlrrmak, l, 3, 19, 22, 73, 79, 195
Kilikya, 18, 19, 21, 22, 83, 104, 105
Kimmer, 7,8, 14, 15, 16, 17, 18, 19,

20, 21, 22, 26, 27, 30, 47, 193, 194

Kimmerler, 14, 15, 16, 17,18, 19,20,
21,22,26,193

Klarc, 33, 34
Klarcet, 33,34,35,194
Klarceti, 34, 70
Klarjeti, 70,75,76, 120, 122
Kocaeli, 95
Kocakayasr hisan, 168

Kolaga, 143

Kolh,42
Kolhis, 16, 17, 29, 37, 40, 43
Kolhis kalhlr, 17

Kolonia, 68
Komanolet, 132

Komnenos, 82, 83, 105, 114,117,128,
129, 130, 146, 148, 149, 150, 151,
153,155, 156, 174, 176, 177, 180, 183

Komnenoslar, 99, 104, 106, 107, I 10,

112, lt3, rr7, 148, 149, rsz, tss,
172,180,190,192

Kongurotlu, 132,133
Konstantinos X. Dukas, 68
Konya, 23, 93, 95, 100, 102, 114, 141,

142,144
Kop Dallan, 86
Kop gegidinden, I

Kovanlar, I 17

Kovans, l88
Koyulhisar, 99,144, 153, 182, 183.

184, 185, 191

K<ipekollu, 173

K6se yaylasr, I
Kcisedat, 9, I 09, I 10, I 16, I 95

Kdycefiz, I l2
Kral Georgios, I 14, 1 17,196
Kral loannis, 161, l8l
Kral Michael, 176

Kral Midas, 19

Kralige Tamara, l0l
Ksenophon, 27 ,28, 32, 42
KubadoSlu Ali Bey, 165

Kubadoplu C0neyd, 159, 164

Kubadofullan, 159, 160, 162, 163,
164, 165,166, 167, 168, 173, 196

Kuban, 9,58,120, l2l
Kubasar, 124, 125 , 132
Kulkan Hatun, 128
Kuman, 3l, l18, ll9, 120, 121, 125,

131,132,133, 134, 135
Kumandur, 132
Kumanlar, l19, 133
Kun,3l, 118, 119
Kutalm5,64,94
Kutayis,, 76
Kutlu Arslan, 124, 125
Kutfu Bey,l43 ,175,1'17,178, 179, 187
Kuzey Anadolu, 7
Kuzeydolu Anadolu, 7, 17, 62
Kiir, 18, 27,28,30, 31, 32,39, l2l,

133,134,193,194
Kiir nehri, 28
Kiirttin, 153
Ktitayis, 121

Kveli kalesi, 76

L
Ladik,6, 163, 164, 165, 166, 167,196
Lang, 15, 17, 18,26,31, 44, 45, 102,

122,127
Langlois, 20,26,34
Laga, 105, 125
La2,46,75, ll2,129
Lazar,164
Lazlar,32,38, 39, 45, 46, 50
Lezgi,143
Lidya, l9
Liva-i Livana, l3l
Lore kalesi, 124

M
Macaristan, 15, 123, 132
Machoronlar,44
Macrocephaller, 42
Magka, 60, 107, 113, ll7, 130, l3l,

148, 149,190
Mahmud Bey, 150, 157 , 158, 159
Makedonyah iskender, 3 1, 32
Makron,42
Makronlar, 42,43

Malatya, I, 18, 62,67, 78, 80, 81, 82,
84,97,100, lt0, l12, 142,144,178

Malazgirt, 9, 61, 64, 65, 67, 7 l, 72, 73,
75,78,85, 86,90,94,96, l17, llg,
188

Mamagh, 190
Manglis, 122
Manuel Komnenos, 83, 128
Maria, 143,177
Marmara, 79, 95, 96, 97, 195
Marsa,42
Massaget,34
Massyniler, 44
Maveraiinnehir,63,64
Med, 17

Megrel, 17,49
Mehmed Bey,l 1 4,1 44,1 45,1 6 l, I 84, I 88
Mehmed RikabdAr, 177
Mehmet b. Saltuk, 89
Melbourne Universitesi, 6
Melet Qayl, l, 193
Melik Gazi, 9l
Melik ibrahim, 84
Melik ismail, 84
Melik Muhammed, 82,98
Melik Ndsrr, 154
Melik $ah,79
Melik Ziinnun, 84
Melikgah, 75, 76, 77, 78, 86, 89, 94,

95,96,98
Melikii'l-Egref 93
Melitene, 68,69
Meml0kler, l4l, 178, I 85, I 86
Mengrelistan, 182
Mengticek Beylipi, 108
Mengiicek Gazi,9l
Mengticek olullarr, 107
Mengiicekler, 9, 57, 90, 94, 192, l9S
Merzifon, 6, 142, 167, 169, 197
Mesud Bey, 170
Mesudiye, 118,146
Mezopotamya, l, 67 , 68, 69, 89
Mtsrr, 19, 154
Michel, 67, 128
Micingird, 89
Mihridat,43
Mikhail,67,73
Miletliler, 41, 47
Miryakefalon, 74,99

i
r,,l:..tiJ$ii

228

Mo$ol,9, 10, 105, 106, 107, 108, 109,

t1l, 114, ll5, 116, ll7, 125, l3l,
139, t40, 142, r45, 147, 149, 153,
155, 162, 166, 169, 174, 178, 196

Mopolistan,22,24
Molollar, 105, 106, 109, 110, 112,

116, ll7, 126, 140, 141, 142, 144

Moise,20,34
Mokan,76
Mora, 182

Mosinikler, 42, 44
Moskhi,42
Mossinik,42
Mosynoikoi,43
Mugiseddin Tuprulqah, 89, 101

Muhammed Ciiveyni, I 14

Muhammed Krzrl Arslan, 86
Muhammed Tapar,97
Muineddin Pervdne, 110, 115, 170

Murad Bey, 182, 187

Muradettin Hamza Bey, 170

Musul, 93, 97, 104
Mut, 112

Mutahharten, 10, 145, 172, 173, 174,
175, 178,183,191,197

Mutahharten Bey, 174
Muzafferiiddin Muhammed, 93
Miicireddin, 115, 170

Mtihezzibiiddin Mesud Bey, 115

N

Nahcrvan,6l
Nahcivan,68
Nasreddin Mehmed, l0l
Nasriiddin Berkyarukqah, 99
Nikita, 130

Niksar, 62,70,78,79, 83, 84, 85, 99,

142, 146, l5l, 153, 154, 156, 158,

r59,162,163,t64, 166, 168, 185, 196

Nigabur,64
Nizameddin Argunqah, I 00

Nuh, 14, 34,45
Nureddin,84
N0girevan, 59

o
of,3,44,50,60, 132, 133, 190

Opuz, 9, 24, 33, 35, 37, 38, 39, 57,61,
64, 65, 71,85, 86, 1 12, lt',l, ltg, t27,
134, 136, 154, 156, 158, 159, 160,

196
Oluzlar, 35,63,64, ll2, ll8,175
oltu,46, 66,70,76,86, 88, 89, 122

Orbelyanlar, 20, 27, 28, 32, 124
Ordu, 1,4,5,7,42,M,66, l13, l16,

117, l18, l19, 133, 134,136,146,
147,148,149, 150, 152, 153, 155,
157,16t,185,193,196

Orta Anadolu, 3,ll2, 193
Orta Avnrpa, 57
Orta Karadeniz , | ,7 ,78, 155
Ortahortokop, 60
Osetya, 122
Osman Bey, 178, l79,l9l
Osmancrk,79,84, 167

Osmanlr, 10, 21, 85, ll3, 126, 127,
130, 131, 132, 133, 139, 146, 147,
149, 150, 152,153,158, 159, 160,

t6t, t62, 163, 164, 165, 166, 167,

168, 169, 170, l7l,172,173,174,
175,178,179, 180, 181, 182, 183,

1 84, 1 85, 1 86, 1 87, 1 88, 1 89, 1 90,
t9t, t92,196,197

Ostrogot, 58
otlukbeli, 185, 186, 192

o
Ozti, 16, 25,ll9

P

Paflagonya, 20, ll2
Pahlavuni,62
Panaretos, ll3, 129, 140, 143, 148,

149, 150, 155, 163, 1',12, 176, 177

Papa II. Pitis, 182

Papa Sargis, 126

Parhar, 66
Pamawas,33
Partkhisi, 75

Paryadros,43
Paul Wittek, 52
Pazr, 132, 190
Penek, l2l
Persler, 17,59

229

Pervaneofullan, I 15, 170

Pharnacia, 54
Pharnakia,43,44
Phasianlar,42
Pir Htiseyin Bey, 143, 172, 178
Pliny, l6,1 7, 22, 25, 26, 27, 31, 32, 36,

37,38,43,44
PolakMustafaBey, 188

Polathane, 134
Polemonios,44
Polemonium,44
Polovtsy, l18, l19
Pontos, 2, 4, 36, 43, 46, 49, 50, 72, 74,

77,113,147
Prenses Despina, 190

Pulur, 6, 7, 173, 174, 175, 188

Pulur hdyiif,li, 6

Purnakh, 190

R

Rakkas Sinan Bey, 186

Reila,54
Rey,64,94
Rhizaion,54, I l3
Riso,54
Risso, 54
Risum,54
Rize, 2, 4, 5, 21, 35, 36, 37, 39, 50, 52,

54, 60, 96, ll3, 127, 132, 134, 135,
136, 190, 192, t93, 194, 195, 196

Roma,3,38,59, 182

Romanos (Romen) Diyojen, 7 l
Rum, 9, 10, 49, 50, 64, 72, 74, 79, 99,

102, 103, 104, 106, 107, 108, ll0,
113, ll7, 127, 128, 129, 130, 132,
l4l, 146, 147, 148, 149, l5l, 152,
153, 155, 156, l6l, 162,172,174,
176,179,180, l8l, 182, 187, 190,
195,196,197

Rumeli, 134, 165

Rus, 57, [04, 107 , I 08, I I 9, 120, l2l
Ruslar, 87
Rustam Shukurov, 130, l3l
Rustov,70
Rusya, 24, 25
Riikneddin Siileyman, 89,90, 109

Riikneddin Stileymangah, l0l, 103

Rtistem, 130, 187

s
Sabutay Noyan, 1 25

Safevi, l6l,180
Safeviler, 187

Saint Martin, 17, 26, 30, 36, 38
Sakaroplu Ebu Diilefl 68
Sakasen, 27, 30, 35, 38, 39, 193

Sakaseni, 28
saltuk b. Ali, 89
Saltuk Bey, 86, 87, 88
Saltuklu, 9, 86, 87, 88, 89, 90, 93,94,

98, l0l,195
Saltuklular, 57, 86, 87, 89, 192
Saltukollu Devleti, 89
Saltukogullan, 87
Salur, I I 7
Salurtepe, 6

Samagarhlar, 155

Samsrhr, 143

Samstkhe, 128

Samsun, l, 3, 4, 5, 6, 7, 9, 21, 41, 43, 44,
47, 48, 49, 5t, 52, s4, 79, 80, 83, 85,
86, 99, 100, 103, ll0, n2, lt3, ll4,
115, ll8, 127, 139, 142, 145, 146,
t52, 159, 162, 163, l@, 165, 166,
168, 169, 170, 193, 195, 196

Sandalgian, I 4, 20, 26, 27
Sannoi,43
Sara Hatun, 183

Sargis,126
Sasperler,42
Savtekin, 76
Selguklu, 28, 61, 62, 63, 64, 65,66,

67, 68, 69,7A, 71,72,73,74,75,
76, 77, 78, 79, 81, 84, 87, 89, 90,
92, 93, 94, 95, 96, 97, 98, 100, l0l,
103, 104, 105, 106, 107, 108, 109,
ll0, lll, ll3, l15, ll6, ll8,120,
121, 122, 123, 139, 140, l4l, 146,
162,163,166,170, t95

Selguklu Devleti, 61, 96, 98, 108, 109,
ll8, 139, 195

Selguklular, 3, 61, 62, 63, 64, 65, 66,
67, 68, 69, 70, 71, 73, 75, 76, 79,
gl, 92, 93, 89, 96, 97, 98, 99, 100,
103, 109, ll0, ll2, 116, ll9, l2l,
123,139, l4l, l5l

t-

Serez,184
Seyyitbey, lTl
Shukurov, l3l
Srnur, 174,175
Srrbistan, 164

Silifke, I l2
Simisso, 51,54
Sifiop, 7, 9, 20, 29, 40, 41, 42, 43, 47,

74,79,85,95, 103, r04, 105, t07,
110, lll, l12,113,.114, ll5,.ll6,

,142, 146, 147, l4g, l4g, 163,. 164,
t67 , t82, 1 83, 1 93, 195

Siptoros,6
Sivas, 62, 67, 71, 78, 79, 80, 84, 104,

108, 140, l4t, 142, 144, 146,'150,
154, 155, 156, 158, 163,167, t72,
l'73,174,178, 183, 196

Sivas;84
SiVritepe,6 .

S0kmen,87,88, 188

Sdktnen el-Kutbi, 87
Shabon, 14, 25, 34, 41, 43
Su$dak, 107

Sul{anBayezid, 158, I 64
Sulian Mahmud,62
Sultan Mehmed, 60, 168, l8l, 183,

' 1 84, 1 85, 1 86, 1 9 1

Sultan Melikqah, 7 5, 7 6, 18, 122
Sultan Mesud, 98
Sqltan Muhammmed Tapar, 87
Su'ltan Tugrul, 64, 68
Suriye, 18, 7t, 84,87, 89, 96, 104,' 109,111,161,175
SiiJeyman Bey, 150, 15l, 152, 153
Stileyman Pervane, 170

Siileymangah, 79, 92, 94, 95, 96, 99,
100, l0l, 102, 103

Siiitmene, 35, 113, l3l, 132, 190

$

$adgeldi, 145, 155, 156, 167

$ah Ali, 174
gah lsmail, 187, 188

$ah-r Ermen, 88, 89

$am, 94, 95, l4l
$amahr, 122

$amh, 190

230

$arki Karahisar, 62, 67,68, 71, 81, 89,
90, 91, 93, 94,107,140.,142,143,
144, 145, 146, 172, 174, lg5, lg6,
I 88, I 89, t9'1, 192, t97

$avgat, 32, 34,70,71, 75, 76, ll0,
I 15, 116, 120, 126, lg4, lg5

$eddadiler, 6 l, 70

$eddadolullan, 63

$eyh Ciineyd, 160,161, 162, 180, l8l,
183

$eyh Hasan, 140, 141, 154, 16l

$irvan,75, 122,187

$irvangah devleti,l22

T
Taceddin Altunbag, 163
Taceddin Beyl 150, 153, 154, 155,

156,157, 162
Taceddinollu Alp Arslan, 159
TaceddinolullTl, 142, 144, 145, 147,

150, l5l, t54, 155, 156, 158, 159,
160, 161, 162, 163, 164, 166, 167,
173,196

Tagudar,126
Tamara, 79,101,102,124, 125, 128, 132
Taner Tarhan'rn, 21
Tao,70
Taoklw,42,43
Tarsus, 62,108.
Taqan Bey, 167.

Taganogullan, 158, 165, 166, 167,
168,169,170,173,197

Tatular,,49
Tauresion, I 14

Tayfur Qelebi, 1 69
Taylu et-Tiirkmani,78
Tebriz, 1, 114,122
Tekkek0y,5
Ten, 9, 25, 58, I 19, 120, l2l
Ten rrma$r, 120

Tercan, 66, 86, 143, 172,185
Terme, 3, 4,30,44, ll8, 146, 148,

153,160,162
Termedon,44
Theodora, 149
Theodore Gabras, 72, 73, 74, 77,80,85,

96
Theodore Laskaris, I 04

23.1

Thermedori, 2g,3a,44
Thubal,26
Trhrani, t76
Tibaren,4J
Tibareni,44
Tibarenler,42,44
Tiflis, 3 1,46,68,70, 7 5, 97, 122, 124, 125

Timur, 152, 158, 164, 167,168,173,
t7 4, t7 5,17 8,t80,1 84, I 87, tgt, t97

Timurci, l3l
Timurtag, 86, I 15, I 16, 140, l4l, 154

Tirebolu, 49, 54, 85, 1"33, 146, 148,
l5l, l5z, 153, 177 , 194, 196

Togan, 16, 23, 24, 25, 26, 27, 28, 30"
31, 32,33, 35, 58, 98, |2, ll9,
142,178 '

Togan Arslan, 98
Togarmalar,26
Tok,132
Tokat, 79, 84, 90, 99, l0l, 109, 142,

144,146,183, 185, 191

Toksaba, 132
Tonya,50, 133

Toros, 18

Toroslar, 78
Torul, l17,126, l3l, 140, 186, 187,

189,192,196
Trabzon, 2, 3, 4, 5, 6, 7, 9, 10, 20, 21,

40, 41, 42, 43, 44, 41, 49, 50,52,
57, 58, 59, 61, 64, 65, 66, 67,70,
71, 72; 73, 74, 'J5, 76, 77, 78, 79,
81, 82, 83, 85, 90, 91, 92,93,94,
96, 98, 99, 102, 103, 104, lO5, 106,

107,108, ll0, ll2, l13,114, l17,
ll8, 126, 127, 128, 129, 130, l3l,
132, 133, 134, 135, 136, 139, 140,

t42,143,146, t47,148, 149, 151,
152, 153, 155, 156, 157, 160, 16l,
162, t64,165, 169, 170,172, t74,
t75, t76,177, t78,179, 180, lEl,
r82; r83, 184, i87, 188, r89, 190,

l9l, 193, 194, 195, 196, 197

Trabzon Rum Devleti, 9, 10, 102, 107,
tt3, lz7, 128, !30, 148, 149, 15l,
152, l5l, 174, 180,'190, 197

Traklar, ll
Trapezous, 52
Tripolis, 54
Tugrul Bey, 9,67, 63, 64, 65, 56, 67, 7 I

:

Tugrulgah,89,93, l0l, 103, 106
Tuna,.25, 37, 57, 61, ll9, 123
TurAliBey, 143, 175,177,190 'i :
Turabozan,2l,54
Turalis, 130

Tiirk, 6, 8,9, 10, 13, 14, 15, 16,23,.24,
25, 26, 27, 23; 30, 31, 32, 33, 35', 38, "

49, 50, 51, 53,54.57,58, 60, 61, 62,'
63, 65, 66, 67 ; 68. 69, 70, 7t, 72, 74,
76;77,78,,79, 80, 81, 83, 85, 86,;8?,
88, 89, 90, 91,94,95,99, 109, 'n0, '

lll, 1l2, 114, 115, li6, 117, il8,
ll9, 120, l2t, L22l; 125, r27; 128;
130, l3r, 133, t34, 135, r36, l3?,
t42, t45,146, t4't-,148, 149, 150,
151, r53, ls4, r57, 158, 159, r62,
t63, t64, t66, 169, t70, 171; 173,
174, t75, 176, 177. 178, 179, t87,
188, 189, 190, r9l, 192,193, t94, ,
195,196,197

Tiirkistrin, 13, 14, 15, 22,24,31
Tiirkiye, I ,A3, 5,7, 9, I 0, 35, 36, .39,

46,'52,53; 57, 59, 63, 64, 65, 66, .

67 , 68, 71, 74, 79, 80, 8 I , 82, 83,
84; 86, 87, 89, 90, 91,92,93,94,
95,-96, 9'1,98,99, 100, l0l, 1"02,

loj, 104, lo5, l06, lo7, lo8,'109,
llo,111; l14, l15; l16,1.18,136,
139, l4l, 145,162,163, 166; 169,
17l, t92, t95

T0rkiye Selguklu Devleti, 85? 90, 107
Ttirkiye S.elguk[ulan, 9, 98, 106" l{El

tvz, l9s
Tiirkler, l, 3, 9,, 10, 21, 23,32; 51, 53';

59, 60, ql, 62, 72, 73, 76, 79, 83,'
90, 102, l2Q, "133, l53t 157,162,.
lm,tr75,177, 189- 195

Tiirkmen, 39, 50, 62, 64, 67, 72,.75,
94,'102,v1ld; I I l, 112;, ll3, ll4,
I 15, I 16, 1t7,i120, 122, 139, 140,'
143, 144, 147, l5l, 152, 154,',16{,
l7l, 173, 1,7*, 175, lT,178, l'89,

{
t

i
i
\f

$
,fl

;ii

190,192;195,196
Tiirkmenler, 9, 62, 63, 66, 70, 7 l, 76,

77',78,80, ?{, 95,96, l12, ll4,
115, l l6, 111, 120, l7l, 176, 188

fr , t,ir,r' .:utl*Urr**,;

U

Ulukrgla,62
Umar,36, 52,53,72
UmurBey, 171

Ural nehri, 58
Urartu, I 8, I 9, 20, 27 , 47 , 49, 193
Urartu Devleti, 193

Urfa, 80, 94,97,186
Urmiye,28
Ugak, I 12

Uygur, l17,l34
Uzlar, I 19

Uzun Hasan, 10, 16l, 179, 180, l8l,
182, 183, 184, 185, 186, 187, 190,
l9l, lg2

U

Unye, 4, 5, 21, 83, 85, 107, I 18, 146,
148, 155, 162, 169, 176, 196

Usktidar, 185

v
Vakfrkebir, 61, 134
Van, 19, 28, 34, 45, 47, 61, 65, 68
Van gdlii, 28, 34, 45,61, 65, 68
Varaz-Bakar, 33
Vasak,62
Vaspuragan, 6l ,63, 64
Vaspuragan kalhg, 6l
Vazelon manastrn, 130
Venedik,49,185
Venedik Cumhuriyeti, I 85
Vezirkdpr0, 6, 166, 167 , 168, 169, 197
Victor Langlois, 14,20
Vizigotlar,58
Vladimir Monamach, l2l
Volga, 15, 57, 58, I l9
Vryonis, 25, 40, 44, 48, 59, 73, 74, 7 6,

77, 109, l l l, 120, l22, l3g

w
Winfield, 2,3, 4,36, 45,48, 49, 50,

54, 60,65, 66, 72,73, gl, g5, g0,

232

91, 93, 100, 106, 109, 110, ll3,
130,147, l4g,155, 170, lgl

Y
Ya[rbasan, 83, 84, 85, 169
Yagmurdere, 132, 133, 188
Yahrular,86
Yahudi,49
Yakup Bey, 186, 187, 192
Yakuti,67
Yanis Amiras, 130
Yawz Sultan Selim, 188, 190
Yayk, I 19

Yazgur,39
Yazgurlar, 8, 30, 38, 39,194
Yaz'r, ll7
Yegilrrmak, 1,3,7,73,78, 79, 80, 85,

145,146,155,156, l95
Yrldrnm Bayezid, 163, 164, 167,173
Yimek, 132

Ytirgiig Paga, 152, 160, 162, 169
Yukanhortokop, 60
Yunar, 7, 8, 13, 16, 28, 29, 39, 40, 41,

42,47 , 49, 49, 50, 52, lg4
Yunanlrlar, 21, 22, 29, 32, 40, 41, 47,

48,49,50, 194
YusufBey, 176,177
Yusufeli, 126, l3l, 133
Yticeler K0yti, 5

Ytiktepe,6

z
Zab Suyu,64
Zamani,62,l44
Zavli k6yii, l3l
ZeketiyaBey, 167
Zenon,57
Zeytun, 167
ZiganalSolanh datlan, 86

ll

'11

i!,

rll
,,]
lr

SERAiIDER YAYINI.ARI
Genel Yayrn Y6netmeni

Kenan Sanalio!lu

Trabzon Ara;ttrmalarl :

Anabasis'ten Atatiirk'e
SEYAHATNAMELERDE TRABZON

Veysel Usta

ATATURK VE TRABZON

Fotograflar - Belgeler - Demegler
Veysel Usta

TRABZON TARIHI

Fetihten Kurtulu;a Kadar
Mahmut Golollu

DOGU KARADENIZ
Tarih-Kiilt0r-lnsan

Mehmet Bilgin

PONTUS MESELESI

Prof. Dr. Mesut (aPa

TRABZON HALKEVI
lbrahim Azcan

DOGU KARADENIZ'DE TURKLER

lbrahim Tellio!lu

PONTOS
Mahmut Golollu

(hazrrlantYoQ

ANILARDA TRABZON
Cilt : 1

Meydan ve (evresi
DoE. Dr. M. R. Siimerkan, lbrahim Okman

(hazrrlantyor)

Milli M0cadele Ytllarrnda
TRABZON'DA SOSYAL YASAM

Prof. Dr. Mesut Capa, Doe. Dr. Rahmi (igek
(haztrlantyor)

Felsefe, Edebiyat:
MATERYALIZM VE AHLAK

Kenan Sanalio!lu

ISSIZ INSAN ORMANINDA
Kenan Sarralio!lu

KRIZ VE SEVI

M. Ozer CiravoPlu

I.

{1

n

I

il

KrRtK UCURTMA
M. Korkmaz Dinger

SIZOFREN
M. Hakan Algan

IRM,AK VE KEDER

A. Co;kun Hirik

BIR CURUMUS KENT BELGESELI

Yrlmaz Gruda

IMBIKLIDUVAR
Fikret Hakan

SIIRIN KESIK DAMARLARI
2 Cilt

. Hayati Baki
(hazrrlanryor)

SllRLER
Subutay H. Karahasano!lu

(hazrrlanryor)

MEMLEKET
Nabi Ugi.inctio!lu

(hazrrlanryor)

6zel Dizi :
ATATURK ILKELERI VE INKILAP TARIHI

Prof. Dr. Mesut Capa
Yrd. Dog. Dr. Rahmi (igek

NA5IL BIR TRABZONSPOR
Yagar Mirag

GECMIS ZAMAN TESELLILERI

Murat Batmankaya
(hazrrlanryor)

MEMLEKET GEZILERI

Refik Durbag
(hazrrlanryor)

Dagrtrm :

Ankara: Vadi, 0.312. 418 65 70
Bilim ve Sanat, 0.312. 417 59 01
lmEe DaErtrm, 0.312. 417 50 95

Trabzon: Derya Kitabevi, 0.462. 321 03 94
Akakal Kitabevi, 0.462. 326 20 34
B.egikgi Kitabevi, 0.462.321 67 30
UEyol Kitabevi, 0.462. 326 37 57

