

T.C.
SÜLEYMAN DEM�REL ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ
TAR�H ANAB�L�M DALI

ANADOLU SELÇUKLU DEVLET�NDE ÜÇ KARDE� DEVR�
(1246–1266)

YÜKSEK L�SANS TEZ�

Haz�rlayan
Kansu EK�C�

Dan��man: Prof. Dr. Kemal GÖDE

ISPARTA, 2005

ABSTRACT

THREE BROTHERS TIME IN ANATOLIAN SELJUKS (1246-1266)

 Kansu EK�C�
Suleyman Demirel Un�versity, Department of History

Ph. D, 126 pages, August 2005.
Supervising Professor: Kemal GÖDE

Three Brothers time which was one of the turning point of Anatolian Seljuk, includes
the period of 1246-1266. This period started with the die of G�yaseddin Keyhüsrev, and ended
the die of Rukneddin K�l�çarslan IV.

Sultan G�yaseddin Keyhüsrev II left three suns. One of them �zzedin Keykavus, aged
eleven, was enthroned with the help of the statesmen in January 1246. Mohol envoys had
come to invite the new sultan to the Mogol Ka�an’s palace following the enthrone of
Keykavus II. Instead, Sultan Keykavus send his brother, Rukneddin K�l�çarslan IV to whom
Keykavus described him Sultan as much as himself. After spending three years in Mongolia,
Rukneddin K�l�çarslan IV had succeeded in having yarl�� to enthrone of the Anatolian Seljuk
and returned to Anatolia. On his return to Anatolia he asked his brother to dethrone in favor of
himself. a war erupted in the area of Sultan Kervansaray� between the two brothers as the
result of �zzettin Keykavus II was not accepted K�l�çarslan II’s demand. Three brothers,
namely II. �zzeddin Keykavus, IV. Rükneddin K�l�çarslan and II. Alâeddin Keykubad, were
enthroned at the same time on Celaleddin Karatay’s recommendation who had been appointed
as regent following the war. Anyhow each brother seemed to be sultan during this period
lasted five years (1249-1254), �zzeddin Keykavus II was the only one that prevailed on the
administration.
 Unity was dissolved after death of first Atabeg Celaleddin Karatay, then Alâeddin
Keykubad II and Rükneddin K�l�çarslan II raised once more his claim for the throne. For that
reason two a clash were re-started between the two brothers, and �zzeddin Keykavus enthrone
after defeating his brother.

The power of �zzeddin Keykavus II were shaken in 1256 by Baycu Noyan of Mo�ol
Emperor, who had been seeking for a place for winter. Facing this situation, �zzeddin
Keykavus II was provoked for a war against Noyan by the statesmen and he send an army
against the Noyan but as his army was defeated by Noyan �zzeddin Keykavus II was left from
Konya, capital city, to Antalya, then took refuge to Laskiris of �znik-Rum Emperor.
Rükneddin K�l�çarslan IV was enthroned by Baycu Noyan as his brother run away.
K�l�çarslan then left Anatolia in order to join the Baghdad besieging of Mogol. Taking
advantage of this oportunity �zzeddin Keykavus returned Konya from �znik, and recuptured
the throne. However, Rükneddin K�l�çarslan II was succeded Hulagu’s military assistance as
he returned Anatolia by a quite number of Mogol army. Despite the Mogol assistance,
K�l��arslan could defaete his brother and tooh himself refuge to the Hulagu’s palace. As the
resuult of this development, �zzeddin Keykavus II also had gone Baghdad to see Hulagu in
the purpose of decleration his loyalty to him. After consultation to Mengü Khagan of Greater
mogol Emperor, Hülagü had been shared the territory of Anatolian Seljuk between two
brothers. Thus Izzettin Keykavus II. would dominate the territory which had been laid from
the border of Kayseri to coast of Antalya whose capital city would have been Konya;
Rukneddin K�l�çarslan would dominate the area whic had been laid from Sivas to Samsun
and Sinop whose capital city would have been Tokat. However this sharing was not seen
adequate by K�l�çarslan IV and his vezier, Pervane Muineddin Süleyman. So they made a plan
to capture the territory of �zzettin Keykavus II. for this reason Rükneddin K�l�ç Arslan IV and

particularly Pervane Muineddin Süleyman provoked the occupant Mogol against �zzeddin
Keykavus II. under this provocation, Mogols declared war against Izzettin Keykavus II at the
beginning of 1262, and heavily defeated him. After this defeat, Izzettin Keykavus II firstly
fled to Antalya then to emperor Mihael Paleologos to whom Keykavus II had helped him
before. Those days that Izzettin Keykavus stayed in Istanbul he made a plan to capture firstly
the throne of Byzantine, then Seljuk’s. However, the plan had been learned by the Byzantine
emmperor. Afterwards he was jailed and put in prison of Enez Castle. He was rescued by
Berke Khan of Alt�ordu Sovereign who had became Muslim in the winter of 1262, and taken
to Crimea. Izzettin Keykavuus II, who had dreamed to re-capture the throne of Seljuc, but
never come true, lived in Crimea until his death in 1277.

After the flee of Izzettin Keykavus II to Istanbul, Rukneddin K�l�ç Arslan IV was
enthroned by the approval of Mogol to the Seljuc’ monarch. Rukneddimn K�l�çarslan had
been struggled both with the rebellion of Turcoman and Pervane Muineddin Süleyman’s. The
political conflict between Rükneddin K�l�ç Arslan and Suleyman became in tense in 1266. At
the end Munineddin Pervane Süleyman got rid of from K�l�ç Arslan IV by being killed him to
the Mogol, as the result an intrigue which had been very familiar method for Süleyman.
Three Brothers Time was ended by the death of Rükneddin K�l�çarslan IV.

It can be said that three brothers time was one of the dark age that Anotial was
dominated by the Mongols. On the other hand, this period was important as it was led to
Turkification of Anatolia by the rebellions of Turcoman which created many Anatolian
principalities that all of them were Turks.

Keywords: �zzeddin Keykavus II, Rükneddin K�l�ç Arslan IV, Alaeddin Keykubad II,
Mongols, Byzantine, Anatolia, Turkomans.

ÖZET

ANADOLU SELÇUKLULARINDA ÜÇ KARDE� DEVR� (1246-1266)

Kansu EK�C�

Süleyman Demirel Üniversitesi, Tarih Bölümü, Yüksek L�sans Tezi, 126 sayfa,
A�ustos 2005.

Dan��man: Prof. Dr. Kemal GÖDE

Anadolu Selçuklu Devleti aç�s�ndan önemli bir dönüm noktalar�ndan bir tanesi olan

Üç Karde� Devri 1246–1266 y�llar� aras�ndaki dönemi kapsamaktad�r. Bu dönem II.
G�yaseddin Keyhüsrev’in ölümüyle ba�lam��, IV. Rükneddin K�l�ç Arslan’�n ölümüyle de
sona ermi�tir.

Sultan II. G�yaseddin Keyhüsrev’in ölümünün ard�ndan geride üç o�lu kalm�� ve
bunlardan onbir ya��ndaki II. �zzeddin Keykavus devlet adamlar�n�n yard�mlar�yla 1246
y�l�n�n Ocak ay�nda tahta ç�kart�lm��t�r. II. �zzeddin Keykavus’un tahta ç�k���n�n ard�ndan
Mo�ol elçilerinin gelerek yeni sultan� Mo�ol Ka�an�’n�n huzuruna ça��rm��lar fakat II.
�zzeddin Keykavus, yerine kendisi kadar sultan oldu�unu söyledi�i karde�i IV. Rükneddin
K�l�çarslan’� göndermi�tir. IV. Rükneddin K�l�çarslan, Mo�olistan’da geçirdi�i üç y�l�n
ard�ndan Mo�ol Ka�an�ndan Anadolu’nun sultanl���na dair bir yarl�� almay� ba�arm�� ve
tekrar Anadolu’ya dönmü�tür. IV. Rükneddin K�l�çarslan, Anadolu’ya dönü�ünün ard�ndan
karde�i II. �zzeddin Keykavus’tan taht� kendisine b�rakmas�n� istemi�tir. Bu iste�in kabul
edilmeyi�i üzerine iki karde� aras�nda Sultan Kervansaray� civar�nda meydana gelen sava�� II.
�zzeddin Keykavus kazanm��t�r. Sava��n ard�ndan saltanat naibi Celaleddin Karatay’�n
tavsiyeleriyle üç karde�in ayn� anda tahta ç�kmalar� uygun görülmü�tür. Böylece üç karde� II.
�zzeddin Keykavus, IV. Rükneddin K�l�çarslan ve II. Alâeddin Keykubad ayn� anda tahta
ç�km��lard�r. 1249–1254 y�llar� aras�nda devam eden bu dönemde her ne kadar üç karde�te
sultan gibi gözükseler de II. �zzeddin Keykavus ülke üzerinde tek söz sahibi olmu�tur.
 1254 y�l�nda önce Atabeg Celaleddin Karatay’�n ard�ndan da II. Alâeddin
Keykubad’�n ölümlerinin ard�ndan birlik havas� da��lm�� ve IV. Rükneddin K�l�çarslan tekrar
tahtta hak iddia etmeye ba�lam��t�r. IV. Rükneddin K�l�çarslan’�n bu iddias� üzerine iki karde�
aras�nda tekrar sava� meydana gelmi�, II. �zzeddin Keykavus bu sava�tan da galip gelerek
iktidar�n� peki�tirmi�tir.
 II. �zzeddin Keykavus’un iktidar�, 1256 y�l�nda Mo�ol kumandan� Baycu Noyan’�n
Anadolu’ya k��lak aramaya gelmesiyle sars�lm��t�r. II. �zzeddin Keykavus, bu durum
kar��s�nda devlet adamlar�n� tahrikiyle sava�a karar vermi� ve bir orduyu Baycu Noyan
üzerine göndermi�tir. II. �zzeddin Keykavus gönderdi�i ordunun yenilmesi üzerine, ba�kent
Konya’dan ayr�larak Antalya’ya gitmi�, oradan da �znik-Rum �mparatoru Laskaris’in yan�na
kaçm��t�r. II. �zzeddin Keykavus’un Laskaris’in yan�na kaçmas�n�n ard�ndan Baycu Noyan,
Selçuklu taht�na IV. Rükneddin K�l�çarslan’� ç�kartm�� ve ard�ndan Mo�ollar�n Ba�dat
ku�atmas�na kat�lmak amac�yla Anadolu’dan ayr�lm��t�r. Bunu f�rsat bilen II. �zzeddin
Keykavus, Laskaris’in yan�ndan Konya’ya geri dönmü� ve Selçuklu taht�n� tekrar ele
geçirmi�tir. IV. Rükneddin K�l�çarslan, bunun üzerine �lhanl� hükümdar� Hülagü’nün
huzuruna yard�m almak amac�yla gitmi� ve yan�nda Mo�ol askerleriyle Anadolu’ya geri
dönmü�tür. Fakat IV. Rükneddin K�l�çarslan, Mo�ollar�n yard�m�na ra�men karde�i II.
�zzeddin Keykavus’u bertaraf edememi� ve tekrar �lhanl� hükümdar� Hülagü’nün yan�na
gitmek zorunda kalm��t�r. Bunun üzerine II. �zzeddin Keykavus da �lhanl� hükümdar�n�n

huzuruna varm�� ve ba�l�l���n� bildirmi�tir. Hülagü, Büyük Mo�ol Ka�an� Mengü Han’�n
yarl��� do�rultusunda hareket ederek Selçuklu ülkesini iki karde� aras�nda payla�t�rm��t�r.
Buna göre II. �zzeddin Keykavus ba�kenti Konya olan Kayseri hududundan Antalya
sahillerine kadar uzanan topraklara; IV. Rükneddin K�l�ç Arslan ise ba�kenti Tokat olan
Sivas’tan Sinop ve Samsun limanlar�na kadar olan Dani�mendiye vilayetine kadar olan
topraklara hükmedecekti. Fakat bu payla��m� IV. Rükneddin K�l�ç Arslan ve veziri Pervane
Muineddin Süleyman yeterli görmemi�ler ve II. �zzeddin Keykavus’un topraklar�n� ele
geçirmek amac�yla plan yapm��lard�r. Bu do�rultuda IV. Rükneddin K�l�ç Arslan ve özellikle
Pervane Muineddin Süleyman i�galci Mo�ollar� II. �zzeddin Keykavus aleyhinde
k��k�rtm��lard�r. Mo�ollar ise bu k��k�rtmalara kanarak 1262 ba�lar�nda II. �zzeddin Keykavus
üzerine bir sefer düzenlemi�ler ve II. �zeddin Keykavus’u a��r bir yenilgiye u�ratm��lard�r.
Bunun üzerine II. �zzeddin Keykavus önce Antalya’ya oradan da �stanbul’a eskiden yard�m
etti�i �mparator Mihael Paleologos’un yan�na kaçm��t�r. II. �zeddin Keykavus �stanbul’da
kald��� günlerde önce Bizans taht�n� daha sonra da Selçuklu taht�n� ele geçirmek için plan
yapm�� fakat bu planlar� Bizans �mparatoru taraf�ndan ö�renilmi�tir. Akabinde II. �zzeddin
Keykavus tutuklanm�� ve Enez Kalesi’ne hapsedilmi�tir. Bir süre söz konusu kalede hapis
kalan II. �zzeddin Keykavus 1262 y�l�n�n k�� mevsiminde Müslümanl��� kabul etmi� olan
Alt�norda hükümdar� Berke Han taraf�ndan kurtar�lm�� ve K�r�m’a götürülmü�tür. Selçuklu
taht�n� tekrar ele geçirme hayalleri kuran II. �zzeddin Keykavus ölüm tarihi olan 1277 y�l�na
kadar K�r�m’da kalm�� ve bu amac�na ula�amam��t�r.
 II. �zzeeddin Keykavus’un �stanbul’a kaç���n�n ard�ndan IV. Rükneddin K�l�ç Arslan
Mo�ollar�n da onay�yla Selçuklu taht�na ç�km��t�r. IV. Rükneddin K�l�ç Arslan, müstakil
saltanat döneminde genellikle Türkmen isyanlar�yla u�ra�t��� gibi Pervane Muineddin
Süleyman’la da u�ra�mak zorunda kalm��t�r. IV. Rükneddin K�l�ç Arslan ve Pervane
Muineddin Süleyman aras�nda devam eden siyasi çeki�me 1266 y�l�nda daha da ayyuka
ç�km��t�r. Sonunda Pervane Muineddin Süleyman en iyi bildi�i yöntem olan entrikaya
ba�vurarak IV. Rükneddin K�l�ç Arslan’� Mo�ollara öldürtmek suretiyle ortadan kald�rm��t�r.
IV. Rükneddin K�l�ç Arslan’�n ölümüyle de üç karde� devri sona ermi�tir.
 Üç karde� devri için genel olarak Mo�ollar�n Anadolu’ya tamamen hâkim oldu�u
karanl�k bir devir oldu�u söylenebilece�i gibi, Türkmen isyanlar�yla beylikler dönemini ve
Anadolu Türklü�ü’nün canlan���n� müjdelemesi bak�m�ndan önemlidir.

Anahtar Kelimeler: II. �zzeddin Keykavus, IV. Rükneddin K�l�ç Arslan, II. Alaeddin
Keykubad, Mo�ollar, Bizans, Anadolu, Türkmenler.

 I

�Ç�NDEK�LER
KISALTMALAR ... III
I. BÖLÜM.. 1
G�R�� ... 1
II. BÖLÜM... 3
SULTAN II. �ZZEDD�N KEYKAVUS’UN MÜSTAK�L SALTANATI (1246–1249)
.. 3
A- �zzeddin Keykavus’un Tahta Ç�k���.. 3
B- Devlet Erkân� Aras�ndaki Rekabet.. 6

1- �emseddin Haso�uz ve Eseddeddin Rûzbeh’in Öldürülmeleri 7
2- Sahib �emseddin’in �ktidar�n� Koruma Çabalar�... 9

a- Emîr-i Dad Nusret ve Pervâne Ebu Bekir Attar’�n Ortadan Kald�r�lmalar�..... 9
b. Sahib �emseddin ve �erefeddin Mahmud’un Aras�ndaki Çeki�me............... 12

3- Sahib �emseddin’in Keyfi Yönetimi ... 14
4- Türkmen Ahmed �syan� ... 15

C- Melik Rükneddin K�l�ç Arslan ve Taht �ddias� ... 16
1- Rükneddin K�l�çarslan’�n Mo�olistan’dan Dönü�ü ... 16
2- Sahib �emseddin’in Öldürülmesi .. 18

III. BÖLÜM ... 20
ÜÇ KARDE��N TAHTA ÇIKI�I (1249–1254) .. 20
A- Karde�ler Aras�ndaki �lk Mücadele .. 20
B- Yeni Tayin Edilen Devlet Erkân� Aras�ndaki Rekabet ... 24
C- �zzeddin Muhammed’in Vezirli�e Getirilmesi ... 28
D- Karde�ler Aras�ndaki Mücadelenin Yeniden Ba�lamas�....................................... 30
IV. BÖLÜM ... 35
�K�L� SALTANAT DÖNEM� ve RÜKNEDD�N KILIÇARSLAN’IN MÜSTAK�L
SALTANATI ... 35
A- �kili Saltanat Dönemi (1259–1262) .. 35

1- �kinci Mo�ol �stilas�... 35
2- �zzeddin Keykavus’un Saltanat� B�rakmas� ve Rükneddin K�l�çarslan’�n Tahta
Ç�k��� .. 39
3- �zzeddin Keykavus’un �znik Rum �mparatoru’nun Yan�na Gitmesi 43
4- �zzeddin Keykavus’un Taht� Yeniden Ele Geçirmesi.. 44
5- Melik Alâeddin Keykubad’�n Türkistan Yolunda Ölümü 46
6- �zzeddin Keykavus ve Rükneddin K�l�çarslan’�n Hülâgü’nün Yan�na Gitmeleri
.. 49
7- �zzeddin Keykavus’un Saltanat� Kaybetmesi .. 52

a- Al�ncak Noyan’a Yenilmesi... 52
b- �zzeddin Keykavus’un �stanbul’a Gidi�i.. 55

8- �zzeddin Keykavus’un �stanbul’da Tutuklanmas� ... 57
9- �zzeddin Keykavus’un Esaretten Kurtulu�u, Gurbet Hayat� ve Ölümü............. 59

a- Esaretten Kurtulu�u.. 59
b- Gurbet Hayat� ve Ölümü.. 60

B- IV. Rükneddin K�l�çarslan’�n Müstakil Saltanat� (1262–1266) 62
1- Rükneddin K�l�çarslan Dönemi �ç �syanlar ... 62
2- Sinop’un Yeniden Fethi ... 66
3- Rükneddin K�l�çarslan’�n Öldürülmesi.. 69

V. BÖLÜM .. 75

 II

ÜÇ KARDE� DEVR� KOM�U ÜLKELERLE �L��K�LER, DEMOGRAF�K YAPI,
EKONOM� ve M�MAR�.. 75
A- Üç Karde� Dönemi Ko�u Ülkelerle �li�kiler .. 75

1- Mo�ollarla �li�kiler .. 75
2- Ermenilerle �li�kiler ... 78
3- �znik Rum �mparatorlu�u ve Bizans �le �li�kiler ... 79
4- Trabzon Rum �mparatorlu�uyla �li�kiler ... 80
5- Memluklularla Olan �li�kiler ... 81

B- Üç Karde� Dönemi Demografik Yap�... 82
1-Rumlar .. 82
2- Türkler ... 83
3- Di�erleri ... 84

C- Üç Karde� Devri Ekonomik Durum.. 84
A- Üç Karde� öneminde Mimari.. 86

1- Hanlar .. 86
2- Camiler ve Mescidler... 87
4- Kümbet ve Türbeler ... 91
5- Di�erleri ... 92
6- Tamiri Yap�lan Eserler... 93

SONUÇ .. 94
B�BL�YOGRAFYA ... 97
EKLER... 105

 III

KISALTMALAR

AÜDTCF : Ankara Üniversitesi Dil, Tarih, Co�rafya Fakültesi

Bas. :Bas�mevi

Bkz. :Bak�n�z

Çev: : Çeviren

DGB�T : Do�u�tan Günümüze Büyük �slam Tarihi

dpn. :Dipnot

H : Hicri

Haz: : Haz�rlayan

�A : �slam Ansiklopedisi

km. : kilometre

Kr�. :Kar��la�t�r�n�z

M. : Miladi

m. : metre

s. : Sayfa

S. : Say�

SDÜFEFSBD: Süleyman Demirel Üniversitesi Fen-Edebiyat Fakültesi Sosyal

Bilimler Dergisi

SÜ :Selçuk Üniversitesi

TA :Türk Ansiklopedisi

TAD :Tarih Ara�t�rmalar� Dergisi

TDA :Türk Dünyas� Ara�t�rmalar�

T�D :Tarih �ncelemeleri Dergisi

T�D :Tarih �ncelemeleri Dergisi

TM :Türkiyat Mecmuas�

 IV

TTK :Türk Tarih Kurumu

VD :Vak�flar Dergisi

VGM :Vak�flar Genel Müdürlü�ü

Yay. :Yay�nlayan

 V

ÖNSÖZ

Ara�t�rmam�z�n konusunu bulmamda ve haz�rlamamda büyük yard�m ve

te�viklerini gördü�üm, de�erli hocam ve tez dan��man�m Prof. Dr. Kemal GÖDE’ye,

manevi desteklerini esirgemeyen, bizlere rahat bir çal��ma ortam� sa�layan de�erli

hocam Bölüm Ba�kan�m�z Prof. Dr. Bayram KODAMAN’a, bu çal��man�n

haz�rlanmas�nda desteklerini gördü�üm bölümümüz hocalar�na ve mesai

arkada�lar�ma, ayr�ca benden maddi-manevi deste�ini esirgemeyen, de�erli

arkada��m Osman ARICAN’a, ayr� ayr� te�ekkür etmeyi borç biliyorum.

Isparta 2005

Kansu EK�C�

 1

I. BÖLÜM

G�R��

Ara�t�rmam�z�n konusu, Selçuklu Devleti tarihinin dönüm noktalar�ndan, II.

G�yaseddin Keyhüsrev’in ölümüyle ortaya ç�kan Üç Karde� Dönemi olup, söz

konusu dönemin siyasi faaliyetleri, ki�isel ve siyasal çeki�meleri genel hatlar�yla

anlat�lmaya çal���lm��t�r.

1246–1266 y�llar�n� kapsayan ara�t�rmam�z, sadece üç karde� dönemine

ili�kin bir monografi olmay�p, ayn� zamanda Anadolu Selçuklu Devletinin ili�kide

bulundu�u �lhanl�lar, Alt�norda, Memluk ve Bizans Devletleriyle olan münasebetleri

de genel olarak ve gerekli görüldü�ü ölçüde verilmeye çal���lm��t�r. Dönem, Aral�k

1245’te ölen II. G�yaseddin Keyhüsrev’in ölümünü izleyen y�lla ba�lamakla birlikte,

üç karde�in saltanat mücadelelerinin tümünü kapsamaktad�r.

Ara�t�rmam�za konu olan dönem, co�rafi olarak Anadolu topraklar�ndaki

Selçuklu hükümranl�k alan�nda cereyan etmi�, ili�kide oldu�u ölçüde farkl�

co�rafyalardaki faaliyetlere ili�kin bilgiler de verilmi�tir.

Ara�t�rmam�za konu olan döneme ili�kin olarak yararlan�lan ilk elden

kaynaklar �unlard�r: �bn Bibi’nin “El Evamirü’l- Ala’iyye Fi’l-Umuri’l-Ala’iyye”

adl� eseri döneme ili�kin en önemli ve ayr�nt�l� kaynak olma niteli�indedir; Dönemin

ba�lang�c�na olmasa da dönemin sonlar�na ili�kin verdi�i bilgiler aç�s�ndan

de�erlendirilmesi gereken di�er bir müellif Aksarayî’dir. Ayn� zamanda Anadolu

Selçuklu Devleti’nde divan kâtipli�i görevinde de bulunmu� olan Aksarayî,

“Müsameretü’l Ahbar”da verdi�i bilgiler aç�s�ndan önemli görülmekle birlikte,

anlat�mlar�n�n yanl� olmas�na ili�kin �üpheler dolay�s�yla dikkatle yakla��lmas�

gereken bir yazard�r; Döneme ili�kin olarak, önemli ve ça�da� di�er bir kaynak

Gregory Abu’l-Farac taraf�ndan Süryanice yaz�lm�� olan “Abu’l-Farac Tarihi”dir.

Eser özellikle Mo�ollarla ilgili kaleme al�nm�� olmakla birlikte, konuyla ilgili

enteresan bilgiler sunmaktad�r; Di�er bir kaynak �bn �eddad’�n kaleme ald���

“Baypars Tarihi”dir. Bu eserde, daha çok Memluklular anlat�lmakla birlikte zaman

zaman döneme ili�kin ayr�nt�lar da zikredilmi�tir; Bunun yan�nda Ermeni bir müellif

olan Aknerli Gregor’un Mo�ol istilas�n� anlatt��� “Mo�ol Tarihi” adl� eseri yine

 2

dönem aç�s�ndan önemli say�labilecek kaynak niteli�indedir; Döneme ili�kin ve son

olarak dile getirece�imiz eser, Münecimba��’n�n Arapça kaleme ald��� “Camiü’d-

Düvel”dir. Eserde Anadolu Selçuklu Devleti’nden oldukça geni� bir �ekilde

bahsedilmi�tir.

Dönemle ili�kili kullan�lan süreli yay�nlar, ansiklopedik eserler, dergiler ve el

kitaplar� ise �unlard�r: �slam Ansiklopedisi’nin ilgili maddeleri (�lhanl�lar, At�norda,

�zzeddin Keykavus, II. Alaaddin Keykubad, IV. Rükneddin, Batu, Berke), Selçuklu

Ara�t�rmalar� Dergisi, Vak�flar Dergisi, Türklük Ara�t�rmalar� Dergisi, Tarih

�ncelemeleri Dergisi, konuyla ilgili önemli makale ve incelemelerin yay�nlanmas�

aç�s�ndan önem arz etmektedir. Konuyla ilgili el kitaplar�na gelince, Osman

Turan’�n, “Selçuklular Zaman�nda Türkiye” adl� eseri en fazla faydaland���m�z eser

olma niteli�indedir; Özellikle, Sultan �zzeddin ve Rükneddin aras�ndaki yaz��malar�n

yer ald��� ve Osman Turan taraf�ndan yay�nlanan “Türkiye Selçuklular� Hakk�nda

Resmi Vesikalar” adl� kitap konumuz aç�s�ndan oldukça ehemmiyetli ve ayr�nt�l�

bilgiler içermektedir; Osman Turan’�n konu hakk�ndaki di�er önemli bir kitab�,

“Selçuklular Tarihi ve Türk-�slam Medeniyeti” adl� eseri, burada zikredilmesi

gereken eserler aras�ndad�r; Bunun d���nda Claude Cahen’in “Osmanl�lardan Önce

Anadolu’da Türkler”i; Z. V. Togan’�n “Umumi Türk Tarihine Giri�”i; Jean- Paule

Roux’un “Mo�ol �mparatorlu�u Tarihi”; A.Yu Yakubovskiy’in, “Alt�n Ordu ve

Çökü�ü”; Abdulkadir Yuval�’n�n, “�lhanl�lar Tarihi” ve Ostrogorsky’nin “Bizans

Tarihi” adl� eserleri, ara�t�rmam�zda en fazla kulland���m�z kaynaklar olarak, burada

zikredilmeye de�erdir.

Eserimiz dört bölümden olu�makta olup, I. Bölümde, Sultan �zzeddin

Keykavus’un müstakil saltanat� anlat�lmaya çal���lm��t�r. II. Bölümde, Üç karde�in

tahta ç�k��lar� ayr�nt�l� bir �ekilde verilmi�, III. Bölümde, ikili saltanat dönemi ve II.

Rükneddin K�l�ç Arslan’�n müstakil saltanat y�llar�na ili�kin ayr�nt�lar yer alm��t�r.

Son ve IV. Bölüm ise, üç karde� dönemi genel özellikleri, d�� ili�kiler, sosyal ve

demografik yap� konusunda ayr�nt�lar içermektedir. Ayn� bölümde ekonomik yap�

hakk�nda da bilgiler verilmi�tir.

 3

II. BÖLÜM

II. �ZZEDD�N KEYKAVUS’UN MÜSTAK�L SALTANATI

(1246–1249)

A- �zzeddin Keykavus’un Tahta Ç�k���

Sultan II. G�yaseddin Keyhüsrev öldü�ünde1 �zzeddin Keykavus, Rükneddin

K�l�ç Arslan ve Alaadin Keykubad ad�nda üç erkek çocuk b�rakm��t�. Babalar�

öldü�ünde bunlar�n en büyü�ü �zzeddin Keykavus onbir2, küçük karde�i Rükneddin

K�l�ç Arslan dokuz ve en küçük karde�i Alâeddin Keykubad ise, henüz yedi

ya��ndayd�. �zzeddin Keykavus’un annesi Konyal� bir Rum papaz�n k�z� Berdûliye

Hatun; Rükneddin K�l�ç Arslan’�n annesi Konyal� zengin bir Rumun k�z�3; Alâeddin

Keykubad’�n anas� ise, Abhaz Melikesi4 Gürcü Hatun idi5.

II. G�yaseddin Keyhüsrev, Gürcü Hatun’dan olan o�lu Alâeddin Keykubad’�

daha do�umu s�ras�nda veliaht tayin etmi�ti. Buna sebep Gürcü Hatun’u çok

1 II. G�yaseddin Keyhüsrev, 643 Recep (Aral�k 1245) ay�n�n ortas�nda öldü. 31.12.1245’de

Sultanlar Türbesi’ne gömüldü. Ayr�nt�l� bilgi için bkz: Anonim, Selçukname, (Çev: Feridun Nafiz
Uzluk), Ankara, 1952, s. 33.

2 �bn �eddad, II. �zzeddin Keykavus’un 636 (1238–1239) do�umlu oldu�unu, alt� ya da yedi
ya��nda tahta ç�kt���n� ifade etmektedir. �bn �eddad, Baypars Tarihi (Siretü’z-zahirBaypars), (Çev: M.
�erefüddin Yaltkaya), Ankara 2000, s.32.

3 Kaynaklarda ad� geçmiyor.
4 Selçuklu kaynaklar�nda Gürcü Hatun olarak bilinen fakat esas ad� Melike Tamar olan II.

Alaaddin Keykubad’�n anas�, Gürcü Melikesi Melike Roussadan’�n k�z�yd�. Melike Roussadan, I.
Alaaddin Keykubad’�n ülkesine yapt��� sald�r�lar� önlemek ve yak�nl�k ba�lar�n� kuvvetlendirmek için
I. Alaaddin’in o�lu II. G�yaseddin Keyhüsrev’i kendine damat yapmak istemi� ve bu do�rultuda
teklifini I. Alaaddin Keykubad’a iletmi�ti. Her ne kadar I. Alaaddin Keykubad bu teklifi kabul ettiyse
de bunu uygulayacak kadar ya�amam��t�r. I. Alaadin Keykubad’�n ani ölümü, bir süre bu ittifak
evlili�ini engellemi�tir. II. G�yaseddin Keyhüsrev tahta geçtikten sonra �ihabeddin Kirmani’yi de�erli
hediyelerle Gürcü Ülkesine göndermi� ve Gürcü Hatun’la evlili�i gerçekle�tirmi�tir. Önceleri
H�ristiyan olan Gürcü Hatun, evlili�in ard�ndan �slam� kabul etmi�tir. �bn Bibi, El Evamirü’l Ala’iyye
Fi’l-Umuri’l Ala’iyye, c. II, Ankara 1996, s. 36–37, Gregory Abu’l Farac, Abu’l Farac Tarihi, (Çev:
Ömer R�za Do�rul), s. 537–538. Halil Edhem, Kayseri �ehri, (Haz: Kemal Göde), Ankara 1982, s.
99–100. Ahmed bin Mahmud, Selçuk-name, c. II, (Haz: Erdo�an Merçil), �stanbul 1977, s. 155.

5 �bn Bibi, a.g.e., s. 27, Osman Turan, Selçuklular Zaman�nda Türkiye, �stanbul 1971, s. 458.
II. G�yaseddin Keyhüsrev’in di�er e�leri; Eyyübi Melikesi Gaziye Hatun ve Mengücik k�z�ndan o�lu
olmam��t�r. Halil Edhem, a.g.e., s. 100-101.

 4

sevmesi6 ve Gürcü Hatun’un soy bak�m�ndan7 di�er e�lerine göre daha üstün

olmas�ndan kaynaklan�yordu. Nitekim II. G�yaseddin Keyhüsrev, sa�l���nda

Alâeddin Keykubad’�n ilerde sultan olmas� için emirlerin ona uymas�n� buyurmu� ve

bu konuda hepsinden sa�lam güvenceler ve sözler alm��t�r8. Ancak al�nan

güvencelere, verilen sözlere ve II. G�yaseddin Keyhüsrev’in vasiyetine ra�men

Alâeddin Keykubad tahta ç�kmaya muvaffak olamam��t�r. Sahib �emseddin

Muhammed, Emir Celaleddin Karatay9, Emir �emseddin Haso�uz, Emir-i Câmedar

Emir Esededdin Ruzbeh ve Pervane Fahreddin Ebu Bekir Attar gibi devrin ünlü

devlet adamlar�, iki büyük karde�in b�rak�l�p, küçük karde�in tahta ç�kmas�n� örfe

uygun görmemi�ler10, derhal harekete geçerek, Borgulu (Uluborlu) Kalesi’nde11

Türk töresine göre idarecilik yapan Melik �zzeddin Keykavus’u alarak, Konya

Ak�ehir’in Altunta� köyüne götürmü�lerdir. Burada daha önceden bir taht

6 II. G�yaseddin Keyhüsrev, Gürcü Hatun’a sevgisini göstermek için onun tasvirini sikke
üzerine bast�rm��t�. Söz konusu sikkede II. G�yaseddin Keyhüsrev aslan �eklinde, kar�s� Gürcü Hatun
ise yeni do�an bir güne� (��r-ü Hur�id) �eklinde tasvir edilmi�tir. Bkz Ek–1.

7 Kerimüddin Mahmud-i Aksarayî, Müsâmeretü’l-Ahbâr, (Çev: Mürsel Öztürk), Ankara
2000, s. 28.

8 �bn Bibi, a.g.e., s. 123.
9 Celalleddin Karatay, aslen Rum olup, büyük ihtimalle I. G�yaseddin Keyhüsrev zaman�nda

Kilikya-Kayseri aras�nda yap�lan bir sefer sonucu köle olarak ele geçirilmi�tir. Anonim
Selçukname’ye göre Celaleddin Karatay’�n köle olarak ele geçirilmesinin ard�ndan 612’den 652’ye
kadar Anadolu Selçuklu Devleti’nin hizmetinde bulunmu�tur. Celaleddin Karatay, bu k�rk y�ll�k
hizmetinin onsekiz y�l�n� sarayda I. Aleddin Keykubad’�n hizmetinde, ta�t-hane emirli�i yaparak
geçirmi�tir. I. Aleddin Keykubad’dan sonra tahta II. G�yaseddin Keyhüsrev’in geçmesinin ard�ndan,
vezir Sadedin Köpek’in arka planda devleti yönetmesi ve devlet adamlar�n� ortadan kald�rmaya
ba�lamas�yla saraydan uzakla�m�� olan Celaleddin Karatay, ancak Sadeddin Köpek’in öldürülmesinin
ard�ndan saraya eski görevi ta�t-hane emirli�ine ve hazine-i hassa emirli�ine tayin edilmi�tir.
Celaleddin Karatay, II. G�yaseddin Keyhüsrev’in ölümüne kadar da bu görevinde kalm��t�r.
Celaleddin Karatay, II. �zzedin Keyhüsrev’in tahta geçi�i ve kendisinin oynad��� önemli rol nedeniyle
saltanat naibi olmu� ve II. �zzeddin Keykavu’un müstakil saltanat�n�n hemen ard�ndan gelen üçlü
saltanat döneminde de tecrübesiyle karde�lerin birarada kalmalar�n� sa�lam��t�r. Ölümünden sonra ise
üçlü saltanat sona ermi�tir. Celaleddin Karatay, daima uysal ve ak�lc� ki�ili�iyle dikkat çekmi�,
yapt�rd��� imaretlerle de Anadolu halk�n�n kalbini kazanm��t�r. Ayr�nt�l� bilgi için bkz. Osman Turan,
“Celaleddin Karatay, Vak�flar� ve Vakfiyeleri”, Belleten, S. 45, Ankara 1948, s. 17–157. M. Ferid
U�ur-M. Mesud Koman, Selçuklu Büyüklerinden Celalüddin Karatay ile Karde�lerinin Hayat ve
Eserleri, Konya 1940, s. 1–87.

10 Aksarayî, a.g.e., s. 28, �bn Bibi, II. �zzeddin Keykavus’un cömert tabiat�, övülecek
özellikleri, s�n�rs�z iyili�i, dirayet ve liyakati, be�enilen ahlak�, seçkin ki�ili�i, haya sahibi olu�u,
meziyetlerinin üstünlü�ü ve ya� bak�m�ndan büyüklü�ü sebebiyle tahta ç�kar�ld���n� söyler. Bunlardan
ya� bak�m�ndan (erginli�i) do�ru olmakla birlikte, di�er özellikleri onbir ya��ndaki bir çocukta aramak
hayalcilik olur. �bn Bibi, a.g.e., s. 88.

11 Kale Isparta’n�n Uluborlu ilçesindedir. Helenistik dönemde in�a edilen kale, Bizans
döneminde büyük çapl� tamir görmü�tür. Uluborlu'nun Türklerin eline geçmesinden sonra Selçuklular
taraf�ndan da tamir edilmi�tir. Kalenin uzunlu�u 135,5 metre olup, üç tane burcu bulunmaktad�r.
Ayr�nt�l� bilgi için Bkz. http://www.uluborlu.bel.tr/uluborlutarihi.htm. Bkz. Ek- 23.

 5

haz�rlam��lar ve tahta ç�k�� merasimleri esnas�nda iki yan�na da melik kürsüsü

yerle�tirmi�lerdir. Kürsülerin sa� taraf�na Rükneddin K�l�ç Arslan, sol taraf�na da

Alâeddin Keykubad oturtulmu�tur. Daha sonra Sahib �emseddin ile �emseddin

Haso�uz, Melik �zzeddin Keykavus’un sa� ve sol kolundan tutarak, onu tahta

oturtmu� ve adet oldu�u üzere “saç� gelene�ini” yerine getirerek dinar ve mücevher

saçm��lard�r12. Melik �zzeddin Keykavus’un sultanl�k makam�na geçi�i böyle

alelacele tamamland�ktan sonra, devletin ba�kenti Konya’ya hareket edilmi�tir.

Konya’ya geldiklerinde ise tekrar tören (azin) düzenlenmi�, �zzeddin Keykavus,

atalar�n�n taht�na oturtulmu�tur13. Emirler, komutanlar ve memleketin asker sahipleri

gelip yeni sultana biat etmi�ler ve ard�ndan adet oldu�u üzere büyük törenler

yap�lm��t�r14. II. �zzeddin Keykavus, tahta geçtikten sonra kendisini tahta geçiren

devlet adamlar�na bir �ükran ifadesi olarak, devlet görevlerini bunlar aras�nda

payla�t�rm�� ve derecelerini yükseltmi�tir. Bu görevlerin da��t�m� ise �öyleydi: Sahib

�emsedin vezirlik15 makam�n� muhafaza etmi�, naiblik16 Celaleddin Karatay’a,

beylerbeyli�i17 �emseddin Haso�uz’a, atabe�lik18 Esededdin Ruzbeh’e ve

12 �bn Bibi, a.g.e., s. 88-89. Osman Turan, Selçuklular Zaman�nda Türkiye, �stanbul 1971, s.

458-59.
13 Abu’l Farac, II. �zzeddin Keykavus’un Konya’da tahta oturu�uyla ilgili olarak 1246 y�l�n�n

ba�lar�n� göstermekte. �lhan Erdem ise 1246 Ocak ay�n� vermekte. �lhan Erdem’in verdi�i tarihi
Anonim Selçukname’deki tarih de desteklemekte. Ayr�nt�l� Bilgi için bak�n�z; Abu’l Farac, a.g.e., s.
545, �lhan Erdem, Türkiye Selçuklular�- �lhanl� �li�kileri (1258-1308), Ankara 1995, s. 104, Anonim,
Selçukname, s. 33.

14 �bn Bibi, a.g.e., s. 89.
15 Nadir olarak Sahib-i Divan-� Saltanat unvan� verildi�i gibi bazen Sahib unvan�yla da

an�lm�� ama genellikle vezir denmi�tir. Türkiye Selçuklu veziri hükümdar�n vekili s�fat�yla devletin
bütün i�lerini sevk ve idare eden en yüksek memurdur. Vezir idari, icrai, askeri ve kazai alanlarda tam
yetki ile görev yapar ve muayyen konularda hükümdar�n vekili olarak muayyen ferman ç�karabilirdi.
Ayr�nt�l� bilgi için Bkz. Refik Turan, Türkiye Selçuklular�’nda Hükümet Mekanizmas�, �stanbul 1995,
s. 50–93. �. Hakk� Uzunçar��l�, Osmanl� Devlet Te�kilat�na Medhal, Ankara 1988, s. 44.

16 Nâibü’l-hazre veya Niyâbet-i Saltanat isimleriyle an�l�r. Bu müessese muhtemelen
Eyyübiler üzerinden Anadolu Selçuklular�’na geçmi�tir. Bu makam devlet ricalinden veya emirlerin
ileri gelenlerinden atama yap�l�rd�. Atand��� vakit, kendisine alt�n bir k�l�ç verilirdi. Görevi ise, sultan
payitahtan ayr�ld���nda ona ait devlet i�lerine bakmakt�. Bkz. Refik Turan, a.g.e., s. 56-58. �. Hakk�
Uzunçar��l�, a.g.e., s. 93.

17 Beylerbeyi, divan�n bir üyesi olup, sulh zaman�nda ordunun ba�komutan�d�r. Beylerbeyi
ünvan�n�n yan�nda Melikü’l Ümera unvan�n� da kullan�r. Bkz. Refik Turan, a.g.e., s. 58-61. �. Hakk�
Uzunçar��l�, a.g.e., s. 99-100.

18 Atabe�, sultan�n mü�aviri olup, divan naibleri ve devlet erkân� bütün i�lerde atabe�in
ittifak� ve me�veretiyle hareket ederlerdi. Bkz. Refik Turan, a.g.e., s. 63-65. �. Hakk� Uzunçar��l�,
a.g.e., s. 79.

 6

pervanelik19 Ebu Bekir Attar’a verilmi�tir. Tam bu s�rada, Anadolu Selçuklular�’n�n

tabi oldu�u Mo�ol taht�nda önemli bir de�i�iklik meydana gelmi� ve Göyük Han20

ba�a geçmi�tir. Bu vesileyle büyük bir kurultay�n toplanmas� kararla�t�r�lm�� ve tabi

hükümdarlar, birçok resmi devlet temsilcisi, Karakurum’a21 davet edilmi�tir. II.

�zzeddin Keykavus ise, Ermeni ve Rum tecavüzlerini bahane ederek, kendisi kadar

sultan yetkilerine sahip oldu�unu söyledi�i karde�i Rükneddin K�l�ç Arslan’�

göndermi�22 ve kendisinin ise, daha sonra bizzat gelece�ini bildirmi�tir. Böylece

Anadolu Selçuklular� için çok a��r gelen bir tabiyyet bildirimi atlat�lm�� oldu23.

B- Devlet Erkân� Aras�ndaki Rekabet

II. �zzeddin Keykavus’un tahta geçmesinden sonra ortaya ç�kan birlik havas�

ve düzeni sa�lama çabalar� çok fazla sürmemi�tir. Özellikle Beylerbeyi �emseddin

Haso�uz’un, k�z�n�, Câmedar Emir Esededdin’in k�zkarde�inin o�lu Mübarizeddin

Bayram’a vermesiyle, ikili aras�nda bir yak�nla�ma do�mu� ve bu durum birlikte

hareket etmelerine sebep olmu�tur. Zaten devlet içinde çok güçlü bir mevki olan

atabe�lik ve beylerbeyli�i makam�na sahip olan Esededdin Ruzbeh ve �emseddin

Haso�uz, birlikte hareket etmekle daha da güçlenmi�ler, önemli-önemsiz bütün i�ler

bu ikisinin oluru olmadan yap�lamaz olmu�tur. Tabiat�yla bu hal, kendilerine kar��

k�skançl�k duyan insanlar�n artmas�na yol açm��t�r. Bu ki�ilerin ba��nda da Pervane

19 Türkiye Selçuklular�’nda Pervane, büyük divanda bulunan arazi defterlerinde has ve ikta

yani dirlik olan timara ait da��t�m� yapar, buna ait men�ur ve beratlar� haz�rlar, Sultana gelen
istihbarat� iletir ve asli görevleri d���nda da sultan taraf�ndan verilen siyasi ve askeri görevleri yapard�.
Refik Turan, a.g.e., s. 65-67. �. Hakk� Uzunçar��l�, a.g.e., s. 95-96.

20 Göyük Han, 1246–1248 y�llar� aras�nda Cengizli �mparatorlu�u hükümdarl��� yapm��t�r.
21 Orhun Nehri yak�n�nda olan bu �ehir, VIII. As�rda Uygurlar taraf�ndan kurulmu� ve

yakla��k 100 sene boyunca Uygurlara ba�kentlik etmi�tir. Uygurlar�n X. yüzy�lda y�k�lmas�ndan
sonra, metruk hale gelmi� ve Kara-Balsagun ad�n� alm��t�r. Cengiz Han, Karakurum’un yeniden in�a
edilmesini emretmi� ve bunun tamamlanmas� ancak Ögedey zam�nda gerçekle�mi�tir (1234). 1235’te
�ehrin kalesi tamamlanm�� ve Ordu-Bal�� ad�n� alm��t�r. Karakurum, 1259’da Kubilay Han, ba�kenti
Pekin yak�n�ndaki Kay-pin-fu’ya ta��mas�na kadar Mo�ollar�n ba�kenti olmaya devam etmi�tir.
Wilhelm Von Rubruk, Mo�ollar�n Büyük Han�na Seyahat 1253–1255, (Çev: Ergin Ayan), �stanbul
2001, s. 58, dpn. 67.

22 Alaaddin Ata Melik Cüveyni, Tarih-i Cihangü�a, (Çev: Mürsel Öztürk), Ankara 1998, s.
228. Müneccimba�� Ahmed b. Lüfullah, Camiü’d-Düvel (Selçuklular Tarihi II Anadolu Selçuklular�
ve Beylikler), s. 93, (Yay. Ali Öngül), �zmir 2001. Erdo�an Merçil, Müslüman-Türk Devletleri Tarihi,
Ankara 1997, s. 153. �. Hakk� Uzunçar��l�, Osmanl� Tarihi, c. I, Ankara 1998, s. 12.

23 �bn Bibi, a.g.e., s. 89, Abu’l Farac, a.g.e., s. 545-46, Osman Turan, a.g.e., s. 459. Osman
Turan, “Keykavus II”, �A, c. VI, s. 642.

 7

Ebu Bekir Attar ve Emir-i Dad24 Nusret gelmekteydi. Bunlardan Emir-i Dad Nusret,

�emseddin Haso�uz ile Esededdin Ruzbeh hakk�nda asl� olmayan hikâyeler ve sözler

uydurarak, bunlar� Vezir Sahib �emseddin’e anlatm��t�r. Sahib �emseddin, Emir-i

Dad Nusret’e uzun zaman itibar etmemi� olmas�na ra�men, bir süre sonra Emir-i Dad

Nusret’in sözlerinin etkisinde kalarak, �emseddin Haso�uz’la Eseddeddin

Ruzbeh’den �üphe duymaya ve korkmaya ba�lam��t�r. Hatta can�n� kurtarmak için

ülkeyi terk edip, Mo�ol Ka�an�’n�n yan�na gönderilmi� olan Melik Rükneddin K�l�ç

Arslan’�n yan�na gitmek istemi�tir. Bu amaçla gereken haz�rl�klar� da yapm��t�r.

Fakat, Emir-i Dad Nusret ve Ebu Bekir Attar taraf�ndan, devlet i�lerinin kesintiye

u�rayaca�� gerekçesiyle, kendisine gereken uyar�lar yap�lm�� ve kendisine

�emseddin Haso�uz ve Esededdin Ruzbeh taraf�ndan yönelen tehditlerin, bizzat

giderilece�i garantisi verilmi�tir. Bunun üzerine Sahib �emseddin gitme karar�ndan

vazgeçmi�tir25.

1- �emseddin Haso�uz ve Eseddeddin Rûzbeh’in Öldürülmeleri

Sahib �emseddin Muhammed �sfahani’yi, Melik Rükneddin K�l�ç Arslan’�n

yan�na gitmekten vazgeçiren Pervane Ebu Bekir ve Emir-i Dad Nusret, Sahib

�emseddin’den kendisine gelen tehditleri engelleme ad�na serbest hareket etme iznini

ve Haso�uz ile Ruzbeh’i hapsetmek için onay alm��lard�. Fakat Pervane Ebu Bekir

ve Emir-i Dad Nusret daha da ileri giderek, Haso�uz ve Ruzbeh’i ortadan kald�rmak

için plan yapm��lard�. Sahib �emseddin’e gelince, o bu i�e onay vermek zorunda

kalm��t�r. Pervane Ebu Bekir ve Emir-i Dad Nusret, bu i� için Ak�ehir ve Ilg�n’daki

ayak tak�m�n� kullanmay� uygun bulmu�tur. Onlar ba�lang�çta bu i�ten korkmu�,

kendilerine ikta ve hilat vaat edilince, ikna olmu�lard�r. Bunun üzerine geceleyin,

gizlice köle evlerine ve hücrelere yerle�tirilmi�lerdir. Bu grup daha önceden yap�lm��

plan gere�ince, Sahib �emseddin Muhammed �sfahani’nin k�l�c�ndan esinlenerek

belirlenen “parolan�n” (kuzu) söylenmesinin ard�ndan gizlendikleri yerden harekete

geçip, Haso�uz ve Ruzbeh’i katledeceklerdi. Geriye kalan tek sorun, Haso�uz ve

Ruzbeh’in, Sahib �emseddin’in saray�na nas�l getirilece�iydi. Emir-i Dad Nusret bu

24 Emir-i Dad: adliye vekili ve daha do�rusu �stinkak dairesi �efi veya tevkifhane müdürüdür.
�cab�nda emir üzerine divan azalar�n� da tevkif ederdi. �. Uzunçar��l�, Osmanl� Devlet Te�kilat�na
Medhal, TTK, Ankara 1988, s. 98.

25 �bn Bibi, a.g.e., 89-91. Co�kun Alptekin, “Türkiye Selçuklular�”, DGB�T., c. VIII, �stanbul
1992, s. 311.

 8

soruna da çözüm bulmu�tur. Buna göre, Sahib �emseddin, hasta numaras� yapacak

ve bunu ö�renen Haso�uz ve Ruzbeh, geçmi� olsun dileklerini sunmaya geleceklerdi,

geldiklerinde ise, daha önceden haz�rlanan plan uygulanacakt�. Sahib �emseddin

hasta numaras� yaparak birkaç gün yatakta yatmas�na ra�men, Haso�uz ve Ruzbeh,

onu ziyarete gelmemi�lerdir. Emir-i Dad Nusret, burada tekrar devreye girerek

�emseddin Haso�uz’un yan�na gitmi� ve �emseddin Muhammed �sfahani’nin hasta

oldu�unu, muhtemelen vasiyetini belirtece�ini ifade ederek, gelmesi için iknaya

çal��m��t�r. Haso�uz’a gelince o, y�ld�z ve takvim aç�s�ndan d��ar� ç�kmas� için uygun

bir gün olmad���n� söylemi�tir. Bunun üzerine Emir- Dad Nusret hadislerden örnek

vererek, yapt��� hareketin bat�l bir davran�� oldu�unu ve onun bu tutumunun

dü�manlar�na f�rsat verece�ini söyleyerek, Haso�uz’u gelmeye ikna etmi�tir. Bunun

üzerine ikna olan Haso�uz, yine Emir-i Dad Nusret’in �srar�yla Ruzbeh’e bir hacib26

göndererek onun da gelmesini sa�lam��t�r27.

Emir-i Dad Nusret’in tuza��na dü�en Haso�uz ve Ruzbeh, yanlar�nda

adamlar�yla beraber �emseddin �sfahani’nin saray�na do�ru yola ç�km��lard�. Yolda

Emir-i Dad Nusret haber vermek bahanesiyle önden gitmi� ve ayak tak�m�n�,

yapacaklar� katliam konusunda cesaretlendirmi�tir. Daha sonra saray�n kap�s�na

gelen Emir-i Dad Nusret, gelenleri kar��lam��, sahte bir edayla buyur etmi�tir.

Haso�uz ve Ruzbeh adamlar�yla birlikte saraya girince, Emir-i Dad Nusret kap�y�

arkadan s�k�ca kapatm��t�r. Kap�lar�n s�k�ca kapat�lmas�n�n ard�ndan Nusret, daha

önceden Sahib �emseddin’in söylemesi üzerinde anla��lan kuzu parolas�n� bizzat

söylemi�tir. Bunun ard�ndan ayak tak�m� sakland�klar� yerden ç�karak, nacak ve

keskin k�l�çlarla, Haso�uz ve Ruzbeh’e darbeler indirmeye ba�lam��lard�r. Netice de

Haso�uz ve Ruzbeh öldürülmü�, ba�lar� gövdelerinden ayr�larak saray�n içindeki

tören için yap�lan ah�ap kö�ke as�lm��t�r. Nusret, öldürülenlerin evlerine ayak

tak�m�n� göndererek, mallar�n� ya�malatt�rm��, adamlar�n�n baz�lar�n� tutuklatarak,

26 Hacibler, hükümdar ve devlet erkân� aras�ndaki tebli� ve tebellûgu icap eden evrak ve

defterlerin gidip gelmesine vas�ta olduklar� gibi saray kap�lar�n�n korunmas�na da memurdular. �.
Hakk� Uzunçar��l�, a.g.e., s. 34.

27 �bn Bibi, a.g.e., s. 92–93. H. Nam�k Orkun, Türk Tarihi, c. IV, Ankara, 1946, s. 69.

 9

öldürtmü�tür28. Anonim Selçukname’de, Haso�uz ve Ruzbeh’le beraber oniki emirin

daha öldürülmü� oldu�u ifade edilmi�tir29.

Haso�uz ve Ruzbeh’in kendileri ve tayfalar� ortadan kald�r�ld�ktan sonra

Nusret ve Pervane Ebu Bekir, ba�kentte (Darü’l mülk) hadlerini a�an büyük ve çirkin

i�lere kalk��m��lar ve ba��ms�zl�k sevdas�na dü�mü�lerdir. Onlar�n bu dü�ünceleri,

Pervane Ebu Bekir’in o�lunun düzenledi�i bir e�lence meclisinde ortaya ç�km��t�r.

Pervane Ebu Bekir’in o�lu Sahib �emseddin’i kastederek: “Bir gün bu ya�l� buna��n

da ba��na ayn� �ey gelecek.” demi�tir. Tabiî ki bu söz daha sonra muhbirlerin

vas�tas�yla Sahib �emseddin’e iletilmi�tir. Bunu duyan Sahib �emseddin, büyük bir

kedere kap�lm�� ve kendisine s�rda� seçti�i Tu�rac� �emseddin Mahmud’a, bu

durumu açm��t�r. Tu�rac� �emseddin Mahmud, bu konuda Sahib �emseddin’e,

tavsiyelerde bulunmu�tur. Bu tavsiyeler gere�ince onun, Erzincan Suba��s�

�erefeddin Mahmud’u, saltanat makam�na ça��rmas�n�, hediyeler vererek

onurland�rmas�n�, böylelikle �erefeddin Mahmud’un gönlünü kazanmas�n� istemi�tir.

Bundan amaç �erefeddin Mahmud’un askeri nüfuzundan, Emir-i Dad Nusret ve

Pervane Ebu Bekir’e kar�� faydalanmakt�30.

2- Sahib �emseddin’in �ktidar�n� Koruma Çabalar�

a- Emîr-i Dad Nusret ve Pervâne Ebu Bekir Attar’�n Ortadan

Kald�r�lmalar�

Sahib �emseddin, Tu�rac� Mahmud �emseddin’in önerisiyle, Erzincan

Suba��s� �erefeddin Mahmud’u, saltanat makam�na çok fazla övgü içeren bir divan

28 �bni Bibi, Haso�uz ve Ruzbeh’in katilleri olarak, Emir-i dad Nusret ve Pervane Ebu Bekir’i

suçlar. Sahip �emseddin’in faziletli ve üstün ahlakl� bir insan olarak tan�mlar ve Haso�uz ve
Ruzbeh’in katliyle ilgisi olmad���n�, Nusret ve Pervane’nin as�l suçlular oldu�unu söyler. Di�er bir
kaynak Anonim Selçukname’de ise II. �zzedin Keykavus’un emriyle, Haso�uz ve Ruzbeh’in
katledildi�ini ve II. �zzeddin Keykavus’un daha sonra bundan pi�man olarak arkalar�ndan yas
tuttu�unu söyler. �bn Bibi, a.g.e., s. 93. Anonim, Selçukname, s. 33.

Söz konusu iki iddiadan ilkinde �bni Bibi, Sahip �emseddin’i günahs�z göstermi�; ikinci
iddian�n geçti�i Anonim Selçukname’de ise küçük ya�taki Sultan suçlu gösterilmi�tir. Fakat her iki
iddian�n da gerçe�e uygunlu�unu kabul etmek oldukça zor görünmektedir. Muhtemelen Emir-i Dad
Nusret ve Pervane Ebu Bekir olaylar� planlam��, Sahib �emseddin ise bu plana uymu� görünmektedir.

29 Anonim, Selçukname, s. 33.
30 �bn Bibi, a.g.e., s. 94-95.

 10

karar�yla davet etmi�31, �erefedin Mahmud ise, ald��� övgüler ve davet yüzünden bir

anda çok sevinmi�tir. Hemen kendine ba�l� emirleri ça��rm��, k�ymetli hediyeler

haz�rlam�� sonra da maiyetinde bulunan çok say�daki askerle birlikte, Konya’ya

hareket etmi�tir. Konya’ya geli�lerini haber alan Sahib �emseddin ve devlet erkân�,

�erefeddin Mahmud’u kar��lamaya ç�km��lard�r. �erefeddin Mahmud’u kar��layan

Sahib �emseddin, gerekti�inden fazla hürmet göstermi�, çe�itli hediyeler ve

ikramlarla onu kendisine ba�lam��t�r. Çok zaman geçmeden, bir yürüyü� s�ras�nda

Sahib �emseddin, Tu�rac� �emseddin Mahmud’un önerdi�i gibi, Emir-Dad Nusret

ve Pervane Ebu Bekir’i Saltanat alay�n�n Sivas ve Kayseri’ye gitmesini engellemekle

ve Haso�uz’la Ruzbeh’i katletmekle itham ederek, �erefeddin Mahmud’a �ikâyet

etmi�tir. Kendisinin ise, Haso�uz’la Ruzbeh’in katlinde bir suçu olmad���n�,

gözya�lar�yla anlatm��t�r. Gözya�lar�n�n etkisiyle Sahib �emseddin’e inanm�� olan

�erefeddin Mahmud ba�l�l���n� bildirmi� ve emredece�i her �eyin yerine

getirilece�ini söylemi�tir. Bunun üzerine Sahib �emseddin ferahlam�� ve s�rda��

Tu�rac� �emseddin’e, �erefeddin Mahmud’a olan güvenini söylemi�tir. Bu �ekilde

Sahib �emseddin ve �erefeddin Mahmud aras�nda güven köprüleri kurulduktan sonra

aralar�na Tu�rac� �emseddin’i de alarak, Emir-i Dad Nusret ve Pervane Ebu Bekir’i

ortadan kald�rma planlar� yapmaya ba�lam��lard�r. Bu plan gere�ince Emir-i Dad

Nusret ve Pervane Ebu Bekir’i birbirlerinden ay�rmalar� gerekmi�tir. Çünkü ikisi

beraber olunca, ortadan kald�r�lmalar� nerdeyse imkâns�zd�. Bunun içinde Sahib

�emseddin, II. G�yaseddin Keyhüsrev’in vasiyetini hat�rlatm�� ve Melik Rükneddin

K�l�ç Arslan’�, Mo�ol Ka�an�’na yan�nda Emir-i Dad Nusret oldu�u halde

göndermeyi önermi�tir. Bu öneri hepsi taraf�ndan tasvib görmü� ve uygulamaya

konulmu�tur. Ertesi gün, Divan’da Sahib �emseddin söz alarak, Mo�ol Ka�an�’n�n

yan�na Melik Rükneddin K�l�ç Arslan’�n en k�sa zamanda gönderilmesi gerekti�ini

söylemi� ve yan�nda kimin gönderilece�ini de ayr�ca sormu�tur. Tu�rac� �emseddin

söze kar��arak, “Bu i� için Emir-i Dad Nusret’ten uygunu yoktur” demi�tir. Ard�ndan

Divan’da bulunanlar�nda uygun bulmas�yla Emir-i Dad Nusret bu görevi kabul

etmek zorunda kalm��t�r, böylece plan�n birinci k�sm� tamamlanm��t�r32.

31 �bn Bibi, a.g.e., s. 95.
32 �bn Bibi, a.g.e., s. 96-98.

 11

Plan�n ikinci k�sm�nda ise, Pervane Ebu Bekir’i ortadan kald�rmak

istemi�lerdir. Bunun için Melik Rükneddin K�l�ç Arslan’�n kafilesinin Sivas’a

ula�malar� beklenmi�, ard�ndan ula�t�klar� hesapland�ktan sonra, gezinti s�ras�nda

Sahib �emseddin, �erefeddin Mahmud, Tu�rac� �emseddin yanlar�nda II. �zzeddin

Keykavus oldu�u halde Aksaray taraf�na do�ru yola koyulmu�lard�r. Yolda da Emir

Celaleddin Karatay’a haber gönderilmi� ve tedbir olarak bütün saray e�yalar�n� ve

hazinelerini II. �zzeddin Keykavus’un yan�na getirmesi söylenmi�tir33. Bunu ö�renen

Pervane Ebu Bekir, yolda kendisine tuzak kuruldu�undan ve öldürülece�inden

ku�kulanarak, pani�e kap�lm��t�r. Bu yüzden Pervane Ebu Bekir, kafile hareket

ettikten sonra yolculuk haz�rl�klar� yapmak bahanesiyle izin al�p, Konya’ya

dönmü�tür. Konya’ya geldi�inde ise Konya ahilerini34 ve fityanlar�n� (yi�itlerini)

etraf�nda toplam��, onlara hediyeler vermi� ve çe�itli vaatlerde bulunmu�tur. Ahilerin

gönlünü kazanan Pervane Ebu Bekir daha sonra onlara, II. �zzeddin Keykavus’a kar��

ayaklanma fikrini aç�klam��t�r. Fakat tüm çabalar�na ra�men ahiler ve fityanlar,

Pervane Ebu Bekir’e ra�bet göstermemi�lerdi35.

Pervane Ebu Bekir’in, II. �zzeddin Keykavus’a kar�� isyan giri�imleri devam

ederken, I. Alâeddin Keykubad’�n kölelerinden olan Emir �emseddin Yavta�, II.

�zzeddin Keykavus taraf�ndan, Pervane tehlikesine kar�� Konya’ya suba�� olarak

gönderilmi�ti. Konya ahileri ve fityanlar �ehrin giri�inde Emir �emseddin Yavta�’�

kar��lam��lar, ona ikramlarda bulunmu�lar ve dolayl� da olsa taraflar�n� belli

etmi�lerdir. Bunun ard�ndan kendine taraftar bulamayan Pervane Ebu Bekir, o�lunun

33 Burada ilk amaç, Pervane Ebu Bekir’i yolculuk s�ras�nda ortadan kald�rmak olsa gerektir.

�kinci amaç ise, tek ba��na kalm�� olmas�na ra�men hala güçlü olan Pervane Ebu Bekir’in, II. �zzeddin
Keykavus’a ya da çevresindekilere kar�� herhangi bir eyleme giri�mesini engelleme çabas�d�r.
Nitekim, Sahip �emseddin ve yanda�lar� yapt�klar� plan�n ba�ar�s�zl��a u�rama tehlikesini göz önünde
bulundurarak, böyle bir tedbir alm��lard�r.

34 Ahiler hakk�nda, geni� bilgi için bkz. Ne�et Ça�atay, Bir Türk Kurumu Olan Ahilik,
Ankara 1989, s. 79–98. Ya�ar Çal��kan-M. Lütfi �kiz, Kültür, Sanat ve Medeniyetimizde Ahilik,
Ankara 1993, s. 7–14. Kemal Kara, Türkiye Selçuklu Devleti’nin Siyasi, �ktisadi ve Sosyal Yap�s�
Üzerine Bir �nceleme (El-Evamir’ül-Ala’iye Fi’l-Umuri’l-Ala’iye göre), Bas�lmam�� Yüksek Lisans
Tezi, s. 102–111. Mehmet �eker, Fetihlerle Anadolu’nun Türkle�mesi ve �slamla�mas�, Ankara 1991,
s. 106–111. Kemal Göde, Türk-�slam Kültür ve Medeniyeti Tarihi, Isparta 1997, s. 233–241.

35 Ahiler ve Fityanlar, Pervane Ebu Bekir’e “Sahib, Sultan G�yaseddin’in vasiyetine göre
ülkenin hâkimi ve Sultan �zzeddin’in i�lerinin kefilidir. Bu durumda dine ve adalete ait önemli,
önemsiz bütün i�leri onun yeterli ve dirayetli ellerine b�rak�lm��t�r. Ülkenin sahibi olan Sultan da
onun elindedir. Sizin, onunla aran�za giren ayr�l�k tozundan dolay�, Sultan’a kar�� ayaklanmaya
kalk��amay�z ve efendimizin nimetlerine nankörlük edemeyiz” demi�lerdir. �bn Bibi, a.g.e., s. 99.

 12

da tavsiyesiyle Sis36 taraf�na hareket etmi�, fakat yolda Pervane’nin bütün askerleri,

köleleri ve hizmetçileri onu terk etmi�tir. Ard�ndan baba o�ul �a�k�n bir vaziyette,

bazen ma�aralarda, bazen bahçelerde, konaklam��lard�r. Emir �emseddin Yavta�,

ahiler ve Konya’n�n ileri gelenleri önlem olarak, yollara gözcüler koyup, baba o�ulun

kaçmalar�n� engellemeye çal��m��lard�r. Bütün bunlar olurken Sivas’a ula�an Sahib

�emseddin, Emir-i Dad Nusret için dü�ünmü� oldu�u plan� uygulamaya ba�lam�� ve

Emir-i Dad Nusret’i, Hafik Kalesi’ne hapsettirmi�tir. Sahib �emseddin, bunun

ard�ndan güvendi�i emirlerden bir tanesini, Pervane ve o�lunu ele geçirmek için,

Konya’ya göndermi�, bu sayede Pervane Ebu Bekir ve o�lu ele geçirilmi�tir.

Ard�ndan II. �zzeddin Keykavus’un ferman�na uygun olarak Pervane Ebu Bekir

Darende Kalesi’ne37, o�lu ise Kâhta Kalesi’ne38 hapsedilmi�tir. Böylece plan�n

ikinci k�sm� da tamamlanm�� oldu.

Pervane Ebu Bekir ve Emir-i Dad Nusret’in ortadan kald�r�larak maksad�n

hâs�l olmas�n�n ard�ndan Sahib �emseddin, Melik Rükneddin K�l�ç Arslan’�n yan�na,

Kad� Cemaleddin Hoteni, ��raf-� Memalik39 reisi �zzeddin Muhammet �ah-i Razi ve

Tercüman Bahaeddin Yusuf b. Nuh-i Erzincani’yi vererek, Mo�olistan’a ihti�aml� bir

merasimle göndermi�tir40.

b. Sahib �emseddin ve �erefeddin Mahmud’un Aras�ndaki Çeki�me

Rakiplerini ortadan kald�ran Sahib �emseddin, etraf�ndakilerin de te�vikiyle,

kudretini art�rmak ve yerini sa�lamla�t�rmak amac�yla, Sultan’�n annesiyle evlenmek

istemi�tir. Bu dü�üncelerini �erefeddin Mahmud’a dahi açmadan nikâh haz�rl�klar�n�

tamamlay�p, söz konusu evlili�i gerçekle�tirmi�tir41. Bu evlili�i haber alm�� olan,

36 Bugünkü Kozan. Nuri Akbayar, Osmanl� Yer Adlar� Sözlü�ü, �stanbul 2001, s. 146.
37 Darende Kalesi, Malatya’n�n Darende ilçesindedir. M. Orhan Bayrak, Türkiye Tarihi

Yerler K�lavuzu, �stanbul 1994, s. 471.
38 Kahta Kalesi, Ad�yam�n’�n Kahta ilçesinin 20 km. kuzeyinde, Damlac�k buca��n�n

Kocahisar (Eski Kahta) köyü yak�n�nda, Kahta Çay� ile çevrili yalç�n kayal�k bir tepe üzerindedir.
Hititlerden kalma bir kaledir. M. Orhan Bayrak, a.g.e., s. 21.

39 ��raf-� Memalik, devletin idari ve mali i�lerini kontrol eder ve icap eden yerlere divan
nam�na memur gönderirdi. Günümüzde, Say��tay’a kar��l�k gelmektedir. �. Hakk�. Uzunç�r��l�, a.g.e.,
s. 98.

40 �bn Bibi, a.g.e., s. 100.
41 Abu’l Farac, Sahip �emseddin’in II. �zzeddin Keykavus’un anas�ndan bir o�ul sahibi

oldu�unu söyler. Abu’l Farac, a.g.e., s. 548.

 13

ba�ta �erefeddin Mahmud olmak üzere Anadolu Emirleri, ilerde Sahib �emseddin’in

taht� ele geçirme ihtimalini göz önüne alarak, tepki göstermi�ler ve Sahib

�emseddin’in yapm�� oldu�u hareketin hanedana kar�� bir sayg�s�zl�k oldu�unu

belirtmi�lerdir. Sahib �emseddin, bu durum kar��s�nda özür dilemi�, fakat kimse

onun özürlerine ald�r�� etmemi�tir.

Evlenme olay�n�n ard�ndan dostluklar� zedelenen Sahib �emseddin ve

�erefeddin Mahmud’un aralar�, �erefeddin Mahmud’un bir k�zg�nl�k an�nda, Ahlat

Melikinin torununa sinirlenerek, ölüm emrini vermesi ve Sahib �emseddin’in buna

kar�� verdi�i a��r� tepkiyle daha da aç�lm��t�r. Sahib �emseddin’in kendisine kar�� bu

ç�k���ndan korkan �erefeddin Mahmud, bir gezinti sonras�nda, Erzincan’a dönme

karar� alm��t�r. Sahib �emseddin ise dü�manl�klar�n ve karga�an�n tekrar ortaya

ç�kmas�n� engellemek amac�yla �erefeddin Mahmud’un ard�ndan Emir Taceddin

Simcuri’yi ve Emir-i Ar�z42 Nizameddin Ali b. �lalm��’�, geri dönmeye ikna etmeleri

için göndermi�tir. Fakat �erefeddin Mahmud, umduklar� gibi cevap vermemi�tir.

Bunun üzerine Emir Taceddin Simcari ve Emir Nizameddin Ali, �erefeddin

Mahmud’u Sivas Kad�s� Necmeddin’in huzuruna ç�karm��lard�r. �kili aralar�nda

uzunca konu�tuktan ve tart��t�ktan sonra �erfeddin Mahmud’a, Erzincan ve Niksar

suba��l���na ilave olarak, 500 bin dirhem para vermeyi, kar��l���nda ise, �erefeddin

Mahmud’un hudutta oturmas�, buralar� korumas� ve gelip giden elçi ve habercilere

e�lik etmesi kar��l���nda anla�m��lard�r. Emirlerin geri dönmesinin hemen ard�ndan

�erefeddin Mahmud etraf�ndakilerin k��k�rtmas�yla II. �zzeddin Keykavus’a kar��

gelmek istemi� ve askerleriyle beraber Niksar taraf�na geçmi�tir. �erefeddin

Mahmud’un sözünden dönmü� oldu�unu duyan Sahib �emseddin ise, bunun üzerine

�emseddin Yavta�’�, 20 bin ki�ilik bir orduyla �erefeddin Mahmud’un üzerine

göndermi�tir. �emseddin Yavta� ve �erefeddin Mahmud, Niksar’�n Haruni

bölgesinde kar��la�m��lard�r. Bu mücadeleden �emseddin Yavta� galip ç�km��t�r.

Yenilen �erefeddin Mahmud, silah ve erzakla dolu olan ve müstahkem bir mevkiye

sahip olan Kemah Kalesi’ne43 çekilmi� ve burada savunma haz�rl�klar�na giri�mi�tir.

42 Emir-i Ar�z, Büyük Selçuklularda oldu�u gibi ordunun levaz�mat ve ihtiyaçlar�na bakan,

maa�lar�n� veren, defterlerini tutup yoklamalar�n� yapan bir divan olup, reisine de Emir-i ar�z denilirdi.
�. Hakk� Uzunçar��l�, a.g.e., s. 96.

43 Kemah Kalesi, Erzincan’�n Kemah ilçesinde, Tansur deresine bakan yalç�n bir tepe
üzerindedir. M. Orhan Bayrak, a.g.e., s. 211.

 14

�erefeddin Mahmud’un Kemah Kalesi’ne s���nd���n� ö�renen Sahib �emseddin,

bütün emirlerini ve suba��lar�n�, onu ku�atmaya göndermi�tir.

Kemah Kalesi’nin ku�at�lmas� s�ras�nda emirler, kale halk�na vaatlerde

bulunmu� ve bu sayede onlar�n, �erefeddin Mahmud’dan ayr�lmalar�n� sa�lam��t�r.

Bunun üzerine, kale halk�ndan ku�kulanmaya ba�layan ve kalede çok fazla

dayanamayaca��n� anlam�� olan �erefeddin Mahmud, kendisini sevdi�ine inand���

meliklere haber göndererek, Sahib �emseddin’den özür dilemesi ve can�n�n

ba���lanmas� için arac� olmalar�n� istemi�tir. Emirler �erefeddin Mahmud’un

ba���lanma isteyen sözlerini mektup halinde Sahib �emseddin’e iletmi�lerdir. Sahib

�emseddin de iste�e uygun bir mektup yazm�� ve buna inanan �erefeddin Mahmud

da kaleden ç�km��t�r. Daha sonra yan�nda emirler oldu�u halde Konya’n�n yolunu

tutmu�tur. Yolda Kayseri’nin Çubuk nahiyesine geldiklerinde, Sahib �emseddin’in

�erefeddin Mahmud’un ba��n� gövdesinden ay�rmaya memur edilmi� bir ulak gelmi�

ve emirlerin tüm itirazlar�na ra�men, Sahib �emseddin’in mektubunu göstererek

�erefeddin Mahmud’un can�n� alm��t�r44.

�erefeddin Mahmud’un ç�kard��� kar���kl�k bu �ekilde önlendikten sonra

Sahib �emseddin haberciler göndererek, Pervane’yi Darende Kalesi’nde, o�lunu da

Kahta Kalesi’nde Türk ananesine göre kiri�le bo�durtmu�tur (H. 644).

3- Sahib �emseddin’in Keyfi Yönetimi

Pervane Ebu Bekir, Emir-i Dad Nusret ve nihayet �erefeddin Mahmud’u

ortadan kald�rmaya muvaffak olmu� olan Sahib �emseddin, bunun ard�ndan geçen

iki y�l boyunca, ülkenin yönetiminde tek söz sahibi olmu�tur45. Sahib �emseddin bu

iki y�ll�k süre içinde devleti, �emseddin Mahmud Tu�rai, Celalleddin Karatay,

Re�ideddin Cüveyni, Fahri Gürcani ve Bedreddin Yahya gibi önemli bilim ve devlet

adamlar�n�n yard�mlar�yla yönetmi� ve döneminde devlet refaha ve huzura

kavu�mu�tur. Fakat bu dönemde devlet, içine kapan�k olarak kalm�� ve çevresindeki

olaylara müdahale etmemi�tir. Bunun sebebi de, Sahib �emseddin’in günlük tekdüze

44 �bn Bibi, a.g.e., s. 102.
45 Sahib �emseddin, divanda bazen ba��na sultana mahsus külah� giymi�tir. Sahib

�emseddin’in bu cüretkâr hareketi, onun Alt�norda hükümdar� Batu Han taraf�ndan Selçuklu ülkesine
“Hâkim” tayin edilmi� olmas� ve sultan�n çocuk ya�ta olmas�yla aç�klanabilir. Faruk Sümer,
“Anadolu’da Mo�ollar”, SAD, S. I, Ankara 1970, s. 10.

 15

ya�ant�s�ndan olsa gerektir46. Geçen bu iki y�ll�k süre içinde de Sahib �emseddin’in

kar��la�t��� iki sorun olmu�tur. Bunlardan birincisi; Türkmen Ahmed �syan�, di�eri

ise; Melik Rükneddin’in Mo�olistan’dan dönmesidir.

4- Türkmen Ahmed �syan�

Sahib �emseddin’in iki y�ll�k debdebeli hâkimiyeti s�ras�nda ortaya ç�kan iki

sorundan ilki, Türkmen Ahmed �syan�’d�r. Uç bölgesinde H. 646 (M.1249) y�l�nda

ortaya ç�kan bu isyan�, Ahmed ad�nda bir Türk ba�latm��t�r. Ahmed, kendisinin I.

Alâeddin Keykubad’�n o�lu oldu�unu ve saltanatta hakk� oldu�unu iddia etmi� ve

çevresinde de Türkmenleri toplamay� ba�arm��t�r47. Ahmed, k�sa zamanda etraf�nda

toplad��� 20 bin kadar Türkmenle harekete geçmi�, çok k�sa bir süre sonra Konya

taraflar�na kadar gelmi�tir. Sahib �emseddin ise, devletin mevcut askerlerini bu

isyan� bast�rmaya memur etmi�, fakat gönderdi�i emirler dü�man�n kuvvetli

oldu�unu görünce, i�i a��rdan alm��lar ve ard�ndan Sahib �emseddin’e ulak gönderip

yard�m istemi�lerdir. Sahib �emseddin de, Suriye taraflar�ndan Rum diyar�na gelmi�

46 Sahip �emseddin sabahla beraber abdest al�r, temizlenir ve vezaret makam�na geçerdi.

Divana giderken sa��nda ve solunda be�ler ve süvariler bulunur ve büyük bir ihti�amla divana giderdi.
Divanda, Sahip �emseddin’in önünden biraz uzakta Celaleddin Karatay, Tu�rac� �emseddin Mahmud
diz çöker, Emir-i Dad Re�ideddin ve Emir-i Dad Hatireddin, bellerine alt�n k�l�ç ku�anm�� bir �ekilde
sofan�n kenar�nda ayakta beklerlerdi. Divanda devlet i�leri görülüp, adalet da��t�ld�ktan sonra, Sahip
�emseddin evine gelir ve her türlü yiyece�in bulundu�u bir sofrada yeme�ini yerdi. Yeme�ini
yedikten sonra Alimzade ad�yla tan�nm�� olan Taceddin Tebrizi’yi ça��r�r ve ilmi konularda onunla
münazara ederdi. Ard�ndan Tebrizli Hattat Hoca Veliyiddin Ali’yi ça��r�r ve ondan ald��� hattatl�k
dersleri sayesinde hattatl���n� ilerletmeye çal���rd�. Sonras�nda, ikindi namaz�n� eda eder ve güne�
bat�ncaya kadar ok atma ve at ko�turma gibi askeri e�itimle ilgili sporlarla u�ra��rd�. Bunlar�n
ard�ndan ise, evine döner ak�am namaz�n� eda ederdi. Ak�amlar� da nedimlerin, sanatkârlar�n ve
�ark�c�lar�n geldi�i e�lence meclisleri düzenlenirdi. Mecliste konu�ulan konular genellikle Arapça-
Farsça hutbeler ve risaleler, tarihi konular ve mizah gibi e�lence içeren ve zaman geçirmeye yönelik
konulard�. Mecliste, �araptan herkesin gözleri a��rla��p kapanmaya ba�lad��� zaman ise Sahip
�emseddin evine geri dönerdi. Nitekim Sahip �emseddin bu �ekilde yakla��k iki y�l geçirmi�tir. �bn
Bibi, a.g.e., s. 105-106.

47 Sultan I. Aladdin Keykubad’�n, Eyyübi Prensesi Melike-i Adliye adl� e�inden, �zzeddin
K�l�ç Arslan ve Rükneddin ad�nda iki o�lu olmu�tu. Bunlardan küçük olan �zzeddin K�l�ç Arslan’�, I.
Alaaddin Keykubad daha ya�arken veliaht tayin etmi� ve ölümünden sonra �zzeddin K�l�ç Arslan’a
uyacaklar�na dair emirlerden biat alm��t�r. Fakat I. Alaaddin Keykubad’�n ölümünden sonra vasiyeti
yerine getirilmemi�, onun yerine II. G�yaseddin Keyhüsrev geçmi�tir. II. G�yaseddin Keyhüsrev tahta
geçtikten bir süre sonra, bu iki üvey karde�ini, Borgulu Kalesi’ne hapsettirmi�tir. Bunlar Arma�an
�ah’�n �zzeddin Keykavus’un atabe�li�ine atanmas�na kadar burada kalm��lard�r. Arma�an�ah’�, tayin
eden II. G�yaseddin Keyhüsrev, üvey karde�lerini öldürme görevini de kendisine vermi�tir. Fakat
Arma�an�ah’�n görevini yerine getirip getirmedi�ine dair kesin bir bilgi mevcut de�ildir. Baz�lar�na
göre Arma�an�ah, �zzeddin K�l�ç Arslan ve Rükneddin’i öldürmü�tür. Baz�lar�na göre ise, onlar�n
yerine iki köle öldürmü� ve Sultan� onlar� öldürdü�ü konusunda ikna etmi�tir. ��te bu konudaki
�üpheler halk aras�nda yay�lm�� ve Ahmed adl� �ahs�n ortaya ç�kmas� ile daha da alevlenmi�tir.
Nitekim Ahmed’in etraf�na Türkmenleri toplamas�nda da, bu �üpheler rol oynam��t�r. �bn Bibi, a.g.e.,
s. 27-28.

 16

ve kendi hizmetine girmi� olan K�pçak ve Harzemli seçme askerlerden olu�an ve

ücretli askerlerle desteklenen bir orduyu Emir-i Dad Hat�reddin Zekeriya-y� Sucasi

komutas�nda, isyanc�lar�n üzerine göndermi�tir. Emir-i Dad Hat�reddin Zekeriya-y�

Sucasi’nin, Sahib �emseddin’in saray�n� korumakla görevli olan askerleri ve alay�n�

olu�turan askerleriyle isyan� bast�rmaya gitmi� olmas�, Sahib �emseddin’i ve saray�n�

korumas�z b�rakm��t�r48.

Türkmen Ahmed �syan�, basit bir isyanm�� gibi görünmesine ra�men devleti

tehdit etmesi aç�s�ndan oldukça önemlidir. Çünkü Ahmed, yakalanmadan önce

Konya yak�nlar�na kadar gelmi� ve burada baz� köyleri tahrip etmi�, daha sonra da

Alaiye Kalesi’ne49 girip, I. Alâeddin Keykubad’dan kald���na inan�lan, gizlenmi�

hazineleri bulup, ele geçirmek istemi�, ancak bunu ba�aramadan Selçuklulara ba�l�

olan Lampron Senyörü taraf�ndan yakalanm��t�r. Ahmed’in yakalanmas�n�n ard�ndan

üç ay kadar süren bu isyan sona ermi�tir50.

C- Melik Rükneddin K�l�ç Arslan ve Taht �ddias�

1- Rükneddin K�l�ç Arslan’�n Mo�olistan’dan Dönü�ü

Melik Rükneddin, Mo�ollar�n yeni ka�anl�k seçimi ve Göyük Han’�n tahta

ç�k���n� kutlamak amac�yla karde�i II. �zzeddin Keykavus ve devlet erkân� taraf�ndan,

beraberinde hediyelerle birlikte H. 643 (M. 1246) ba�lar�nda Mo�olistan’a

gönderilmi�ti. Melik Rükneddin K�l�çarslan’�n, Anadolu’ya geli�i ise, ancak üç y�l

sonra gerçekle�mi�tir. Melik Rükneddin K�l�ç Arslan, Mo�olistan’da geçirdi�i uzun

süre içinde de Mo�ol Ka�an�’ndan, Rum memleketlerinin sultanl���n�n kendisine

verildi�ine dair bir yarl��51 almay� ba�arabilmi�tir. Onun yolculu�unun, üç y�l gibi

48 �bn Bibi, a.g.e., s. 116-117. Do�an Avc�o�lu, Türklerin Tarihi, c. V, �stanbul 2001, s.2099-

2100.
49 Alaiye Kalesi, Antalya Liman�’n�n arkas�nda denize uzanan Kandeleri burnunda, üç yönü

denizle çevrili bir kaledir. Kale, 1225 y�l�nda Sultan I. Alâeddin Keykubad taraf�ndan, Romal�
korsanlar�n yapt��� ve y�k�k bir vaziyette bulunan kalenin yerine yapt�r�lm��t�r. . M. Orhan Bayrak,
a.g.e., s. 80–81. Ha�im Karpuz, Anadolu Selçuklu Mimarisi, Konya 2001, s 139.

50 �bn Bibi, a.g.e., s. 116-117. Osman Turan, Selçuklular Zaman�nda Türkiye, �stanbul 1971,
s. 464-465. Türkmenlerin, Ahmed etraf�nda toplanmalar�n�, tekerrür eden tarih içerisinde, devlet
yönetimine ve d��lanmalara bir tepki olarak ele görebiliriz.

51 Yarl��, Mo�ol hükümdarlar�n�n fermanlar�na verilen isimdir.

 17

uzun bir süre devam etmesinin nedenini, Mo�olistan’da bu yöndeki çabalar�n�n geç

sonuç vermesine ba�layabiliriz52.

Melik Rükneddin’in Mo�olistan’dan dönü� yolculu�u, Sahib �emseddin’in

Türkmen Ahmed �syan�’yla u�ra�t��� ve hassa ordusunu bu isyan� bast�rmaya

göndermi� oldu�u döneme rastlam��t�r.

Di�er taraftan Sahib �emseddin, Melik Rükneddin’in dönü�ünü haber alm��

ve onun yan�nda Rum memleketlerinin hâkimiyetinin kendisine verilmi� oldu�una

dair bir yarl�� getirdi�ini ö�renmi�tir. Ayr�ca, Melik Rükneddin’in yan�ndaki

emirlerden Mo�ollar taraf�ndan atanan yeni vezir Bahaeddin Tercümani, Sahib

�emseddin’i Mo�ol Ka�an�’na, Ka�an’dan izinsiz yeni sultan atamaya kalk��t��� ve

II. �zzeddin Keykavus’un annesiyle evlendi�i gerekçesiyle �ikâyet etmi� ve

tutuklanmas� için bir yarl�� almay� ba�arabilmi�tir. Sahib �emseddin’in ise, ancak

bütün bu olan bitenlerden sonra akl� ba��na gelmi� ve Malatya Suba��s� Emir

Re�ideddin’i53, kendisini görevinde b�rakacak bir yarl�� almas� için Elçigitay’�n54

yan�na birçok alt�n ve mücevherle göndermi�tir55. Erzincan’a kadar gelen

Re�ideddin, Melik Rükneddin K�l�ç Arslan’�n yakla�t���n� haber al�nca, yan�ndaki

de�erli hediyeleri Kemah Kalesi’ne b�rakm�� ve beraberinde az ki�iyle birlikte

Halep’e kaçm��t�r. Melik Rükneddin K�l�ç Arslan ise, beraberindeki 2 bin Mo�ol

askeriyle önce Erzincan’a gelmi�, ard�ndan Sivas’a geçerek burada sultanl���n� ilan

etmi�tir. Rükneddin K�l�ç Arslan’�n sultanl���, Erzincan ve Sivas d���nda Kayseri,

Malatya, Harput ve Diyarbak�r’da tan�nm��t�r. Bu bölgelerde Sahib �emseddin’in

adamlar� azledilmi�, yerlerine Rükneddin’in adamlar� atanm��t�r. Ayr�ca Halep’e

kaçan Re�ideddin için Rükneddin K�l�ç Arslan taraf�ndan bir ulak gönderilerek, geri

52 Jean-Paul Roux, Mo�ol �mparatorlu�u Tarihi, �stanbul, 2001, s. 303–304. H. Ahmet

Özdemir, Mo�ol �stilas� Cengiz ve Hülagü Dönemleri, �stanbul 2005, s. 200. Osman Turan, “K�l�ç
Arslar IV”, �A, c. VI, s. 703–704.

53 Abu’l Farac’ta bu isim Emir Ar�d olarak belirtilmi�tir. Emir-i Ar�z olsa gerekir. Abu’l
Farac, a.g.e., s. 548.

54 Göyük Han, 1246 y�l�nda tahta geçtikten sonra birtak�m atamalar yapm��t�. Bunlardan
birisi de �ran’a atanan Elçigitay’d�. Elçigitay’�n buradaki görevi bir tür siyasi denetleyicilik ve
ba�komutanlar� gözetmekti. �ran daha önceden bulunan Baycu ise bu atamadan etkilenmemi�,
varl���n� devam ettirmi�tir. Jean-Paul Roux, a.g.e., s. 304.

55 Devletleraras�nda vassal olan�n, hâkim olana de�erli hediyeler göndermesi adettendi.
Ayr�nt�l� bilgi için bkz. Mehmet Ersan, Türkiye Selçuklular�’nda Hediye ve Hediyele�me I, T�D, S.
XIV, s. 65–77.

 18

getirtilmesi sa�lanm��, ard�ndan önce Hafik Kalesi’ne56 hapsedilmi�, daha sonra da

öldürülmü�tür57.

2- Sahib �emseddin’in Öldürülmesi

K�sa sürede saltanat alan�n� geni�leten Rükneddin K�l�ç Arslan, daha sonraki

ilk hedef olarak, “Anadolu’nun Hâkimi” s�fat�yla vezirlik yapan Sahib �emseddin’i

ortadan kald�rmay� hedeflemi� ve bu i� için Alpsar� ve Fahreddin Sivastos’u

görevlendirmi�tir. Sahib �emseddin bu durum kar��s�nda II. �zzeddin Keykavus’u

alarak muhtemelen Alaiye Kalesi’ne gitmek ve burada isyan etmek istemi�tir. Bu

arada Celaleddin Karatay, Taceddin Simcuri vas�tas�yla Sahib �emseddin’e haber

yollayarak, Konya’dan ayr�lmas� ve Türkmen Ahmed �syan�’n� bast�rmakla görevli

orduya kat�lmas�n� bildirmi�tir. Fakat Sahib �emseddin bu durumu kendisine

kurulmu� bir tuzak olarak alg�lay�p, umursamam��t�r. Ertesi gün Zaim’üd-dar Tusi

o�lu Necmeddin, Konya ahilerinden ve II. �zzeddin Keykavus’un askerlerinden bir

k�sm�n� Sahib �emseddin’in saray�n� korumakla vazifelendirmi�tir58. Bununla Sahib

�emseddin’in hareketi kontrol alt�na al�nm��t�r.

Sahib �emseddin’in saray�ndan d��ar� ç�kmas� engellendikten sonra elçiler

gelerek, II. �zzeddin Keykavus’a Sahib �emseddin’in öldürülmesi hususundaki

yarl��� getirmi�lerdir. Bunun ard�ndan Sahib �emseddin, saltanat saray�na ça�r�lm��,

fakat o, bu emri a��rdan alarak gitmek istememi�, ard�ndan kabul etmek zorunda

kalm��t�r. Huzura Batu (Sain) Han’�n59 vermi� oldu�u hilatla60 ç�kan Sahib

�emseddin, burada gereken hürmeti ve sayg�y� görmemi� ve dehlizin solundaki eve

sokulmu�tur. Ard�ndan Zaimü’d-dar Tusi o�lu Necmeddin, divan kâtiplerine ve

muhasiplerine emir vererek, Sahib �emseddin’in saray�na göndermi� ve bütün

56 Hafik Kalesi, Sivas’�n Hafik ilçesindedir.
57 �bn Bibi, a.g.e., s. 117-118.
58 �bni Bibi, a.g.e., s. 117-118.
59 Batu Han, Alt�norda Devleti’nin kurucusu ve 1224–1256 y�llar� aras�ndaki hükümdar�d�r.

Ayr�nt�l� bilgi için bkz. W. Barthold, “Batu”, �A, c. II, s. 351–353.
60 Sahip �emseddin, II. G�yasseddin Keyhüsrev zaman�nda, Baycu Noyan’�n bask�s�ndan

kurtulmak ve Alt�norda Devleti’ne ba�lanmak amac�yla Batu Han’a yollanm��t�. Sahip �emseddin,
Batu Han’�n huzuruna ç�kt���nda, bir anla�ma yapmay� ba�arm��t�r. Ayr�ca Batu Han taraf�ndan
Nizâm’ül-mülk Salâh’ul-âlem unvan�yla Anadolu’nun hâkimli�ine atanan Sahip �emseddin’e, buna
dair bir hilat da verilmi�tir. �bn Bibi,a.g.e., s. 83-84. Osman Turan, Selçuklular Zaman�nda Türkiye,
�stanbul 1971, s. 450-451.

 19

mallar�n� kaydettirerek II. �zzeddin Keykavus’un saray�na ta��tm��t�r. Sahib

�emseddin’e gelince, ancak geceleyin öldürülece�ini anlam�� ve bu �ekilde saraydaki

odada birkaç gün geçirerek kendisini ölüme haz�rlam��t�r. Daha sonra öldürülen

�emseddin Haso�uz, Eseddedin Ruzbeh, Mübarizeddin Bayram ve di�er emirlerin

akrabalar�na izin verilmi� ve bunlar sabahtan ikindiye kadar üç gün boyunca Sahib

�emseddin’e i�kence yapm��lard�r. Üçüncü günün sonunda onun ba��n�, gövdesinden

ay�rm��lard�r (8 Zilhicce 646–24.03.1249)61. Ard�ndan Sahib �emseddin’in öldü�üne

dair delil olarak, ba��n� Sivas’da bulunan IV. Rükneddin K�l�ç Arslan’a

göndermi�lerdir62.

61 �bn Bibi, a.g.e., s. 117-120. Anonim, Selçukname, s. 33.Osman Turan, a.g.e., s. 465. Ali

Sevim-Erdogan Merçil, Selçuklu Devletleri Tarihi Siyaset, Te�kilat ve Kültür, TTK, Ankara 1995.
Abu’l Farac, Sahip �emseddin’in II. �zzeddin Keykavus’u al�p kaçmaya ve ard�ndan isyan etmeye
niyet etti�i s�ralarda Celaleddin Karatay taraf�ndan kand�r�l�p hapsedildi�ini ve Celalleddin Karatay’�n
Bahaeddin Tercümani’ye haber verdi�ini, son olarak Sahip �emseddin’in ve Bahaeddin
Tercümani’nin gönderdi�i Mo�ol askerleri taraf�ndan öldürüldü�ünü ifade etmi�tir. Abu’l Farac,
a.g.e., s. 549.

62 Sahib �emseddin’in kafas�n� götüren ulaklar, giderken yolda bir köyde durmu�lar ve Sahip
�emseddin’in ba��n�n bulundu�u torbay� duvardaki bir çiviye asm��lard�r. Yine ayn� yerde, bu olaydan
bir y�l önce, �erefeddin Mahmud Erzincani’nin ba�� da Sivas’tan Konya’ya Sahib �emseddin’e
getirilirken ayn� duvara ve ayn� çiviye as�lm��t�r. �bn Bibi, a.g.e., s. 102.

 20

III. BÖLÜM

ÜÇ KARDE��N TAHTA ÇIKI�I (1249–1254)

A- Karde�ler Aras�ndaki �lk Mücadele

Sahib �emseddin’i ortadan kald�rmay� ba�arm�� olan IV. Rükneddin K�l�ç

Arslan, Cemaleddin Hoteni ve �mameddin Hoteni’yi, Sultan II. �zzeddin Keykavus’a

yollam�� ve sultanl���n kendisine devri hususundaki talebini yinelemi�tir. Kad�

Cemaleddin Hoteni, Konya’ya geldi�i zaman, devlet ricalinden iyi kabul görmü� ve

Fahreddin Ebu Bekir’in saray�nda konuk edilmi�tir63.

Takip eden günlerde Cemaleddin Hoteni II. �zzeddin Keykavus’a giderek

Rum memleketlerinin sultanl���n�, karde�i IV. Rükneddin K�l�çarslan’a b�rakmas�n�

talep etmi�tir. Elçi Cemaleddin Hoteni, kendisi için de, sultandan birtak�m isteklerde

bulunmu�, Konya Kad�l��� görevi d���nda Rum memleketleri kad�l���n� ve

vak�flar�n�n nezaretini üzerine almay� teklif etmi�tir. Onun bu iste�i, devletin ileri

gelen yöneticileri taraf�ndan da, büyük bir memnunlukla kar��lanm�� ve ona, büyük

bir törenle resmi men�uru verilmi�tir64.

Burada Cemaleddin Hotani’nin gönlü al�nm�� ve devletin ba��na büyük

karde� yerine küçük karde�in geçmesi durumunun sak�ncalar�, ona defaatle

anlat�lm��, ard�ndan her üç karde�in de taht üzerinde hakk�n�n oldu�u vurgulanarak,

saltanat�n her üçü aras�nda payla�t�r�lmas� teklif edilmi�tir. Tüm bu önerileri yerinde

bulan Cemaleddin Hoteni, ad�na elçi olarak hareket etti�i IV. Rükneddin K�l�ç

Arslan’�n önerilerinin yersiz oldu�u kanaatiyle geri dönmü�tür.

 Kad� Cemaleddin Hoteni, IV. Rükneddin K�l�ç Arslan’�n yan�na geldi�i

zaman, II. �zzeddin Keykavus ve taraftarlar�n�n fikirlerini iletmi�, bu durum IV.

Rükneddin K�l�ç Arslan taraf�ndan da büyük bir memnuniyetle kar��lanm��t�r. Buna

müteak�b IV. Rükneddin K�l�ç Arslan’la birlikte Anadolu’ya gelen Mo�ol askerlerine

çe�itli hediyeler verilerek, geri gönderilmi�tir.

63 �bn Bibi, a.g.e., s. 120-121.
64 �bn Bibi, a.g.e., s. 121.

 21

Mo�ol askerlerinin gönderilmesinin ard�ndan IV. Rükneddin K�l�çarslan ve

yan�ndaki emirler, Kayseri’ye do�ru yönelmi�lerdir. Latif Kervansaray�’na

geldiklerinde, buradaki emirlerin kendisinden ho�nut olmad���n� gören IV.

Rükneddin K�l�ç Arslan, onlar� görevlerinden alm��t�r. Vezirlik makam�nda bulunan

Bahaeddin Erzincani’nin yerine Nizamettin Hur�id getirilmi�; Be�lerbe�i makam�

Siraceddin Sar�ca’ya; Malatya �uba��l��� Seyfeddin Toruntay’a; Sivas suba��l��� da

Seyfeddin Türkeri’ye verilmi�tir65.

Vezirlikten azledilen Baheddin Erzincani ise, kendilerine yard�ma gelmi� olan

Mo�ol askerlerinin yan�na gitmi� ve oradan Celaleddin Karatay’a haberci yollayarak,

IV. Rükneddin K�l�çarslan ve emirlerine kar�� k��k�rtmaya çal��m��t�r. Bahaeddin

Erzincani’nin niyetini anlayan Celaleddin Karatay, onun bu sözlerine itibar etmemi�

ve gayretini saltanat i�lerinin yürümesine adam��t�r.

IV. Rükneddin K�l�çarslan, Aksaray’a geldi�inde yan�ndaki emirler Kad�

Cemaleddin Hoteni’nin kendilerine getirmi� oldu�u ve kabul ettikleri üç karde�in

ayn� anda tahta oturmas� teklifinden vazgeçmi�ler ve eskiden oldu�u gibi IV.

Rükneddin K�l�çarslan’�n kendi ba��na saltanat sürmesi iddias�nda bulunmu�lard�r.

Bunun üzerine Celaleddin Karatay, �eyh �mameddin Malatya ve Necmeddin

Nahcevani’yi, IV. Rükneddin K�l�çarslan’a ve taraftarlar�na ö�üt vermeleri için

birkaç defa göndermi�tir. Ancak Sultan Rükneddin’in taraftarlar� bir türlü raz�

olmam��lard�r66.

Sultan II. �zzeddin Keykavus, Celaleddin Karatay ile bir gün bu durumlar�

konu�urken gülümsemi�tir. Bunun üzerine Celaleddin Karatay, II. �zzeddin

Keykavus’a niçin güldü�ünü sormu�tur. II. �zzeddin Keykavus’da cevap olarak

“Daha önce babam, saltanat� küçük karde�imize verdi. Emirlerin ona uymalar�n�

buyurdu. O konuda hepsinden sa�lam belgeler ve a��r yeminler ald�. Fakat Hakk�n

deste�i benim yan�mda oldu�u için, babam�n tedbirinin aksine, semavi takdirin

hükmüyle taht�n kö�esi benim �����mla ayd�nland�. �imdi ise, karde�im karde�lik

haklar�n� çi�niyor. Saltanat belgemizin üzerine ayr�l�k mührünü vuruyor. Fakat Allah

bana yeter. Hakk�n faziletine ve deste�ine güveniyorum. Bakal�m ba��m�za neler

65 �bn Bibi, a.g.e., s. 122.
66 �bn Bibi, a.g.e., s. 122.

 22

gelecek.” demi�tir. Celaleddin Karatay’da “Yüce padi�ah, Ulu Tanr�’n�n yard�m�n�

gördü�üne göre emeline ve arzusuna kavu�acakt�r.” demi� ve ard�ndan divana

gitmi�, burada Seyfeddin Habib Pervane, Tu�rac� �emseddin ve Emir-i Dad

Fahreddin Ali ve di�er devlet adamlar�na, II. �zzeddin Keykavus’un söylediklerini

aktarm��t�r67.

Böylece emirler biraz olsun moral bulmu�lard�r. Daha sonra bu emirler

Konya’dan hareket ederek, Ruzbeh düzlü�üne gelmi�ler ve buradan etrafa asker

toplamak için haberciler göndermi�lerdir. Etraftan Arap ve di�er ücretli askerler

gelerek, II. �zzeddin Keykavus’un ordusuna kat�lm��lard�r. II. �zzeddin Keykavus‘un

ordusunun mevcudu, ücretli askerlerin kat�l�mlar�yla giderek artm�� ve Sultan

Kervansaray�’na68 geldikleri zaman 10 bin ki�iye ula�m��t�r. IV. Rükneddin K�l�ç

Arslan ve emirleri ise, kendilerine kar�� toplanm�� olan bu orduyu ciddiye dahi

almam��lar hatta II. �zzeddin Keykavus taraf�ndan gelen elçilerin bar�� tekliflerini

kesin bir dille reddetmi�lerdir69. IV. Rükneddin K�l�ç Arslan’�n bar�� tekliflerini

reddetmesinin en önemli nedeni, muhtemelen kendisinin do�u vilayetlerinden

gelirken toplad��� ve gönüllü olarak kendisine kat�lm�� olan devlet askerlerinin,

toplama bir ordu kar��s�nda ba�ar�s�z olaca��na ihtimal vermemi� olmas�ndand�r.

Ertesi gün sabahleyin, her iki ordu silahlar�n� ku�and�ktan sonra saflar halinde

kar�� kar��ya gelmi�lerdir. II. �zzeddin Keykavus’un öncü birliklerinin komutanlar�

Emir-i Ahur70 Fahreddin Arslando�mu� ve Emir-i Candar71 Nureddin Yakup; IV.

Rükneddin K�l�ç Arslan’�n öncü birlik komutanlar� ise Seyfeddin Toruntay ve

Seyfeddin Türkeri idi. �ki taraf böyle kar��l�kl� saflar halinde dizildikten sonra,

67 �bn Bibi, a.g.e., s. 122.
68 Sultan Kervansaray�, Konya ile Aksaray aras�nda, Aksaray’a 40 km. uzakl�ktad�r. Selçuklu

kervansaraylar�n�n en büyü�ü (4866 m²) ve en an�tsal�d�r. Cengiz Bekta�, Selçuklu Kervansaraylar�
(Korunmalar�, kullan�mlar� Üzerine Bir Öneri), �stanbul 1999, s. 140.

69 �bn Bibi, a.g.e., s. 123.
70 Emir-i Ahur, saray�n ve hükümdar�n hayvanlar�na bakan Hasahurun birinci emiri olup,

emri alt�nda hademe, seyis ve sair vazife sahipleri bulunurdu. Bkz. �. Hakk� Uzunçar��l�, a.g.e., s. 37.
71 Candar, muhaf�z demektir. Emir Candar da muhaf�z efrad�n emiri ve kumandan�d�r;

kap�c�lar ve perdedarlar bunun emri alt�ndad�r. Emir Candar, ayr�ca saray muhaf�zlar�n�n tümünün
kumandan� olup, saraya gelen ve sultan�n�n huzuruna ç�kacaklara refakat eder, sultan�n huzuruna
ç�kt�klar� zamanda onlar�n önünde yürürdü. Emir Candar’�n bir görevi de, bar�� zaman� Sultan�n tevkif
veya öldürtmek istediklerine nezaret edip, cezalar�n�n uygulanmas�n� sa�lamakt�. Emir Candar’�n
sava� zaman�ndaki görevi ise, hükümdar�n etraf�nda dola��p güvenli�ini sa�lamakt�. �. Hakk�.
Uzunçar��l�, a.g.e., s. 358-359.

 23

sultanlar�ndan gelecek olan sava� emirlerini beklemi�lerdir. Fakat, hala bar�� umudu

oldu�u için, iki tarafta uzun bir süre birbirlerine sald�rmam��, elçilerin gidip

gelmelerini ve antla�ma yapmalar�n� beklemi�lerdir. Bu s�rada Seyfeddin Toruntay’�n

ordusundan onbe� kadar sipahi, II. �zzeddin Keykavus’un ordusuna kar�� ans�z�n

sald�r�ya geçmi�tir. Ard�ndan püskürtülen ve baz�lar� öldürülen sipahilerin durumunu

gören Seyfeddin Toruntay kumandas�ndaki di�er askerler, sava�maktan vazgeçmi�ler

ve sava� alan�n� terk etmi�lerdir. Seyfeddin Toruntay’a gelince, kendi ba��na kalm��

ve k�sa bir süre sonra yakalanm��t�r72.

Sol cenahta bulunan Seyfeddin Türkeri’nin de sald�r�ya geçtikten bir süre

sonra yakalanm�� olmas�, sava��n sonunu hemen hemen belli etmi�tir. Bu arada

sava�tan uzak duran ve uygun an� kollayan Siraceddin Sar�ca, durumun kötüye

gitti�ini görünce, kaçmay� tercih etmi� ve da� yoluyla Aksaray’a gelmi�tir. Bu

durumu gören ve fazla adam� kalmayan IV. Rükneddin K�l�ç Arslan, çetr, sancak,

bayrak gibi sultanl�k alametleriyle beraber, gulamlar�n�, askerlerini ve Kad�

Cemaleddin Hoteni’yi alarak, kendini savunmak dü�üncesiyle ta�l�k bir tepeye

ç�km��t�r. Bunu gören II. �zzeddin Keykavus’un ordusundan Fahreddin

Arslando�mu�, derhal o tepeye hücum etmi�, önüne ç�kan Kad� Cemaleddin

Hoteni’yi öldürmü�tür. Ard�ndan IV. Rükneddin K�l�ç Arslan’a do�ru ilerlemi� ve

önüne geldi�i zaman at�ndan inerek, yeri öpmü�tür. Daha sonra Emir-i Ahur olan

Fahreddin Arslando�mu�, IV. Rükneddin K�l�ç Arslan’�n at�n�n yular�ndan tutmu� ve

askerlerin aras�ndan geçerek II. �zzeddin Keykavus’un taraf�na götürmeye

ba�lam��t�r. Karde�inin getirildi�ini ö�renen II. �zzeddin Keykavus da, yan�ndaki

emirlerle ata binerek karde�ini kar��lamaya ç�km��t�r. Kar��la�t�klar� zaman tabiat�

itibariyle heyecanl� bir kimse olan II. �zzeddin Keykavus, karde�ine sar�larak a�lam��

ve aralar�n�n bozulmas�n� emirlerin fesatl���na ba�lam��t�r. Ard�ndan karde�ini Sultan

Kervansaray�’na götürmü� ve kar�� taraf askerlerinin yakaland�klar�nda elbiselerinin,

silahlar�n�n ve atlar�n�n al�nmas�ndan sonra serbest b�rak�lmalar�na dair çavu�lara ve

askerlere emir vermi�tir (1 Rebiü’l-Evvel 647–14.07.1249)73. Yakalanan emirlerse,

Sultan Kervansaray�’na kapat�lm��t�r. Sava��n ertesi günü ise Konya’ya hareket

72 �bn Bibi, a.g.e., s. 123-124.
73 Anonim Selçukname’de yanl�� olarak 12.07.1249 tarihi verilmekte. Anonim, Selçukname,

s. 34.

 24

edilmi�tir. Konya giri�inde de gelenek oldu�u üzere Sultan ve yan�ndakiler Sadeddin

Köpek Saray�’nda, kö�kler kurularak kar��lanm�� ve ard�ndan törenlerle �ehre

götürülmü�tür74.

Celaleddin Karatay’�n tavsiyeleriyle sava��n izlerini ve darg�nl�klar�n� ortadan

kald�rmak isteyen II. �zzeddin Keykavus, ilk i� olarak sava�ta yakalanan emirler için

kefalet bedeli belirlemi�tir. Kefalet bedelleri ödendikten sonra da, emirlere hilat

giydirmi�, makamlar�n�n ve iktalar�n�n bulundu�u yerlerine iade etmi�tir. Böylece

sava��n izleri ba���lamayla ortadan kald�r�lmaya çal���lm��t�r75. Celaleddin Karatay

ve di�er devlet adamlar�, daha sonra Selçuklu taht�n�n �erefini korumak hem de

Mo�ollar� tatmin etmek gayesiyle, üç karde�in birlikte saltanat sürmelerine karar

vermi�lerdir. Bu maksatla üç karde� ad�na hutbe okundu�u gibi üçünün de ad�n�n

bulundu�u sikkeler bast�r�lm��t�r76.

B- Yeni Tayin Edilen Devlet Erkân� Aras�ndaki Rekabet

Aksaray Ovas�’ndaki sava�tan dönmü� olan Celaleddin Karatay, devlet

otoritesini yeniden sa�lamak için yeni vezir aray��lar�na ba�lam��t�r. Bu i� için devrin

büyük âlimlerinden olan �mam Necmeddin Nahcevani’ye öneride bulunmu�tur.

Necmeddin Nahcevani bu görevi kabul etmi� olmas�na ra�men alaca�� ücretin

fazlal���ndan yak�nm��t�r. Alaca�� ücretin günlük iki dirhemden y�ll�k 720 dirhem

olmas� gerekti�ini söylemi� ve di�er devlet görevlilerinin de ücretlerinin kendisinin

ücretine göre da��t�lmas�n� istemi�tir. Bunu duyan devlet erkân� ise Celaleddin

Karatay’a �ikâyette bulunmu�lard�r. Celaleddin Karatay bunun üzerine Necmeddin

Nahcevani’yle konu�mu�, onu II. G�yaseddin Keyhüsrev’in vezirli�ini yapm�� olan

Sahib Mühezzibüddin’in miras�ndan, 40 bin dirhem almas� ve devlet erkân�n�n

74 Abu’l Farac, olaylar�n ak���n� tamamen farkl� anlat�r. Ona göre, IV. Rükneddin K�l�ç

Arslan Mo�olistan’dan döndü�ünde Celaleddin Karatay, ülkeyi iki karde� aras�nda taksim etmi�tir. Bu
taksime göre; ülkenin Konya, Aksaray, Ankara ve Antalya �ehirlerini içeren bat� k�sm� II. �zzeddin
Keykavus’a, geri kalan do�u k�s�mlar� da IV. Rükneddin K�l�ç Arslan’a verilmi�tir. Bir süre bu �ekilde
gittikten sonra sonra Ka�an’�n yarl���n� öne süren IV. Rükneddin K�l�ç Arslan, bütün ülkenin
sultanl���n� istemi�tir. Bu iste�inin yerine getirilece�ini söyleyen Celaleddin Karatay da, IV.
Rükneddin K�l�ç Arslan’� Aksaray’a davet etmi�, daha sonra da burada pusu kurarak esir alm�� ve
Konya’ya getirmi�tir. Ard�ndan üç karde� ayn� anda tahta ç�km�� ve hüküm sürmü�lerdir. Abu’l Farac,
a.g.e., s. 549. Abu’l Farac, burada üçlü saltanatla, iki saltanat dönemlerini birbirine kar��t�rm��t�r.

75 �bn Bibi, a.g.e., s. 124.
76 �brahim Artuk, “II. Keyhüsrev’in Üç O�lu Ad�na Kesilen Sikkeler”, Malazgirt Arma�an�,

Ankara 1972, s. 283.

 25

önceki ücretlerinin yar�s�n� almalar� konusunda ikna etmi�tir. Böylece devlet

hazinesinde, ciddi bir tasarruf sa�lanm��, ülke düzenini korumak ve istilac�

Mo�ollar�n masraflar�n� kar��lamak için yeni kaynak yarat�lm��t�r. Necmeddin

Nahcevani, bütün isteklerinin yerine getirilmesinin ard�ndan, divana gelmi� vezirlik

i�lerinin gereklerini yerine getirmeye ba�lam��t�r. Bu s�rada, uç taraf�nda isyan

halinde bulunan Türkmenlerin üzerine, Be�lerbe�i Yavta� ve Emir-i Ahur Fahreddin

Arslando�mu� gönderilmi�tir. Gönderilen emirler uc taraf�na vard�klar�nda, asilerin

ba�� Oyuz (O�uz) Melik’e77 gereken cezay� vermi� ve isyan� bast�rm��lard�r.

Bu s�ralarda Sahib �emseddin’in ölümünü ara�t�rmak ve ilave vergileri

toplamak için Batu Han taraf�ndan, Hutu-kör, Kelegec ve Kurtlu Melik önderli�inde

elçilik heyeti gönderilmi�tir. Bunun üzerine Selçuklular da, güzel konu�mada seçkin

ve ikna kabiliyeti yüksek Tu�rac� �emseddin Mahmud’u, yan�nda Re�ideddin

Cüveyni, Reis’ül bahr78 �ücaeddin Abdurrahman, müstevfi Necibeddin Delihani,

Emir-i Dad Hat�reddin Zekeriya, Sahib �emseddin’i öldüren Alpsaru ve Bahaeddin

Erzincani’yi yanlar�nda de�erli hediyelerle Batu Han’a göndermi�lerdir79.

Batu Han’�n yan�na giden elçilik heyeti, Sahib �emseddin’in öldürülmesi

hususunda soru�turmaya çekilmi�lerdir. Heyettekilerin her biri, verdi�i ustaca

cevaplar ve harcad�klar� büyük paralar neticesinde kurtulabilmi�lerdir. Ard�ndan

Batu Han’�n ve çevresinin teveccühünü kazanm�� olan elçilik heyetine, yeni

makamlar tevcih edilmi�tir. Buna göre vezirlik makam� Tu�rac� �emseddin

Mahmud’a; naiblik, Resi’ül-bahr �ücaeddin Abdurrahman’a; �stifa80 Necibeddin

Delihani’ye; emir-i ariziyi cuyu�i memalik81 Re�ideddin Ebu Bekir Cüveyni’ye;

Çorumlu emirli�i ve suba��l��� Hat�reddin Zekeriya-y� Sucasi’ye verilmi�tir82.

77 �bni Bibi, Oyuz Melik ad�n� kitab�nda kullanmakta, fakat bu s�ralarda ç�kan tek isyan

Türkmen Ahmed �syan� oldu�undan, bu isim Türkmen Ahmed olsa gerektir.
78 Resiü’l bahr, Anadolu Selçuklular�’nda donanma kumandan�na verilen isimdir. Bkz. �.

Hakk� Uzunçar��l�, a.g.e., s. 125.
79 �bni Bibi, a.g.e., s. 127.
80 �stifa, maliyeden sorumlu divan�n ismidir. �stifa divan�n reisine müstevfi veyahut Sahib-i

Divan-� �stifa denilirdi. Bkz. �. Hakk� Uzunçar��l�, a.g.e., s. 42.
81 Ülkelerin ordu müfetti�li�i.
82 �bn Bibi, a.g.e., s. 127-128.

 26

Necmeddin Nahcevani, bir süre yan�nda Beylerbeyi Seyfeddin Hamid,

Nizameddin Hur�id ve Tu�rac� �emseddin Mahmud’la beraber devleti yönetmi�tir.

Fakat, bir süre sonra devlet adamlar�n�n kendi menfaatlerini dü�ündü�ünü ve her

�eyin kötüye gitti�ini görmü�tür. Bunun üzerine Necmeddin Nahcevani,

�emseddin’in ak�betini payla�aca�� endi�esiyle, vezirlik görevini b�rakarak, Halep’e

gitmi�tir. Yeni makamlara tayin olunan elçilik heyeti de bu s�ralarda, Selçuklu

ülkesine dönmü� ve sultan�n huzuruna ç�km��lard�r. Yanlar�nda Batu Han’�n,

göndermi� oldu�u incili kaftan, külah, ok ve yay� Sultan �zzeddin’e, yün abay� da

Celaleddin Karatay’a vermi�lerdir.

Elçilik heyetinin, Ka�an taraf�ndan yeni makamlara atanmas�, Anadolu

Selçuklu Devleti sultan�ndan ba�ka kimseden emir almam�� olan, ba�ta be�lerbeyi

�emseddin Yavta� olmak üzere, di�er Rum ülkesi emirlerinin tepkisini çekmi�tir.

Nitekim bu emirlerden Reisü’l bahr83, ilk önce �ücaeddin’le daha sonra Tu�rac�

Mahmud’la sultan�n huzurunda, divan kurallar�na uymayan sözlerle kavga etmi�tir.

Bu kavga Emir Celaleddin Karatay, Fahreddin Arslando�mu� ve Nizameddin

Hur�id’in r�zas�yla yap�ld��� için, divanda bulunanlardan hiçbirisi kavgaya müdahale

etmemi�tir. Kendilerine yönelen tepkilerin artarak devam edece�ini gören yeni

makam sahipleri, çekinmi�ler ve iktalar�na dönme yolunu seçmi�lerdir. �ucaeddin,

Sinop’a; Re�iddeddin Malatya’ya; Hat�reddin, Çorumlu’ya gitmi�tir. Bunlar�n

gitmesinin ard�ndan yeni vezir Tu�rac� �emseddin ve Müstevfi84 Necibeddin, yaln�z

kalm��lard�r. Dostluklar� eskiye dayanan, yaln�z kalmalar�yla bu dostluklar� daha da

peki�en Tu�rac� �emseddin ve Müstevfi Necibeddin’in ittifak�, Tu�rac�

�emseddin’in söyledi�i bir söz neticesinde, ikili aras�nda büyük bir kavga ç�kmas�yla

sona ermi�tir. Kavgadan sonra Müstevfi Necibeddin, Celaleddin Karatay’�n yan�na

gitmi� ve Tu�rac� �emseddin’i kötüleyip, yapt�klar�n� ayr�nt�l� bir �ekilde anlatm��t�r.

Ertesi gün divanda, Müstevfi Necbeddin, Celaleddin Karatay’a anlatt��� hikâyeleri,

Tu�rac� Mahmud’la tart��arak ve aç�k delillere dayand�rarak anlatm�� ve Tu�rac�

83 Kaynaklarda ad� geçmiyor.
84 Müstevfi, maliyeden sorumlu �stifa Divan�’n�n reisidir. Bkz. �. Hakk� Uzunçar��l�, a.g.e., s.

42.

 27

Mahmud’un küçük dü�mesine neden olmu�tur. Divanda küçük dü�en Tu�rac�

Mahmud, bundan sonra geçen zaman içinde itibar�n� ve gücünü kaybetmi�tir85.

�lerleyen zamanda Tu�rac� Mahmud için Muhezzibeddin Ali’ni o�lu

Muineddin Süleyman ve Seyfeddin Toruntay aras�ndaki çeki�me ve çözüm �ekli

umut ����� olmu�tur. Muineddin Süleyman ve Seyfeddin Toruntay aras�nda, Erzincan

suba��l��� yüzünden kavga ç�km��, davalar�na hâkim olmas� içinde Baycu Noyan’a86

gitmi�lerdi. Baycu da hayattayken Sahib Mühezzibüddin ile olan dostlu�u yüzünden,

Muineddin Süleyman taraf�n� tutmu�tur. Olay�n bu �ekilde sonuçlanmas�nda sonra

Tu�rac� Mahmud, Emir Muineddin Süleyman’�n babas�na olan yak�nl���na ve

Muineddin’e olan dostlu�una güvenip, Müstevfi Necibeddin’in kendisine kurdu�u

tuza��, ba��ndan geçenleri ve saltanat makam�n� �ikâyetleri içeren bir mektubu,

Baycu Noyan’a göndermi�tir. Fakat kölelerinden birinin Samsaüddin Kaymaz’a

ihbar etmesiyle haberci ve ta��d��� mektup Celaleddin Karatay taraf�ndan ele

geçirilmi�tir. Mektuplar ele geçirilmesine ra�men �ifreli yaz�lmas� yüzünden bir türlü

okunamam��t�r. Bunun üzerine mektuplar, Vezir Taceddin o�lu Sadr-� imam

Zeyneddin’e gönderilmi� ve bu �ah�s taraf�ndan �ifresi çözülmü�tür. Mektuplar�n

�ifresinin çözülmesin ve Tu�rac� Mahmud’un ihanetinin ö�renilmesinin ard�ndan

Tu�rac� Mahmud, Celaleddin Karatay taraf�ndan tevkif edilmi� ve Antalya’ya

hapsedilmek üzere gönderilmi�tir (H. 651-M. 1253)87.

Bütün bu olaylar olurken, Tu�rac� Mahmud’un adamlar�ndan Müneccim

lakapl� Esireddin, ans�z�n ortadan kaybolmu�tur. Esireddin’in marifetlerini ve ne

yapabilece�ini çok iyi bilen devlet erkân�, onun ortadan kaybolmas�n�n ard�ndan

divan kararlar� ç�kart�p dört bir yana haberciler salm��lard�r. Nihayet Esireddin’in

Baycu Noyan’�n yan�nda oldu�u haberi gelmi�tir. Esireddin, Baycu Noyan’�n yan�na

var�nca, olanlar� çarp�tarak anlatm�� ve Tu�rac� Mahmud’un kurtar�lmas� için

Aladdin Ali Be� ve Cemaleddin Derzi Saveci’nin gönderilmesi için ikna etmi�tir.

85 �bn Bibi, a.g.e., s. 128-129.
86 Baycu Noyan, Mo�ollar�n Bisiüt kabilesine mensupdur. Cengiz Han askeri mektebinin en

muktedir kumandanlar�ndan birisi olan Baycu, 1243 y�l�nda Köseda�’da kazand��� zaferle Anadolu
Selçuklular�n�, Mo�ollar�n metbulu�unu kabule mecbur etmi�tir. Fakat bu ba�ar�s� yüzünden
gururlanmas�, kendisini hiç sevmeyen Hülagü taraf�ndan Ba�dat Seferi sonras� öldürülmesine neden
olmu�tur.

87 �bn Bibi, a.g.e., s. 129-131.

 28

Söz konusu ki�iler, saltanat makam�na gelmi�ler ve Tu�rac� Mahmud’un sal�nmas�n�

istemi�lerdir. Bunun üzerine Tu�rac� Mahmud, Antalya’dan sal�nm�� ve Konya’ya

getirilmi�tir. Bunun ard�ndan Tu�rac� Mahmud, Baycu Noyan’�n yan�na gitmek için

yola ç�km��, yolda ona, Emir-i ar�z Re�ideddin Cüveyni kat�lm��t�r

C- �zzeddin Muhammed’in Vezirli�e Getirilmesi

Mo�ol Ka�an’�n�n vezir olarak atad��� Tu�rac� Mahmud, ihanetinin

anla��lmas� üzerine tutuklanm�� ve Antalya’ya gönderilmi�ti. Bu olay�n ard�ndan

vezirlik makam� k�sa bir süreli�ine bo� kalm��t�r. Vezirlik makam�n�n doldurmak ve

devletin i�lerli�ini devam ettirmek için aray��lara ba�layan Celaleddin Karatay, bu i�

için Rey’li Kad� �zzeddin Muhammed’i seçmi�tir (H. 651-M. 1253). Kad� �zzeddin

Muhammed k�sa sürede kararl� ve yerinde kararlar�yla bu makam için en uygun ki�i

oldu�unu göstermi�tir88.

Kad� �zzeddin’in vezirli�e ba�lamas�n�n hemen ard�ndan Mo�olistan’dan ard�

ard�na gelen elçiler II. �zzeddin Keykavus’un, Mo�ol Ka�an’�n�n yan�na gitmesi için

isteklerde bulunmaya ba�lam��lard�r. Vezir Kad� �zzeddin Muhammed, her seferinde

özürlerle ve de�erli hediyelerle elçileri geri göndermi� fakat Mo�ol hükümdar�

Mengü Han89, bu özürleri kabul etmemi�tir. Sonunda hiçbir devletin tahakkümü

alt�nda bulunmay� kabul etmeyen, hatta böyle bir dü�ünceden bile uzak olan sultan

ve devlet erkân�, riski göze alamay�p, Mo�ol Ka�an’�n�n huzuruna gitmek için karar

alm��lard�r.

Dönemin üç sultan� II. �zzeddin Keykavus, IV. Rükneddin K�l�ç Arslan, II.

Alâeddin Keykubad ve devlet erkân�n�n önemli isimlerinden olu�an bir kafile yola

ç�km�� ve Kayseri’ye kadar gelmi�lerdir. Burada, Celaleddin Karatay ve Vezir Kad�

�zzeddin Muhammed’in etkisinde olan, bu yüzden de hareketlerinde devaml� bu iki

devlet adam�n�n onay�n� alan II. �zzeddin Keykavus, Seyfeddin Türkeri’nin etkisinde

kalarak, içkiye, kumara ve kad�na al��m��t�r. II. �zzeddin Keykavus’un karakterinde

meydana gelen bu ani de�i�imler, devlet yönetimine de yans�m��t�r. II. �zzeddin

Keykavus, e�lence meclislerinde kendisini e�lendiren kölelere yüksek mevkiler

88 �bn Bibi, a.g.e., s. 130-131.
89 Mengü Han, Cengiz �mparatorlu�u hükümdar�lar�ndan olup, 1251–1258 y�llar� aras�nda

hüküm sürmü�tür.

 29

bah�etmi�tir. Onun, bu �ekilde adalet ve hak gözetmeden yapt��� bu atamalar, devlet

erkân�n�n tepkisini çekmi�, karde�inden daha halim salim olan küçük karde�i II.

Alâeddin Keykubad’a sevgilerinin artmas�na neden olmu�tur90.

II. �zzeddin Keykavus, Kayseri’de me�reb bir hayat sürerken, Sultan I.

Alâeddin Keykubad’�n kölelerinden Diyarbak�r kumandan� �emseddin Altunaba, II.

�zzeddin Keykavus’un yan�na gelmi� ve devlet i�lerinin kötüye gitti�ini ve hazinenin

tükenmekte oldu�unu görmü�tür. Bunun üzerine Sultan�, savurganl���n� ve ya�ay��

tarz�n� ele�tirerek, bu konuda a��r�ya gitmi�tir91. Bu tepki üzerine sultan baz� tasarruf

tedbirlerine ba�vurmu�, hazineyi doldurmu�tur. Fakat bu tedbirlere ra�men o, bilinen

me�reb ya�ant�s�na devam etmi�tir.

�emseddin Altunaba’n�n, II. �zzeddin Keykavus’a bu �ekilde sert ç�k���ndan

dolay� belki de en k�zg�n olan Seyfeddin Türkeri’ydi. Nefretle dolu olan Seyfeddin

Türkeri, �emseddin Altunaba‘n�n haciblerinden Fahreddin Belek’e para vererek, onu

kand�rm�� ve �emseddin Altunaba’y� zehirlemesini sa�lam��t�r. Bu olay�n ard�ndan

hareketlerinin ölçüsünü kaç�ran ve gurura kap�lan Seyfeddin Türkeri, Sultan’�n ve

çevresinin ho�una gitmeyen hareketler yapmaya ba�lam��t�r. Nihayet II. �zzeddin

Keykavus, çevresindekilerin telkinleriyle Seyfeddin Türkeri’nin görevinden

azledilmesi ve cezaland�r�lmas� hususunda bir ferman ç�kartm��t�r. Bunun üzerine

Seyfeddin Türkeri, Mindas Kalesi’ne götürülmü� ve burada öldürülmü�tür.

II. �zzeddin Keykavus, Kayseri’de geçirdi�i e�lence dolu günlerden sonra

nihayet, Mo�ol Ka�an’�n�n yan�na gitmeye karar vermi� ve ard�ndan yan�na

Kayseri’deki iki karde�ini, Celaleddin Karatay’�, �emseddin Yavta�’� ve Fahreddin

Arslanndo�mu�’u almadan, Sivas taraf�na yola ç�km��t�r. Yolda Celaleddin

Karatay’�n Kayseri’de öldü�ü haberi gelmi�tir. Bunun üzerine II. �zzeddin Keykavus,

90 �bn Bibi, a.g.e., s. 133-134.
91 �emseddin Altunaba, II. �zzeddin Keykavus’a, “Eski padi�ahlar�n büyüklerinin,

imkânlar�n�n ve yetene�inin onda birine sahip olmad��� Sultan Alâeddin’in o kadar azametine,
gücüne, kuvvetine ve dirayetine ra�men iki tercüman� ve dört mün�isi yokken, bu dü�künlük ve
yoksulluk içinde zor durumda bulunan ve üstelik de haraç ödemeye mahkûm olan sizin bu kadar
maa�l� bulundurman�z do�ru de�ildir. Padi�ah�n yolculuk haz�rl�klar�na ba�lad��� �u s�rada onlar�n
say�lar�n� azaltmak mümkündür. E�er Sultan, e�lence meclislerini azalt�r, u�ursuzlu�un ve kötülü�ün
kayna�� olan gece gündüz yan�ndan ayr�lmayan arkada�lar�ndan uzakla��r, devleti küçük dü�üren
kötü rehberlerden kurtulmay� yap�lmas� gereken i�lerden sayarsa, Rabbani takdirin de deste�iyle,
dünyay� idare eden padi�ahlar�n gözünde yücelir. Onlar�n huzuruna rakiplerin yenmi�, k�skançlar�
ortadan kald�rm��, beldeleri imar etmi� ve halk�n�n refah�n� sa�lam�� biri olarak ç�kar, azameti ve
büyüklü�ü artar.” demi�tir. �bn Bibi, a.g.e., s. 134-135.

 30

kendisine yolculu�u s�ras�nda e�lik edecek olan Mo�ol elçilerinden özür dileyerek,

Mo�olistan’a gelemeyece�ini bildirmi� ve Kayseri’ye geri dönmü�tür. II. �zzeddin

Keykavus, Kayseri’ye geri döndü�ünde kendisini, karde�leri ve devlet erkân�

kar��lam�� ve Mo�ol Ka�an�’na yap�lacak aç�klama hakk�nda mü�averede

bulunmu�lard�r. Sonunda en küçük sultan olan II. Alâeddin Keykubad’�n Mo�ol

Ka�an�’na gönderilmesine karar verilmi�tir. II. Alâeddin Keykubad, yan�nda birçok

de�erli e�ya ile Mo�olistan’a gönderilmi�tir. Yolda II. Alâeddin Keykubad’n

kafilesine Sultan II. G�yaseddin Keyhüsrev’in annesi, Tu�rac� Mahmud ve birkaç

adam� da kat�lm��t�r. II. Alâeddin Keykubad’�n kafilesine kat�lan bu �ah�slar yolda

gördükleri, rastlad�klar� insanlara gerçek sultan�n II. Alâeddin Keykubad oldu�unu

anlatm��lard�r92.

D- Karde�ler Aras�ndaki Mücadelenin Yeniden Ba�lamas�

II. �zzeddin Keykavus, karde�i II. Alâeddin Keykubad’�, Mo�ol Ka�an�’na

gönderdikten sonra saltanat makam� Konya’ya geri gelmi�tir. II. �zzeddin Keykavus

Konya’ya döndükten sonraki saltanat günlerinde, Seyfeddin Türkeri’nin kendisine

kazand�rm�� oldu�u kötü al��kanl�klara devam etmi�tir. II. �zzeddin Keykavus’�n bu

�ekildeki me�reb ya�ant�s�, zamanla emirlerin de tepkisini çekmeye ba�lam��, sultana

kar�� ba�l�l�k ve sayg�lar�nda azalma meydana gelmi�tir. II. �zzeddin Keykavus’�n

H�ristiyan day�lar� Kir Khaya ve Kir Kedid’in yönetime kar��mas� bu etkiyi daha da

art�rm��t�r.

Yönetime kar��an II. �zzeddin Keykavus’�n day�lar�, zamanla devlet

yönetiminde de etkin hala gelmi�ler, ordu kumandanl��� (beylerbeyli�i) ve kondistabl

(emir-i ahur) gibi önemli görevleri yerine getirmi�lerdir93. II. �zzeddin Keykavus’un

day�lar� Kir Khaya ve Kir Kedid zamanla Sultan’�n deste�ini almalar�ndan ve

devlette önemli görevleri yerine getirmelerinden dolay� kendilerini güçlü görmü�ler

ve IV. Rükneddin K�l�ç Arslan’la bile kavga etmeye cesaret etmi�lerdir. Hatta Kir

Haye ve Kir Kedid, bu kavgalar�n�n birinde IV. Rükneddin K�l�ç Arslan’�, ölümle

92 �bn Bibi, a.g.e., s. 136. Müneccimba�� Ahmed b. Lütfullah, a.g.e., s. 96.
93 II. �zzeddin Keykavus’un bu iki day�s�ndan hangisinin beylerbeyi, hangisinin emir-i ahur

oldu�u hakk�nda kaynaklarda aç�k bir ifade yoktur. II. �zzeddin Keykavus’un day�lar�ndan birisi
�emseddin Yavta�’tan sonra beylerbeyi olmu�tur. Di�erinin ise ne zaman kondistabl (emir-i ahur)
makam�na getirildi�i aç�k de�ildir. Osman Turan, a.g.e., s. 488-489.

 31

bile tehdit etmi�lerdir. IV. Rükneddin K�l�ç Arslan ise Kir Haye ve Kir Kedid’in,

kendisini ölümle tehdit etmesinden dolay�, bir süre çaresiz kalm��t�r. IV. Rükneddin

K�l�ç Arslan’�n bu s�k�nt�l� günlerinde yard�m�na daha önceden Türkistan seyahati

s�ras�nda, kiler sorumlulu�unu yapan Kemaleddin yeti�mi� ve IV. Rükneddin K�l�ç

Arslan’a tavsiyelerde bulunmu�tur. IV. Rükneddin K�l�ç Arslan, Kemaleddin’in

tavsiyesi üzerine Develü suba��s� Nusreteddin Kaymaz ve Kayseri suba��s�

Samsaüddin’e, mektup yazm��t�r. Nusreteddin ve Samsaüddin, II. �zzeddin

Keykavus’a muhalefetlerinden dolay�, bu mektuba olumlu cevap vermi�ler ve IV.

Rükneddin K�l�ç Arslan’a her ne �ekilde olursa olsun kendisini Develi’ye veya

Kayseri’ye atmas�n� söylemi�lerdir. Bunun üzerine IV. Rükneddin K�l�ç Arslan

k�yafet de�i�tirerek, önce saraydan daha sonra da �ehirden ayr�lm��t�r. �ehirden

gizlice ç�kan IV. Rükneddin K�l�ç Arslan gece gündüz at�yla seyahat ederek,

Aksaray, Hoca Mesud Kervansaray�94 ve Ürgüp hatt�ndan Develi’ye gelmi� ve

Nusreteddin taraf�ndan kar��lanm��t�r. Nusreteddin, sultan� kar��lad�ktan ve misafir

ettikten sonra, IV. Rükneddin K�l�ç Arslan’�n geli�ini ve iki gün içerisinde

Kayseri’ye hareket edece�i haberini, bir mektupla Kayseri suba��s� Samsaüddin’e

haber vermi�tir. IV. Rükneddin K�l�ç Arslan’�n geli�ini haber alan Samsaüddin

derhal Develi’ye do�ru yola ç�km�� ve sultan� Develi’nin ç�k���nda yakalam�� ve

ba�l�l�klar�n� bildirmi�tir. Ard�ndan IV. Rükneddin K�l�ç Arslan’� alarak Kayseri’ye

gelmi� ve burada onu tahta oturtmu�tur. Samasüddin, daha sonra etrafa haberciler

salm��, insanlar� çe�itli vaatlerle Kayseri’ye gelmeye ve IV. Rükneddin K�l�ç

Arslan’�n hizmetine girmeye ça��rm��t�r95.

Di�er yandan II. �zzeddin Keykavus, IV. Rükneddin K�l�ç Arslan’�n

Konya’dan gizlice kaç���n�n ard�ndan, bir orduyu karde�ini geri getirmeleri için

göndermi�tir. II. �zzeddin Keykavus’un gönderdi�i bu ordu, IV. Rükneddin K�l�ç

Arslan’�n Develi’ye ula�t��� haberini almalar�n�n ard�ndan geri dönmü�lerdir. II.

�zzeddin Keykavus, karde�inin Kayseri’ye varm�� oldu�unu ve etraf�na adam

toplamaya ba�lad��� haberini almas�n�n ard�ndan, devlet erkân�yla isti�are etmi�tir.

�sti�are sonuncunda II. �zzeddin Keykavus, anla�mazl���n kan dökmeden

çözümlenmesi amac�yla, Emir �emseddin Yavta�’� nasihatçi olarak karde�i IV.

94 Hoca Mesud Kervansaray�, Aksaray’�n 15 km. d���nda, Nev�ehir yolu üzerindedir.
95 �bn Bibi, a.g.e., s. 136-137.

 32

Rükneddin K�l�ç Arslan’a göndermi�tir. �emseddin Yavta�, IV. Rükneddin K�l�ç

Arslan’�n yan�na varm�� ve saltanatta hak iddia etmemesi hususunda nasihatte

bulunmu�tur. �emseddin Yavta�’�n kendisine kar�� konu�mas�na, oldukça öfkelenen

IV. Rükneddin K�l�ç Arslan, onu ba�latm�� ve Develi’deki Öksüd Ma�aras�’na

hapsettirmi�tir. �emseddin Yavta� bu ma�arada birkaç gün hapis kalmas�n�n

ard�ndan tekrar Kayseri’ye IV. Rükneddin K�l�ç Arslan’�n huzuruna ç�kar�lm��t�r.

�emseddin Yavta� huzurdayken, IV. Rükneddin K�l�ç Arslan’�n emirleri taraf�ndan

kendisine zorla ba�l�l�k yemini ettirilmi�tir. Bu durumu haber alan II. �zzeddin

Keykavus da, �emseddin Yavta�’�n dönü�ünden ümidi kesmi�tir96.

IV. Rükneddin K�l�ç Arslan, �emseddin Yavta�’� zorla da olsa kendisine

ba�lad�ktan sonra, Elbistan suba��s� Felekeddin Halil ve Hüsameddin Baycar’a da

ferman göndermi� ve kendi saf�na kat�lmalar� hususunda davet etmi�tir. Felekeddin

Halil ve Hüsameddin Baycar IV. Rükneddin K�l�ç Arslan’�n ferman�na “duyduk ve

uyduk” demi�ler ve Kayseri’ye gelerek, maiyetine girmi�lerdir97. IV. Rükneddin

K�l�ç Arslan, davetine uyan topluluklar�n Kayseri’ye gelerek hizmetine girmeleriyle

gücü giderek artt�rm��t�r. Yi�itli�iyle ünlü emirlerin teker teker gelip IV. Rükneddin

K�l�ç Arslan’�n hizmetine girdi�ini gören halk da tamamen onun taraf�na yönelmi�tir.

IV. Rükneddin K�l�ç Arslan epeyce güçlendi�inin fark�na var�nca, Konya’ya

sald�rmay� dü�ünmeye ba�lam��t�r. Hatta adamlar�ndan Felekeddin Halil ve

Hüsameddin Baycar, at sürerek Aksaray’a bir menzil mesafedeki Alâeddin

Kervansaray�’na kadar gelmi�ler ve burada bir grubun kendilerine kar�� koymas�

üzerine de kervansaraydaki halk�n bir k�sm�n� öldürmü�lerdir.

II. �zzeddin Keykavus, karde�i etraf�na asker ve adam toplarken saltanat�n

giderek elinden ç�kt���n� görmü� ve umutsuzlu�a kap�lm��t�r. II. �zzeddin

Keykavus’un üzerindeki umutsuzluk bulutlar� ancak, Sahib Mühezzibeddin’in o�lu

Emir Muineddin Süleyman ve Hat�reddin’in geli�iyle biraz olsun da��lm��t�r. Bu iki

emirin kat�l�m�yla, kendisini biraz olsun güçlenmi� hisseden II. �zzeddin Keykavus

hazinelerindeki Keykubadiye alt�nlar�n�, asker toplamak için harcamaya ba�lam��t�r.

II. �zzeddin Keykavus, harcad��� paralarla muvazzaf askerinin yan�nda Arap’tan,

96 �bn Bibi, a.g.e., s. 139. Co�kun Alptekin, a.g.m., s. 315.
97 �bn, Bibi, a.g.e., s. 139-140.

 33

Garip’ten, Yiva’dan, Gence’den ve K�pçak’tan olu�an bir ordu kurmu�tur. IV.

Rükneddin K�l�ç Arslan, toplad��� orduyla karde�ine kar�� sava�mak için harekete

geçmi� ve K�r�ehir üzerinden Tuza�aç vilayetine gelmi�tir. IV. Rükneddin K�l�ç

Arslan, Tuza�aç’ta karde�ine nasihat etmesi için Mecdeddin �shak’�n o�lu �eyh

Sadreddin Konevi ve �eyh Humameddin �adbehr’i göndermi�tir. Sadreddin ve

Humameddin, II. �zzeddin Keykavus’a elçi olarak gitmi�ler ve karde�i IV.

Rükneddin K�l�ç Arslan’�n teklifini iletmi�lerdir. Bu teklife göre IV. Rükneddin K�l�ç

Arslan’a Sivas, Malatya, Diyarbak�r, Harput ve bu vilayetlere ba�l� yerlerin yönetimi

veriliyordu. Fakat Sultan Rükneddin’in yan�ndaki emirlerden Samsameddin,

Nusreteddin, Felekeddin, Hüsameddin Baycar, verilen yerleri az bularak, Kayseri ve

K�r�ehir’i de istemi�ler ve bu isteklerini bildirmek için de Kayseri Kad�s� Celaleddin

Habib’i de elçi olarak göndermi�lerdir. Bu istek, Ahmedhisar düzlü�ündeki ota��nda

bulunan Sultan Keykavus’a iletildi�i zaman, Harezmli askerlerin komutan�

Sadreddin Kutlu�ir, Zeyneddin Ali Bahad�r ve Cemaleddin Horasani gibi emirler

itiraz etmi�, buna ra�men sultan bu teklifi kabul etmi�, Kayseri ve K�r�ehir’in

yönetimini karde�i Rüknedin’e b�rakt���na dair bir men�ur yazm��t�r. Daha sonra bu

men�uru Humameddin ve Celaleddin Habib’le gönderen II. �zzeddin Keykavus,

kendisine gelecek olan cevab� beklemeye ba�lam��t�r98.

IV. Rükneddin K�l�ç Arslan ise, karde�inin her iste�ini kabul etmesini onun

güçsüzlü�üne ba�lam�� ve cevap göndermemi�tir. Ard�ndan karde�inin fazla bir gücü

olmad���na inanan IV. Rükneddin K�l�ç Arslan, derhal askerleriyle sald�r�ya

geçmi�tir. �ki karde� aras�nda yap�lan bu ikinci sava� sonunda, yine yenilen taraf IV.

Rükneddin K�l�çarslan olmu�tur. Sava� s�ras�nda Nusreteddin esir edilmi�,

Samsameddin de yaral� olarak ele geçirilmi�ti. Bunlar II. �zzeddin Keykavus’un

huzuruna getirildikleri zaman, sultan�n Hristiyan day�lar� Kir Haye ve Kir Kedid

taraf�ndan öldürülmü�lerdir. Ma�lup olan IV. Rükneddin K�l�ç Arslan ise, Sis’e

gitmek için Develi’ye hareket etmi�tir. Fakat yolculu�u s�ras�nda bir grup Türkmen

taraf�ndan yakalanm��t�r. Türkmenler durumu II. �zzeddin Keykavus’a haber

vermi�ler, II. �zzeddin Keykavus da Fahreddin Arslando�mu�’u karde�ini geri

getirmesi için görevlendirmi�tir. Fahreddin Arslando�mu�, IV. Rükneddin K�l�ç

98 �bn Bibi, a.g.e., s. 140-141.

 34

Arslan’�n yan�na vard���nda, onu, güç bela ikna ederek Kayseri’ye getirebilmi�tir.

Karde�inin geli�ini haber alan II. �zzeddin Keykavus, karde�ini oldukça iyi

kar��lam��t�r. II. �zzeddin Keykavus, aralar�nda ç�kan ihtilaf�n sorumlular� olarak

Nusreteddin, Felekeddin ve Samsameddin’i göstermi� ve bu olanlar yüzünden

karde�ini sorumlu tutmam��t�r99.

II. �zzeddin Keykavus, karde�i IV. Rükneddin K�l�ç Arslan’� Keykubadiye

Saray�’na100 getirmi� ve burada ona hilat giydirmi�, de�erli hediyeler vermi�tir.

Ard�ndan II. �zzeddin Keykavus karde�ine ikamet yeri olarak Amasya Kalesi ya da

Borgulu Kalesi’nden birisini seçmesini söylemi�tir. IV. Rükneddin K�l�ç Arslan,

Amasya Kalesi’ni seçmi�, fakat burada bir süre kald�ktan sonra havas�ndan memnun

olmam�� ve karde�ine mektup yazarak, Borgulu’ya gitmek için izin istemi�tir.

Borgulu’ya giden IV. Rükneddin K�l�ç Arslan, tek ba��na sultanl���na kadar burada

kalm��t�r. II. �zzeddin Keykavus, Rum day�s� Kir Haye’yi, karde�ine gardiyan olarak

tayin etmi�tir. Kir Haye, IV. Rükneddin K�l�ç Arslan’�n Borgulu’daki hapis

günlerinde kendisine kar�� oldukça sert davranm��t�r101.

Karde�ini Borgulu’da ikamete zorlayan II. �zzeddin Keykavus, bundan sonra

devlet yönetimini tek ba��na ele alm�� ve devlet kademelerine yeni atamalar

yapm��t�r. II. �zzeddin Keykavus, vezirli�e Kad� �zzedin’i, be�lerbe�li�ine

�emseddin Yavta�’�, Atabe�li�e Fahreddin Arslando�mu�’u, Müstevfili�e

Necibeddin’i, Mü�rifü’l mülk makam�na K�vameddin’i, Pervaneli�e’de Nizameddin

Hur�id’i atam��t�r102

.

99 �bn Bibi, a.g.e., s. 141-142.
100 Kayseri �ehir merkezine oldukça yak�n olan Keykubadiye Saray�, 1224–1226 y�llar�

aras�nda, I. Alâeddin Keykubad taraf�ndan yapt�r�lm��t�r. Ha�im Karpuz, a.g.e., s 119.
101 �bn Bibi, a.g.e., s. 142. Aksarayi, a.g.e., s. 31.
102 Aksarayi, a.g.e., s. 31.

 35

IV. BÖLÜM

�K�L� SALTANAT DÖNEM� ve IV. RÜKNEDD�N KILIÇ

ARSLAN’IN MÜSTAK�L SALTANATI

A- �kili Saltanat Dönemi (1259–1262)

1- �kinci Mo�ol �stilas�

 1243 y�l�ndaki Köseda� Sava��’nda Baycu Noyan komutas�ndaki Mo�ollar,

Anadolu Selçuklular�n� çok a��r bir yenilgiye u�ratm��lar, ard�ndan da Anadolu’nun

muhtelif �ehirlerini ya�malam��lard�r. Baycu Noyan, Anadolu’da yeterince ilerleyip,

birçok ganimet elde etti�ini ve sefer mevsiminde ilerledi�ini dü�ünerek, emrindeki

Mo�ol ordusunu yurtlar�na geri götürmek üzere yola ç�km��t�r. Bu s�rada Köseda�

bozgunu nedeniyle Amasya’ya çekilmi� olan vezir Mühezzibüddin Ali, bar�� yapmak

için Mo�ol ordusunu takip etmi� ve onlar� Erzurum’da yakalam��t�. Vezir

Mühezzibüddin Ali, Mo�ollar�n kumandan� Baycu Noyan’a bar�� yapmak amac�yla

geldi�ini söyledi�inde, Baycu Noyan beraberinde Mugan’a gelmesini söylemi�tir.

Baycu Noyan Mugan’a geldi�inde de Mühezizibüddin Ali’yi kabul etmi� ve bar��

antla�mas� yapm��t�r. Mo�ollar�n bir kumandan� olan Baycu Noyan’la yap�lan bar��

antla�mas�, Anadolu Selçuklular�’na biraz olsun toparlanma f�rsat� vermi�tir. Buna

ra�men Anadolu Selçuklular� Mo�ol kumandan�yla yap�lan antla�may� yeterli

bulmam��lar ve bu antla�man�n devaml� olmas� için Mo�ol Ka�an� taraf�ndan

teyidini istemi�lerdir. Ayr�ca Mo�ol Ka�an�’yla direkt bir antla�ma yap�lmas�, Baycu

Noyan’� da saf d��ar� b�rakaca��ndan, Anadolu Selçuklular� bu yönde aray��lara

giri�mi�lerdir. Netice de Anadolu Selçuklular� Sultan� II. G�yaseddin Keyhüsrev ve

önde gelen devlet adamlar�, yapt�klar� mü�avereler sonucunda Ba�k�rt, Bulgar,

K�pçak ve Rus ülkelerinin hâkimi ve bütün garptaki Mo�ollar�n ba�� olan Batu Han’a

gidilmesi yönünde karar alm��lard�r. Batu Han’a gidecek elçilik heyeti içinde

�emseddin �sfahani ba�kanl���nda, Amasya Kad�s� Fahreddin ve Tercüman

Necmeddin Muhammed103 görevlendirilmi�tir. Elçilik heyeti, Batu Han’�n huzuruna

varm�� ve H. 641 (M. 1243) y�l�nda bir antla�ma imzalamay� ba�arm��t�r. Anadolu

103 El Evamirü’l Ala’iyye Fi’l Umuri’l Ala’iyye’nin yazar� olan �bn Bibi’nin babas�d�r.

 36

Selçuklular� imzalad�klar� bu antla�mayla Alt�norda’ya ba�l� vassal bir devlet olmay�

kabul etmi�ler ve böylece Baycu Noyan’� saf d��� b�rakm��lard�r. Fakat imzalanan

antla�maya ra�men Baycu Noyan, Anodolu’dan ellerini çekmemi� ve Anadolu Fatihi

olarak Anadolu’ya elçi göndererek vergi taleplerinde bulunmu�tur. Anadolu

Selçuklular�’ysa Baycu Noyan’�n vergi isteklerine devaml� olarak olumlu cevap

vermi�ler, Mo�ol elçilerini ve komutanlar�n� memnun ederek, hediyelerle geri

göndermi�lerdir.

Baycu Noyan ve Anadolu Selçuklular� aras�ndaki bu ili�ki, 1253 y�l�nda Kad�

�zzeddin’in vezir olarak atanmas�na kadar devam etmi�tir. Kad� �zzeddin vezir olarak

atanmas�n�n ard�ndan, devletin gelir-gider harcamalar� aras�ndaki fark�n giderek

büyüdü�ünü ve gelirlerin ciddi derece de azald���n� görmü� ve çözüm yollar�

aramaya giri�mi�tir. Sonunda devletin dört önemli �ahsiyeti olan Sahib Kad�

�zzeddin, Atabeg Celalleddin Karatay, Beylerbeyi �emseddin Yavta� ve Emir-i ahur

Fahreddin Arslando�mu�, Mo�ol Kumandan� Baycu Noyan’�n bask�s�n� ve

isteklerini engellemek için Alt�norda hükümdar� Batu Han’a ba�vurmaya karar

vermi�lerdir. Bu i� için Emir Fahreddin Ali’yi beraberinde de�erli hediyeler ve 100

bin sultani dirhem ile Batu Han’a göndermi�lerdir. Emir Fahreddin Ali, Batu Han’�n

yan�na vard���nda II. �zzeddin Keykavus’un ba�l�l���n� ve hediyelerini iletmi�, Batu

Han’da bunlar� kabul etmi�tir. Ard�ndan Batu Han, Baycu Noyan ve di�er Mo�ol

kumandanlar�n�n Anadolu’ya girmesini yasaklayan yarl�g ile payza ç�karm�� ve

bunlar� Taktasun Yargucu ile beraber Anadolu’ya göndermi�tir. Emir Fahreddin Ali,

Anadolu’ya dönü�ünde, Baycu Noyan’�n yan�na u�ram�� ve Batu Han’�n hükmünü

bildirmi�tir. Bunun üzerine Baycu Noyan ve di�er Mo�ol komutanlar� elçilerini

Anadolu’ya göndermekten azami ölçüde sak�nm��lard�r. Buna ra�men Baycu Noyan

taraf�ndan aras�ra gönderilen elçiler olmu�, bunlarsa, Anadolu Selçuklular� taraf�ndan

ho� kar��lanmam��, kendilerine ilgi ve itibar gösterilmemi�tir.

1253 y�l�nda Mo�olistan’da toplanan kurultayda, imparatorluk tekrar

�ehzadeler aras�nda payla�t�r�lm��t�r. Bu payla��ma göre Ceyhun Nehri’nden M�s�r’a

kadar �ran, Azerbaycan, Anadolu, Suriye ve M�s�r’� içeren topraklar Mengü Kaan’�n

en küçük o�lu Hülagü’ye verilmi�tir. Hülagü, kendisine verilen bu topraklara

ula�abilmek için alelacele 1253 bahar�nda harekete geçmi� ise de ancak, 1255 y�l�nda

�ran topraklar�na ula�abilmi�tir. Hülagü’nün yolculu�un bu kadar uzun sürmesinin

 37

nedeni olarak kaynaklar Alt�norda hükümdar� Batu Han’�n, Hülagü’nün bölgeye

gelmesini istememesine ba�larlar. Nitekim Hülagü, ancak Batu Han’�n ölümünden

sonra Ceyhun nehrini geçebilmi�tir 104.

 Batu Han’�n 1255 y�l�ndaki ölümünden sonra Ceyhun Nehri’ni geçebilen

Hülagü, kendisine k��l�k olarak Mugan’� seçmi� ve burada bulunan Baycu Noyan’a

da derhal bölgeyi bo�altmas�n� istemi�tir. Baycu Noyan bir Mo�ol �ehzadesinin

iste�ine kar�� koyacak gücü kendinde bulamam�� ve ota��n� toplayarak, Anadolu'ya

do�ru hareket etmi�tir. Anadolu Selçuklular� ise, bu s�ralarda Mara� düzlü�ü ve

ormanlar�nda ya�ayan, Anadolu, Suriye topraklar�nda yol kesen, kervanlar� soyan ve

insanlar� öldüren A�açeriler105 üzerine sefer düzenlenmi�ti. Selçuklu ordusunun

önemli bir k�sm� A�açeriler üzerine düzenlenen bu sefer için görevlendirilmi�ti.

Fakat sefer s�ras�nda Baycu Noyan’�n, Erzincan ve havalisine geldi�i haber al�nm��

ve bunun üzerine o s�rada, Elbistan’da bulunan bütün Selçuklu askerleri, önce

Kayseri’ye oradan da Konya’ya gelmi�lerdir106.

 Anadolu’ya do�ru hareket eden Baycu Noyan, II. �zzeddin Keykavus’a bir

elçi göndermi� ve Mugan’dan107 ayr�l�� gerekçeleriyle beraber, Sultan �zzeddin

Keykavus’tan yaylak ve k��lak için yer gösterilmesini talep etmi�tir. Bu durumdan

�üphelenen II. �zzeddin Keykavus, Pervane Nizameddin Hur�id’i elçi olarak, Baycu

Noyan’�n gerçek niyetini ö�renmek ve arada herhangi bir yanl�� anlamaya izin

vermemek için göndermi�tir. Öte yandan II. �zzeddin Keykavus, Nizameddin’in

gidi�inden sonra her ihtimale kar��n asker toplamak için ülke çap�nda fermanlar

göndermi�tir. Sultan�n ferman�na k�sa zamanda Bozk�r� Da�lar�ndan, Bulgar,

Gülnar108 ve havalisinden birçok asker cevap vermi�tir. II. �zzeddin Keykavus’un

fermana icabet eden çok say�daki asker, Konya’n�n bozk�rlar�nda toplanm��lard�r. II.

�zzeddin Keykavus, k�sa zamanda toplad��� bu büyük ordu kar��s�nda gurura

kap�lm��, baz� emirlerin te�vikiyle de sava� istemeye ba�lam��t�r. Bu s�rada Pervane

104 �lhan Erdem, a.g.e., s. 119–120.
105 A�açeriler ahkk�nda ayr�nt�l� bilgi için bkz. Faruk Sümer, A�aç Eriler, Belleten, S. XXVI,

Ankara 1962, s. 521–528. Faruk Sümer, O�uzlar (Türkmenler), �stanbul 1999, s. 178–179.
106 �bn Bibi, a.g.e., s. 143-144..
107 Mugan, Azerbaycan’�n güneyinde Hazar Denizi’ne k�y�s� olan bir �ehirdir.
108 Mersin taraflar�. Nuri Akbayar, a.g.e., s. 64.

 38

Nizameddin Hur�id, Baycu Noyan’�n yan�ndan geri dönmü� ve Baycu Noyan’�n

sava� iste�inde olmad���n� bildirmi�tir. Baycu Noyan’�n sava� niyetinde olmad���n�

ö�renen II. �zzeddin Keykavus, Nizameddin Hur�id’in telkinleriyle Baycu Noyan’�n

isteklerini kar��lamaya yönelmi� ve yine Nizameddin Hur�id’in tavsiyesiyle Emir

Mübarizeddin Süleyman’�, Baycu Noyan’a yard�mc� (Nöker) olarak

görevlendirmi�tir. Bunun ard�ndan Nizameddin Hur�id ve Mübarizeddin Süleyman,

Baycu Noyan’�n yan�na gitmek için yola ç�km��lard�r. Nizameddin Hur�id’in yola

ç�kmas�n�n ard�ndan �bni Bibi’ye göre, II. �zzeddin Keykavus’un yak�n köleleri,

Akasarayi’ye göre Kad� �zzeddin sava� için Sultan� cesaretlendirmi�lerdir. Bunun

ard�ndan II. �zzeddin Keykavus, ordunun sava� düzenine sokulmas� için emir vermi�,

ard�ndan da orduyu Akasaray’a do�ru göndermi�tir. Yolda sultan�n yak�n köleleri,

büyük emirlerin davran��lar�n� kötüleyen bir mektup yazarak, bunu sultana

iletmi�lerdir. II. �zzeddin Keykavus, mektubu ilk ald���nda tepki göstermemi�

olmas�na ra�men, içten içe kinlenmi�, bunu da “Askerler sava�tan dönünce bu

Deccal gibi davranan ihtiyarlara lay�k olduklar� ceza verilecektir“ sözleriyle aç��a

vurmu�tur. II. �zzeddin Keykavus’un sözlerini duymu� olan büyük emirler, Sultana

kar�� duyduklar� güveni ve sava�ma azimlerini kaybetmi�lerdir109.

 II. �zzeddin Keykavus’un ordusu, Alâeddin Kervansaray’�na vard��� zaman,

Mo�ol ordusu da Aksaray’a varm�� bulunuyordu. Mo�ollar�n, Aksaray’a geli�ini

haber alan II. �zzeddin Keykavus, avaml�ktan hassal��a yükselmi� olan Türkmen

�ahne’yi, Türkmenlerden olu�an bir ordunun ba��nda ke�if amac�yla göndermi�tir.

Türkmen �ahne ke�if amac�yla dola��rken, Baycu Noyan’�n komutanlar�ndan Hoca

Noyan’�n110 öncü birlikleriyle kar��la�m��t�r. �ki taraf aras�ndaki küçük çapl� bu

sava�� Hoca Noyan’�n askerleri, Türkmen �ahne ve bütün askerlerini öldürerek

kazanm��t�r. Bu sava��n ertesi günü ise, Mo�ollar�n ve Anadolu Selçuklular�n�n as�l

ordular� kar�� kar��ya gelmi�tir. Sava��n ba�lamas�na az bir zaman kala ordunun

önemli komutanlar�ndan olan Arslando�mu�, II. �zzeddin Keykavus’un sarho� olarak

evine gitti�ini ve haremini s�k��t�rd���n� ö�renmi�tir. Bu yüzden Sultana oldukça

k�zg�n olan Arslando�mu� sava� öncesinde Baycu Noyan’a haber göndermi� ve

109 �bni Bibi, a.g.e., s. 144-146. Aksarayi, a.g.e., s. 32.
110 Baycu Noyan’�n binba��lar�ndan olup, 1256 y�l�nda Baycu’nun ikinci seferinde onunla

birlikte Anadolu’ya gelmi�tir. Yine ayn� y�l Pervane Nizameddin Hur�id taraf�ndan, yapt���
zulümlerden dolay� zehirlenerek öldürülmü�tür.

 39

yard�m vaadinde bulunmu�tur. Arslando�mu�, ilk çat��man�n ba�lamas�n�n ard�ndan,

Sultan�n sanca��n� indirmi� ve sava� alan�ndan ricat etmi�tir. Arslando�mu�’un ricat

etti�ini gören ordu da onu takip etmi�tir. Böylece Baycu Noyan kolay bir zafer elde

etmi�tir (23 Ramazan 654–14 Ekim 1256)111.

2- �zzeddin Keykavus’un Saltanat� B�rakmas� ve Rükneddin K�l�ç

Arslan’�n Tahta Ç�k���

Sava��n ertesi günü Baycu Noyan’a yenilmi� olan II. �zzeddin Keykavus,

yan�nda harem mensuplar�ndan �arabsalar112 Hüsameddin Akba�, Kondistabl113

(emir-i ahur) ve havasa mensup ki�ilerle Ahmedek Kap�s�’ndan114 geçerek

Antalya’ya gitmi�tir. II. �zzeddin Keykavus’un, Konya’y� terk etmesinin ard�ndan

�ehirde ayak tak�m� ve bozguncular kar���kl�klar ç�karm��lard�r. Bu kar���kl�klar

s�ras�nda Mo�ollarla yap�lan sava�tan canl� olarak kurtulmay� ba�arabilmi� olan

Üstadü’ddar Nizameddin Ali b. �lalm��, Konya’ya gelmi� ve ç�kan kar���klar�

yat��t�rm��t�r. Ard�ndan Üstadü’ddar Nizameddin, Mo�ollara verilecek hediyelerin

haz�rlanmas�na önayak olmu�tur. Ayr�ca Cuma günü de cami hatibi minbere ç�karak

�u hitabede bulunmu�tur, “Ey Müslüman cemaati! Böyle bir dü�man kar��s�nda bu

felakete u�rad�k. �imdi bizi kurtaracak servetimizden ba�ka bir �eyimiz kalmam��t�r.

Mal�m�z� esirgemeden harcay�p hayat�n�z� sat�n al�n�z. Aram�zda mal toplay�p

can�m�z, kad�n ve çocuklar�m�z u�runda feda edelim.”. Cami hatibinin bu �ekilde

halka konu�mas�n�n ard�ndan tüm Konya halk� elinde ne kadar alt�n� ve paras� varsa

vermi�tir115.

Mo�ollara vermek üzere para ve alt�n toplayan Konya halk�, bir yandan II.

�zzeddin Keykavus ve askerlerinin �ehri terk etmi� olmalar�ndan dolay� pani�e

kap�larak, �ehrin kap�lar�n� Mo�ollara kapatm��lar, bir yandan da canlar�n� kurtarmak

umuduyla aralar�nda toplad�klar� dört kat�r yükü, k�z�l alt�n� Nizameddin Ali

111 Anonim, Selçukname, s. 35. �bn Bibi, a.g.e., 146-148. Aksarayi, a.g.e., s. 32. Yusuf

Küçükda�-Caner Arabac�, Selçuklular ve Konya, Konya 1994, s. 107-108.
112 Saraydaki �arabhanede, sultana ait me�rubat� muhafazaya memur olan kiler hademelerinin

amirine �arabsalar ya da �arabdar denilirdi. Bkz. �. Hakk� Uzunçar��l�, a.g.e., s. 84.
113 II. �zzeddin Keykavus’un day�lar�ndan birisi.
114 Antalya’daki Ahmedek adl� içkale olabilir.
115 �bn Bibi, a.g.e., s. 148-149.

 40

vas�tas�yla Baycu Noyan’a göndermi�lerdir. Baycu Noyan’�n gönderilen alt�nlar�

kabul etmesiyle Konya �ehri y�k�mdan, Konya halk� da katliamdan kurtulmu�tur.

Anonim Selçukname’ye göre, Baycu Noyan, ald��� paraya ra�men Konya’y� tahrip

etmeye daha önceden yemin etmi� olmas�ndan dolay�, Konya’n�n etraf�ndaki surlar�

y�kmak istemi�tir116. Baycu Noyan’�n bu iste�ini kar��lamak Konyal�lar içinse

mümkün de�ildi, çünkü �ehrin surlar� y�k�ld��� zaman Konya’y� koruyabilmenin

mümkünat� yoktu117. Bu yüzden Konyal�lar �ehrin d�� surlar�ndaki burçlar�n

y�k�lmas�n� önermi�lerdir. Baycu Noyan’da, yeminin yerine gelecek olmas�ndan ve

ald��� yüklü paradan dolay� bu öneriyi kabul etmi�tir118.

Baycu Noyan’la yap�lan sava�tan sonra Fahreddin Arslando�mu�, devlet

erkân�n�n önde gelen isimleri ve II. �zzeddin Keykavus’un day�lar� Kir Haye ile Kir

Kedid Mo�ol ordusundan kaçarak, sa�lam yap�s�yla oldukça müstahkem bir kale

olan Borgulu Kalesi’ne s���nm��lard�. Ayr�ca, bu kalede mahbusane bir hayat

ya�ayan IV. Rükneddin K�l�ç Arslan da bulunmaktayd�. Büyük ihtimalle Fahreddin

Arslando�mu� da bunu göz önüne alarak, Borgulu Kalesi’ne gelmi� ve Mo�ol

ordusunun önünden kaçarak, II. �zzeddin Keykavus’a vurmu� oldu�u ilk darbenin

ard�ndan ikinci darbeyi indirmeye giri�mi�tir. Fahreddin Arslando�mu�, bu amaçla

IV. Rükneddin K�l�ç Arslan’� mahpus hayat� ya�ad��� Borgulu Kalesi’nden alm�� ve

ba�kent Konya’ya getirmi�tir. Burada Emir Fahreddin Arslando�mu�’un çabalar�yla,

116 Anonim, Selçukname, s. 35.
117 Konya’n�n, savunmas� hakk�nda ayr�nt�l� bilgi için bkz. Tuncer Baykara, Türkiye

Selçuklular� Devrinde Konya, Ankara 195, s. 31–42.
118 Ahmed Eflaki, Konya’n�n kurutulu�uyla ilgili olarak Ariflerin Menk�beleri’nde daha

de�i�ik anlat�r. Ona göre, Baycu Noyan ve Mo�ol askerleri Konya’y� ku�att�klar� zaman, Mevlana
kale kap�s�ndan ç�karak Konya meydan�n�n arkas�ndaki tepede, yüzü kapal� bir �ekilde ku�luk
namaz�na durmu�tur. Baycu Noyan’�n çad�r�n�n da hemen bu tepenin alt�nda bulunmas� nedeniyle
Mo�ol askerleri müdahale etmek için önce ok atmak istemi�ler, fakat elleri ba�lanm�� ve yaylar�n�
çekememi�lerdir. Bunun üzerine Mo�ol askerleri, at sürüp Mevlana’ya hücum etmek istemi�ler ama
bindikleri atlar� bir ad�m dahi atmam��t�r. Ard�ndan Mo�ollar, komutanlar� Baycu Noyan’a haber
vermi�ler ve o da yay ve ok isteyerek Mevlana’ya ok atm��t�r. Baycu Noyan’�n att��� üç ok
Mevlana’dan geri dönerek askerlerin ortas�na dü�mü�tür. Bunun üzerine Baycu Noyan’da daha
önceden Mo�ol askerlerinin yapt��� gibi ata binip hücum etmek istemi� ama at� hareket etmemi�tir.
Baycu Noyan hiddetinden at�ndan inmi� ve yürüyerek Mevlana do�ru hücum etmek istemi�tir. Fakat,
az bir ilerlemesinden sonra ayaklar� kuma gömülmü� ve hareket edemez hale gelmi�tir. O zaman
Baycu Noyan, Mevlana’n�n tanr�sal bir adam oldu�unu kabul etmi� ve art�k sava��lmamas�n�
söylemi�tir. Konya, bu �ekilde kurtulduktan sonra Baycu Noyan yeminini bahane ederek �ehrin
burçlar�n�n y�k�lmas�n� istemi�tir. Bu istek üzerine, �ehrin burçlar� Mevlana’n�n da onay�yla
y�k�lm��t�r. Ahmed Eflaki, Ariflerin Menk�beleri, c. I, (Çev: Tahsin Yaz�c�), �stanbul 2001, s. 453–
455.

 41

IV. Rükneddin K�l�ç Arslan saltanat taht�na oturtulmu� ve birkaç davaya da bakmas�

sa�lanarak me�rulu�u sa�lanm��t�r.

IV. Rükneddin K�l�ç Arslan’�n tahta geçmesinin ard�ndan, �emseddin

Kaducuk vezirlik makam� için el öpmü�tür. Fakat �emseddin Kaducuk ancak bir ay

vezirlik yapabilmi�, yakaland��� hastal�k neticesinde hayat�n� kaybetmi�tir.

�emseddin Kaducuk’un ölümü üzerine vezirilik makam� ilk önce Nizameddin

Hur�id’e ard�ndan Muineddin Süleyman’a teklif edilmi� fakat, ikisi de bu görevi

kabul etmemi�tir. Vezirlik yerine Nizameddin Hur�id naibli�i, Muineddin Süleyman

da pervaneli�i kabul etmi�tir. Ard�ndan yeni görevlere atanan Nizameddin Hur�id ve

Muineddin Süleyman, Baycu Noyan’la görü�mek için haz�rl�klara ba�lam��lard�r.

IV. Rükneddin K�l�ç Arslan’�n tahta geçip yava� yava� ülke yönetimini eline

ald��� s�ralarda, Antalya’ya kaçm�� bulunan II. �zzeddin Keykavus, hazinesini

Konya’da b�rakm�� olmas�ndan dolay� yoksullukla kar�� kar��ya gelmi�ti. II. �zzeddin

Keykavus, böylesine s�k�nt�l� bir dönemdeyken bir gün Antalya Kalesi etraf�nda

yürüyü�e ç�km�� ve bu esnada gözüne duvardaki kare �eklindeki bir yar�k çarpm��t�r.

II. �zzeddin Keykavus bunun üzerine “Bana öyle geliyor ki, e�er bu yar�k aç�l�rsa,

oradan atalar�m�n evlatlar�n�n zor durumda kald�klar� zaman kullanmalar� için

koydu�u bol miktarda mal var” demi� ve ard�ndan duvar�n y�k�lmas�n� maiyetine

emretmi�tir. Duvar�n y�k�lmas�n�n ard�ndan kur�unla kapat�lm�� sand�klar bulunmu�

ve bunlar aç�l�nca da içinden 100 bin gümü� Alayi dirhem ve 10 bin k�rm�z� dinar

ç�km��t�r. Duvar�n gizli bölmesinde ç�kan bu yüklüce miktardaki paradan ba�ka, çok

say�da tomar halinde kâ��tlar, öd, abanoz, sandal ve �im�ir dallar� ç�km��t�r. II.

�zzeddin Keykavus, ç�kan bu küçük hazineyi maiyeti ve hizmetçileri aras�nda

payla�t�rm��t�r. Böylelikle II. �zzeddin Keykavus maiyetiyle, hizmetçilerinin maddi

yönden biraz rahatlamalar�n� ve kendine ba�l�l�klar�n�n devam�n� sa�lam��t�r119.

IV. Rükneddin K�l�ç Arslan, Baycu Noyan’�n yan�na gitmek için yapt���

haz�rl�klar� tamamlad�ktan sonra, Antalya’daki karde�i II. �zzeddin Keykavus’a bir

mektup120 yazm��t�r. IV. Rükneddin K�l�ç Arslan, mektubunda, karde�inden Mo�ol

119 �bn Bibi, a.g.e., s. 149.
120 Mektup uzun bir giri� k�sm�ndan sonra ba�lar. “�slamiyet ve Müslümanlar meyan�nda ilk

zafiyet, hükümdarlar aras�nda vak� ihtilaf ve anla�mazl�klar neticesinde ba� gösterdi. E�er sultan
Mehmet Harezm�ah say�s�z Mo�ol askerlerine kar�� has�m olarak ç�kmam�� ola idi. Hazer denizinde

 42

askerlerine ve Baycu Noyan’a kar�� gelmemesini ve çevresinde iki karde�in aras�n�

açan kötü kimselerden uzak durmas�n� istemi�tir. IV. Rükneddin K�l�ç Arslan yazd���

bu mektubun ard�ndan 8 Zilkade 654 (27 Aral�k 1256 Çar�amba) günü Baycu

Noyan’�n yan�na gitmek üzere yola ç�km��t�r. IV. Rükneddin K�l�ç Arslan, Baycu

Noyan’�n yan�na vard���nda ondan izzet ve ikram görmü� ve mutlu olarak geri

dönmü�tür. Fakat Anadolu Selçuklu taht�na yaln�z ba��na ç�kmak için, Baycu

Noyan’dan onay alamam��t�r. Baycu Noyan, Anadolu Selçuklu taht�n� ancak II.

bir tahta parças� üzerinde can�n�n kefensiz Hakka teslim etmez ve sonra o�lu Sultan Celaleddin
Harezm�ah da onun yolunda onlara isyanda bulunmasa idi Meyyafark�n havalisinde birkaç ç�plak
Kürd’ün elinde öldürülmezdi. Zira Türkistan askerine ayk�r� hareket eden kimse murad�na eri�emez.

Böylece e�er devletimizin ihtiyar ve tecrübelileri itaati, haraçgüzarl��� ve yeryüzünün
padi�ah�na, kullu�u maslahata uygun görmeselerdi bu karde�inizi çocukluk ya��nda Rum’dan ta
Huten’e göndermezler ve Kara-korum, Kumar-sini ve Sargut seferinin s�cak ve so�uk ve ac�lar�n�
tatt�rmazlard�. �ki taraf aras�nda ilk sulh ve itaat merhum Mühezzebeddin Ali taraf�ndan kurulmu�
di�er devlet adamlar� bu yolu takip etmi�tir. Büyük kumandan babam�z Baycu Noyan Selçuk
hanedan�ndan bak� kalana biz iki-üç yetime baba �efkati gösterdi; Yarl�� hükmüne göre kendisine
tayin edilen Anadolu’ya askerleri ile ayak bast��� zaman sizlerin erzak ve hediyelerle bizzat hizmetine
gitmeniz icap ed erdi. E�er kötü insanlar korkutmam�� olsalard� beni hapisten ç�kar�r, a�abey ve
küçük karde�lik hakk� yerine gelir; ben de onun hizmetine gider; Noyan ve Türkistan askerlerinin
r�zas�n� temin ederdim. Her ne kadar ikimiz emretmediyse de, kötü insanlar�n imkân bularak asker
çekip geceleyin Mo�ol askerlerinin atlar�n� çald�lar; bu sebeple vilayet haraboldu ve bununla iktifa
etmediler; dedemiz sultan Alaadin efendimizin kervansaray� civar�nda çarp��ma oldu ve pek çok
kimse k�l�çtan geçti. Hâlbuki Mo�ol askerinden henüz bir avuç gelmi�ti; Allah korusun, e�er bütün
ordu yeti�mi� olsa idi hiç kimse kurtulamazd�. Bu hadise dolay�s�yla bu kadar mal ve insan zayiat�
vuku bulduktan sonra Sultan biraderimiz hazinede para, alt�n, mücevherat, kuma� ve hayvan ne var
ise al�p Antalya’ya gitti. Bu feci vaka üzerine yeryüzünün padi�ah� ve Baycu Noyan bize kurtulu�
yüzünü gösterdi; devletimizin merkezi Konya’y� hazineden hâli buldum. Arkas�ndan hemen validemiz
geldi ve maslâhata uygun olan görü�üldü; zat-� devletlerinin elçisi bulunan Emir Süba�� Hüsameddin
Akta� ve nökerleri buna vak�f oldular ve cevap için tercümanlar�n örne�i Emir �emseddin Muhammed
bin Salih ve nökerleri taraf�n�za müteveccihen hareket ettiler; fakat henüz bir haber gelmedi. �imdi
öyle i�itiyoruz ki hizmetinizde bulunan baz� kimseler tekrar fesat yoluna sap�p, cevap olarak,
dü�man�n def’i için, asker toplanmas� maksad�yla etrafa fermanlar gönderdiler.

E�er dü�mandan murat bu biraderiniz ise, ben babam�z büyük Noyan taraf�na gidiyorum;
e�er maksat Türkistan askeri ise, mektubun ba��nda beyan edildi�i üzere, onlara mukabelede bulunan
herkes cezas�n� bulmu�tur. Hizmetinizde bulunan lay�k kimseleri ok�ay�n�z; fakat fitne ve fesat unsuru
olan di�erlerini yakalay�p hareket ediniz. Öyle ki birbirimize uygun olarak bu u�urlu günde babam�z
büyük Noyan’a gidelim. Biz 654 senesi 8 Zilkade Sal� günü Allaha tevekkül edip harekete karar
verdik. Olur ki, biz karde�lerin uyu�mas�yla, harap memleket mamuriyete yönelir ve Kuran’da
buyuruldu�u veçhile “ Kendilerinin ve müminlerin elleriyle evlerini harap ederler, ey basiret
sahipleri dikkatli olunuz.” Tevbihinden masûn kal�r�z. Bu maksatla tercüman bey Emir Zahireddin
Resul bin Hasan elçi olarak gönderildi; onu dikkatle dinleyiniz. Zira tercümanlar�n örne�i bulunan
Zahireddin hanedan�m�z�n bendesi ve bendezadesi olup baba ve dedemiz ona itimat etmi�lerdi.; o da
bizden karde�lerin iyili�ini ister. Biliniz ki e�er hizmetinizde bulunan fena insanlar�n sözlerine iltifat
ile tekrar asker toplarsan�z Mo�ol askeri henüz intikam k�l�c�n� k�n�na koymadan Antalya ve Alaiye
sahillerine gidilecek; o tarafa mamur kalan birkaç köyde harap olacak; f�kara ve tebaa ile çoluk ve
çocuklar�n� esir edeceklerdir. Böylece Selçuklular�n namusu tamam�yla k�r�lm�� ve k�yamete kadar
günah omuzlar�n�zda kalm�� olacakt�r. Bu kadar� kâfi olup mülâkata ve icab�na müsaraat
buyurunuz.” Kr�. Osman Turan, Türkiye Selçuklular� Hakk�nda Resmi Vesikalar Metin, Tercüme ve
Ara�t�rmalar, Ankara 1988, s. 63–65.

 43

�zzeddin Keykavus’un, �znik Rum �mparatoru Laskaris’in yan�na gitmesinden sonra,

tek ba��na IV. Rükneddin K�l�ç Arslan’e vermi�tir.

Baycu Noyan, Anadolu’daki i�lerini bitirdikten sonra �lhanl� hükümdar�

Hülagü’nün emri üzerine, Mugan’a dönmek için haz�rl�klara giri�mi�ti. Baycu

Noyan, Anadolu’yu terk edecek olmas�na ra�men, arkas�nda kendisine ileri de kar��

gelebilecek bir güç de b�rakmak istememi�, bu yüzden de Konya’dan ayr�lmadan

önce, IV. Rükneddin K�l�ç Arslan’� Konya �ehrinin surlar�n� y�kmaya zorlam��t�r. IV.

Rükneddin K�l�ç Arslan ise, ancak uzun yalvarmalardan sonra Baycu Noyan’� eski

sultanlar�n kabirlerinin ve türbelerinin etraf�n� çevreleyen kale duvarlar�n�n

y�k�lmamas� hususunda ikna edebilmi�, geri kalan d�� surlarsa Baycu Noyan’�n emri

gere�ince y�kt�r�lm��t�r. Surlar�n y�k�lmas�n�n ard�ndan ancak Baycu Noyan, IV.

Rükneddin K�l�ç Arslan’a Konya’ya girme izni vermi�tir.

3- �zzeddin Keykavus’un �znik Rum �mparatoru’nun Yan�na Gitmesi

Baycu Noyan, IV. Rükneddin K�l�ç Arslan’�n gelip itaatini bildirmesinden

sonra, II. �zzeddin Keykavus’u da kendisine ba�lamak istemi� ve bu amaçla da

torunu Yisutay’�, II. �zzeddin Keykavus’u ça��rmas� için Antalya’ya göndermi�tir.

Yisutay, Antalya’ya var�nca II. �zzeddin Keykavus’un �znik �mparatorlu�u’na 121

s���nmak amac�yla Ladik’e 122 gitti�ini ö�renmi� ve derhal ard�ndan takiple Ladik’e

gitmi�tir. Yisutay, Ladik’e gelince II. �zzeddin Keykavus’a elçi göndermi� ve

“Sultan’� babas�(Baycu Noyan) ça��r�yor. Gelmekte acele etmesi menfaatine olur.”

diyerek onu Baycu Noyan’�n huzuruna ç�kmaya davet etmi�tir. II. �zzeddin

Keykavus ise gönderdi�i birçok hediyeyle birlikte, gecikmelerden dolay� özür

dilemi� ve Baycu Noyan’�n huzuruna ç�kaca��n� söylemi�tir. Ard�ndan

hizmetçilerinin Mo�ol askerlerinden korktuklar�n�, bu yüzden de gelmek

121 �stanbul’un 1204’te Latinlerin hâkimiyetine girmesinin ard�ndan, Bizans aristokratlar�ndan
dokuz ki�i isyan bayra�� açm�� ve bunlardan ancak üçü ba�ar�l� olarak ba��ms�z devlet
kurabilmi�lerdir. Bu üç ki�iden biri olan Bizansl� aristokrat Theodoros Laskaris, Latin i�galinden
sonra Anadolu’ya gelmi� ve daha önceden Bizans topraklar�na ba�l� olan Ege ve Güney
Marmara’daki topraklar� ele geçirerek, �znik Rum �mparatorlu�u’nu kurmu�tur. Kendinden sonra
gelenlerden VIII. Mikhael Paleoilogos 1259 tarihinde �znik Rum �mparatorlu�u taht�na geçmi� ve
ard�ndan 1261 y�l�nda �stanbul’u ele geçirerek �mparatorluk merkezini �stanbul’a ta��m��t�r. Ayr�nt�l�
bilgi için bkz. Donal M. Nicol, Bizans’�n Son Yüzy�llar� (1261–1453), (Çev: Bilge Umar), �stanbul
1999, s. 9–96. M. V. Levçenko, Kurulu�undan Y�k�l���na Kadar Bizans Tarihi, (Çev: Maide Selen),
�stanbul 1999, s. 235–243. Georg Ostrogorsky, Bizans Devleti Tarihi, (Çev: Fikret I��ltan), Ankara
1999, s. 390–430.

122 Bugünkü Denizli.

 44

istemediklerini söylemi� ve Mo�ol askerlerinin, birkaç menzil uzakla�malar�n�

istemi�tir. Buna inanan Yisutay, askerlerini iki menzil öteye çekmi�, bunu haber alan

II. �zzeddin Keykavus da, Ladik üzerinden �znik Rum �mparatoru Laskaris’in yan�na

kaçm��t�r. II. �zzeddin Keykavus’un Laskaris’in yan�na kaçmas�n�n ard�ndan Baycu

Noyan, Anadolu Selçuklu Devleti’nin ba��na her iki sultan� da ç�karmak fikrinden

vazgeçmi� ve Anadolu Selçuklu devlet adamlar�n�n deste�iyle Konya’ya gelmi� olan

IV. Rükneddin K�l�ç Arslan’�n tek ba��na sultanl���n� onaylam��t�r (16 Safer 655–4

Mart 1257)123.

4- �zzeddin Keykavus’un Taht� Yeniden Ele Geçirmesi

�lhanl�lar�n124 hükümdar� Hülagü125, Ba�dad üzerine sefere haz�rlan�rken,

Baycu Noyan’� da Mugan’a ça��rm��t�. Baycu Noyan bunun üzerine II. �zzeddin

Keykavus’u takibi b�rakm�� ve Anadolu Selçuklu Devleti’nin taht�na IV. Rükneddin

K�l�ç Arslan’� ç�kartarak, Hülagü’nün yan�na gitmi�tir. Baycu Noyan’�n Anadolu’dan

ayr�l��� s�ras�nda �znik Rum �mparatoru Laskaris’in126 yan�na s���nm�� olan �zzeddin

II. �zzeddin Keykavus da, Baycu Noyan’�n Anadolu’dan ayr�lmas�ndan faydalanarak

Laskaris’in yan�na vermi� oldu�u 3 bin Frank askeriyle beraber ülkesine dönmü�tür.

Anonim Selçukname’ye göre II. �zzeddin Keykavus, 14 Rebiü’l-ahir 655’de (3

May�s 1257) ba�kent Konya’ya gelmi� ve taht�n� Konya halk�n�n sevgi gösterileri

aras�nda tekrar ele geçirmi�tir. Taht� ele geçiren II. �zzeddin Keykavus, ard�ndan

kendisine kar�� karde�i IV. Rükneddin K�l�ç Arslan’la i�birli�i yapan Ni�de’nin ileri

gelenlerini ve Ni�de suba��l���na tayin edilmi� olan Selçuk�aho�lu’nu ölümle

123 Anonim, Selçukname, s. 35. �bn Bibi, a.g.e., s. 149-150.
124 Cengiz �mparatorlu�u’na ba�l� olarak Önasya’da, Hülagü taraf�ndan kurulmu� olan Mo�ol

devleti. Ayr�nt�l� bilgi için bkz. Bertold Spuler, “�lhanl�lar”, �A, c. VII, s. 967–971. �smet
Parmaks�zo�lu-Ya�ar Ça�layan, Genel Tarih I (Eski Ça�lar ve Türk Tarihinin �lk Dönemleri), Ankara
1976, s. 440–444.

125 1217?-1265. �lk �lhanl� hükümdar�d�r. 1253 senesinde Mo�ol hükümdar� ve ayn� zamanda
karde�i olan Mengü Kaan (1251–1258) taraf�ndan, �smaililere ve Halifeye kar�� �ran taraflar�na
yollanm��t�r. Fakat Hülagü 1256 y�l�na kadar Amu Derya’y� Alt�norda hükümdar� Batu Han’�n
engellemeleri yüzünden geçememi�, ancak Batu Han’�n 1256 y�l�nda ölümünden sonra Amu Derya’y�
geçebilmi� ve �ran, Anadolu, Suriye ve Kafkasya’ya hâkim olmu�tur. W. Barthold, “Hülagü”, �A., c.
V/1, s. 581-582. Aknerli Grigor, Mo�ol Tarihi, (Çev: Hrand D. Andreasyan), �stanbul 1954, s. 28–37.
Vartan, “Ermeni Müverrihlerine Göre Mo�ollar”, (Çev: M. ED. Dulaurier), TM, S. V, �stanbul 1936,
s. 36–37.

126 �znik Rum �mparatorlu�unu kuran, Theodoros Laskaris 1204–1222 y�llar� aras� hüküm
sürmü�tür.

 45

cezaland�rm��t�r. II. �zzeddin Keykavus bu ölümlerle yetinmemi� ve IV. Rükneddin

K�l�ç Arslan’a destek vermi� olan di�er devlet adamlar�n� cezaland�rm��t�r127.

II. �zzeddin Keykavus’un Konya’y� ele geçirmesi üzerine, elinde pek fazla

kuvveti olmayan IV. Rükneddin K�l�ç Arslan, maiyetiyle beraber Kayseri’ye

çekilmi�ti. II. �zzeddin Keykavus, Konya’y� ele geçirmesinin ard�ndan Kayseri’de

bulunan karde�i IV. Rükneddin K�l�ç Arslan’a, Taceddin Erzincani ve Tercüman

Zahireddin Resul’u elçi olarak göndermi� ve ülkenin yar�s�n� teklif etmi�tir. IV.

Rükneddin K�l�ç Arslan, karde�inin ülkeyi payla�ma teklifine cevap vermemi� ve

�lhanl� hükümdar� Hülagü’nün yan�na do�ru yola ç�km��t�r. Buna kar��l�k II. �zzeddin

Keykavus da, Hülagü’ye elçi göndermi� ve Baycu Noyan’� ülkesini elinden ald���

için �ikâyet etmi�tir128.

II. �zzeddin Keykavus, bütün bunlar�n ard�ndan yava� yava� ülkenin

hâkimiyetini ele geçirmeye ba�lam�� ve bu konuda Ba�dad seferiyle me�gul olan

Mo�ollardan ciddi bir tepki görmemi�tir. II. �zzeddin Keykavus, Mo�ol deste�inden

mahrum olan karde�i IV. Rükneddin K�l�ç Arslan’�n elinden topraklar�n� yava� yava�

alm��t�r. Kazand��� zaferler neticesinde, itibar kazanan II. �zzeddin Keykavus,

Türkmenler aras�nda da ra�bet görmeye ba�lam��t�r. II. �zzeddin Keykavus ayr�ca

Mo�ollar�n ellerini bir süre Anadolu’dan çekmelerinden faydalanarak, etrafa

fermanlar göndermi� ve Mo�ollar�n önünden kaçarak Anadolu’ya gelen Türkmenleri

cihada ça��rm��t�r.

Bu geli�meler üzerine IV. Rükneddin K�l�ç Arslan, Hemedan’da, �lhanl�

hükümdar� Hülagü’nün huzuruna ç�km�� ve Hülagü’nün teveccühüyle beraber

Anadolu’nun saltanat� hususunda bir yarl�� almay� ba�arabilmi�tir. IV. Rükneddin

K�l�ç Arslan, Hemedan’dan dönü�ünde Erzincan’a gelmi�, k�� mevsiminin

yakla�mas� ve II. �zzeddin Keykavus’un Orta Anadolu’ya hâkim olmas� nedeniyle

daha ileriye gidememi�tir. Bahar mevsimi gelince IV. Rükneddin K�l�ç Arslan’�n

yard�m iste�i üzerine, Erzincan’a Bayan kumandas�ndaki bir Mo�ol tümeni gelmi�tir.

Gelen bu Mo�ol tümeniyle beraber Tokat’� yöneten Emir Muineddin Parvane,

toplad��� bin kadar süvariyle beraber ku�atma alt�ndaki Tokat’� ve burada bulunan

127 �bn Bibi, a.g.e., s. 151-152.
128 �bn Bibi, a.g.e., s. 151.

 46

ailesini kurtarmak üzere yola ç�km��t�r. Y�ld�z Da�� mevkisinde Muineddin

Pervane’nin ordusu, II. �zzeddin Keykavus’un adamlar�ndan �ah Melik’in ordusuyla

kar��la�m�� ve yap�lan sava�ta Muineddin Pervane’nin ordusu yenilmi�tir. Bunun

üzerine IV. Rükneddin K�l�ç Arslan ve maiyeti tekrar Erzincan’a dönmü� ve oradan

Muineddin Pervane’yi elçi olarak �lhanl� hükümdar� Hülagü’nün yan�na

göndermi�lerdir. Muineddin Pervane, Hülagü’nün yan�na varm�� ve Hülagü’den,

Al�ncak Noyan129 ve Kadagan kumandas�nda 10 bin ki�ilik bir asker deste�i

alm��t�r130.

Muineddin Pervane, beraberindeki 10 bin ki�ilik Mo�ol ordusuyla önce

Erzincan’a gelmi� ve ard�ndan da kaybedilen topraklar� geri almak için harekete

geçmi�tir. Öncelikle Niksar’a sefer düzenlenmi� ve bir gün içerisinde ele

geçirilmi�tir. Ard�ndan Muineddin Pervane’nin naiblerinin ve o�ullar�n�n kendilerine

zarar verilmemesi kar��l���nda, �emseddin Yavta�’a teslim ettikleri Tokat �ehrini

geri almak üzere harekete geçilmi� ve �ehir ku�atma alt�na alm��t�r. Ancak ku�atma

manc�n�klar�n etkisiz kalmas� nedeniyle bu ku�atma ba�ar�s�z olmu�tur. Bunun

üzerine Mo�ol ordusu, tedbir almak ve mühimmat toplamak için bir süre Tokat’a

ba�l� Kab, Zile, Tazimun ve Kaz Ova mahrusesinde dola�m��lard�r. Tüm bu olaylar

olurken II. �zzeddin Keykavus taraf�ndan, Mengü Ka�an’a gönderilmi� II. Alâeddin

Keykubad’�n kafilesine yolda kat�lan Tu�rac� Sahib �emseddin, Anadolu’ya geri

dönmü�tür. Bu ak�ll� devlet adam� dönü�ünün ard�ndan ald��� tedbirler neticesinde,

iki karde� aras�ndaki gerilimi azaltm��t�r.

5- Alâeddin Keykubad’�n Türkistan Yolunda Ölümü

Rey’li Kad� �zzeddin Muhammed’in, H. 651 (M. 1253) y�l�nda vezirli�e

getirilmesinin ard�ndan Mo�ol elçileri devaml� olarak Anadolu’ya gelmi�ler ve II.

�zzeddin Keykavus’u Mo�olistan’a Mengü Ka�an’�n yan�na ça��rm��lard�r. Kad�

�zzeddin, her seferinde Mo�ol elçilerine türlü bahaneler uydurmu� ve onlar� de�erli

hediyelerle geri göndermi�tir. Fakat Mengü Ka�an, bu özürlerin hiçbirini kabul

etmemi� ve II. �zzeddin Keykavus’un Mo�olistan’a gelmesinde �srarc� olmu�tur.

129 1257–1258 tarihlerinde Anadolu’ya gelen Al�ncak Noyan, Baycu Noyan’�n ard�ndan, i�gal

kuvvetelirinin ba�kumandan� olmu�, II. �zzeddin Keykavus’un Bizans’a kaçmas� ve IV. Rükneddin
K�l�ç Arslan’�n zehirlenmesi olaylar�nda etkin rol oynam��t�r.

130 �bn Bibi, a.g.e., s. 152-153.

 47

Bunun üzerine II. �zzeddin Keykavus ve devlet erkân� riski göze alamay�p

Mo�olistan’a gitme karar� alm��lard�r. Dönemin üç sultan� ve devlet erkân�n�n önde

gelenlerinden olu�an bir kafile bu amaçla yola ç�km�� ve Kayseri’ye gelmi�lerdir.

Kayseri’ye geldiklerinde, II. �zzeddin Keykavus, zevk ve sefaya dalarak me�reb bir

hayat sürmeye ba�lam�� ve Mo�olistan’a gidi�i unutmu�tur. II. �zzeddin Keykavus,

Kayseri’de geçirdi�i e�lence dolu uzun günlerden sonra, Mo�ol Ka�an�’n�n yan�na

gitmeye karar vermi� ve ard�ndan, yan�na Kayseri’deki iki karde�ini, Celaleddin

Karatay’�, �emseddin Yavta�’� ve Fahreddin Arslanndo�mu�’u almadan, Sivas

taraf�na yola ç�km��t�r. Yolda Celaleddin Karatay’�n Kayseri’de öldü�ü haberi

gelmi�tir. Bunun üzerine II. �zzeddin Keykavus kendisine yolculu�u s�ras�nda e�lik

edecek olan Mo�ol elçilerinden özür dileyerek, Mo�olistan’a gelemeyece�ini

bildirmi� ve Kayseri’ye geri dönmü�tür. II. �zzeddin Keykavus, Kayseri’ye geri

döndü�ünde, kendisini, karde�leri ve devlet erkân� kar��lam�� ve Mo�ol Ka�an�’na

yap�lacak aç�klama hakk�nda mü�averede bulunmu�lard�r. Sonunda en küçük sultan

olan II. Alâeddin Keykubad’�n, Mo�ol Ka�an�’na gönderilmesine karar verilmi�tir.

II. Alâeddin Keykubad yan�nda birçok de�erli e�ya ile Mo�olistan’a gönderilmi�tir.

Yolda II. Alâeddin Keykubad’�n kafilesine II. G�yaseddin Keyhüsrev’in annesi,

Tu�rac� Mahmud ve birkaç adam� da kat�lm��t�r. II. Alâeddin Keykubad’�n kafilesine

kat�lan bu �ah�slar yolda gördükleri, rastlad�klar� insanlara gerçek sultan�n Alâeddin

Keykubad oldu�unu anlatm��lard�r131.

II. Alâeddin Keykubad, ilk önce Baycu Noyan’�n yan�na u�ram�� ve onun

teveccühünü kazanarak yoluna devam etmi�tir. II. Alâeddin Keykubad, Mo�olistan’a

olan uzun yolculu�u s�ras�nda bir gece Erzincan taraflar�nda �arap meclisi

düzenlemi� ve ard�ndan ba�� a�r�d��� gerekçesiyle çad�r�na dinlenmeye çekilmi�tir.

Sabah oldu�unda ise Hoca Bedreddin Müslih, Alladdin Keykubad’� çad�r�nda ölü

olarak bulmu�tur. II. Alâeddin Keykubad’�n ölü olarak bulunmas�n�n ard�ndan,

ölümün nedeni ve varsa faili hakk�nda tahkikat yap�lm��, fakat ne ölüm nedeni ne de

faili bulunabilmi�tir132.

131 �bn Bibi, a.g.e., s. 153-155.
132 Osman Turan, “Keykubad II”, �A, c. VI, s. 661.

 48

II. Alâeddin Keykubad’�n maiyeti onun ölümü üzerine geri dönmeyerek yola

devam etmi�ler ve Batu Han’�n yan�na da u�ram��lard�r. Batu Han, II. Alâeddin

Keykubad’�n ölümü hususunda s�k� bir soru�turma yapmas�na ra�men bir sonuç elde

edememi�tir. II. Alâeddin Keykubad’�n maiyeti, bunun üzerine Batu Han’�n

yan�ndan ayr�larak, Mo�olistan’a gitmi�ler ve Mengü Ka�an’�n huzuruna

ç�km��lard�r. Mengü Ka�an da II. Alâeddin Keykubad’�n ölümü üzerine tahkikat

yapt�rm��, fakat o da herhangi bir neticeye ula�amam��t�r. Bunun üzerine kimseye

ceza verilmemi�tir. Ard�ndan II. Alâeddin Keykubad’�n maiyeti, Mengü Kaan’�n

huzuruna ç�km��lad�r. Tu�rac� Mahmud, Mengü Ka�an’�n yan�ndayken, II. �zzeddin

Keykavus ve Baycu Noyan’�n Aksaray’da sava�t�klar� haberi gelmi� ve Mengü

Ka�an bunun üzerine Anadolu’nun hükümdarl���n� IV. Rükneddin K�l�ç Arslan’a

vermi�tir. Mengü Ka�an, Anadolu hükümdarl���n� IV. Rükneddin K�l�ç Arslan’a

verdi�ine dair yarl�� ve payzay� da Tu�rac� Mahmud’a vererek, onu Anadolu’ya

göndermi�tir. Tu�rac� Mahmud, Mengü Ka�an’�n huzuruna ç�k�p geri dönerken de

�lhanl� hükümdar� Hülagü’ye u�ram�� ve ona da ba��ndan geçenleri anlatm��t�r.

Bunun üzerine Hülagü, Tu�rac� Mahmud’un elindeki yarl��� ile payzay� alarak

hazineye koymu� ve onu, II. �zzeddin Keykavus’u getirmek üzere Anadolu’ya

göndermi�tir.

Tu�rac� Mahmud, Anadolu’ya gelmesinin ard�ndan Tokat’�n nahiyelerinden

Kab’a gelmi� ve burada bulunan Al�ncak Noyan ve IV. Rükneddin K�l�ç Arslan’la

görü�mü�tür. IV. Rükneddin K�l�ç Arslan, Tu�rac� Mahmud’a izzet ve ikramda

bulunarak, ona K�r�ehir iktas�na ek olarak, Eyüphisar bölgesini vermi�tir. Ard�ndan

IV. Rükneddin K�l�ç Arslan, Al�ncak Noyan ve Tu�rac� Sahib �emseddin, II.

�zzeddin Keykavus’u ça��rmak amac�yla elçiler göndermi�lerdir. II. �zzeddin

Keykavus, bu elçilere olumlu cevap vermi� ve Konya’dan ayr�larak Aksaray

mahrusesine gelmi�tir. �ki sultan aras�nda elçiler devaml� olarak gidip gelmeye ve bir

orta yol bulmaya çal��m��lard�r. Tüm bu görü�meler s�ras�nda Mo�ol kumandan�

Al�ncak Noyan birkaç defa II. �zzeddin Keykavus’a sald�rmak için hareket geçtiyse

de Tu�rac� Mahmud taraf�ndan Ka�an’�n yarl���na dayanarak durdurulmu�tur. IV.

Rükneddin K�l�ç Arslan ve II. �zzeddin Keykavus aras�ndaki görü�meler neticesinde

iki karde� anla�m��lar ve Anadolu Selçuklu topraklar�n� payla�m��lard�r. Buna göre

K�z�l�rmak’�n bat�s�ndan Bizans s�n�r�na kadar uzanan topraklar II. �zzeddin

 49

Keykavus’a, K�z�l�rmak’�n do�usundan Mo�ol s�n�rlar�na kadar olan topraklarda IV.

Rükneddin K�l�ç Arslan’a verilmi�tir. Bu payla��mla beraber iki karde� aras�nda

bar���n temelleri at�lm��t�r133.

6- �zzeddin Keykavus ve Rükneddin K�l�çarslan’�n Hülâgü’nün Yan�na

Gitmeleri

II. �zzeddin Keykavus ve IV. Rükneddin K�l�ç Arslan aras�nda bar���n

temellerinin at�lmas�n�n ard�ndan, her iki karde� birbiri ard�na o tarihlerde Ba�dat’�

fethetmi� (13 �ubat 1258) olan �lhanl� hükümdar� Hülagü’nün yan�na gitmi�lerdi.

Hülagü elde etmi� oldu�u bu zaferin ard�ndan Ba�dat’tan ayr�larak, Tebriz’e

gelmi�ti. II. �zzeddin Keykavus de Hülagü’yle Tebriz’de bulu�mu� ve yan�nda

getirmi� oldu�u hediyeleri takdim ederek, itaatini bildirmi�tir. Hülagü, II. �zzeddin

Keykavus’a, Baycu Noyan’a ve Mo�ollara kar�� giri�mi� oldu�u mücadele yüzünden

k�zg�n olmas�na ra�men, onun acizli�ini gösteren bir hareket yapmas�n�n ard�ndan

onu ba���layarak, Mengü Ka�an’�n Sahib �emseddin verdi�i, daha sonra Hülagü’nün

devlet hazinesine koymu� oldu�u yarl�� ve payzay� devlet hazinesinden ç�kararak

ona vermi�tir. II. �zzeddin Keykavus’un, Hülagü’nün huzuruna ç�kmas�n�n ard�ndan

Sultan Rükneddin’de ba�ka bir yoldan gelerek Tu�rac� Mahmud ve Muineddin

Pervane’yle beraber Hülagü’nün huzuruna ç�km��t�r (4 �aban 657–28 Temmuz

1259). Hülagü, iki karde�e çok iyi davranmakla beraber daha önceden

kararla�t�r�ld��� üzere Anadolu’yu iki karde� aras�nda payla�t�rm��t�r. Buna göre II.

�zzeddin Keykavus, ba�kenti Konya olan Kayseri hududundan Antalya sahillerine

kadar uzanan topraklara hükmedecekti. IV. Rükneddin K�l�ç Arslan ise ba�kenti

Tokat olan Sivas’tan Sinop ve Samsun sahillerine kadar olan Dani�mendiye

vilayetine kadar olan topraklara hükmedecekti. Ülkenin ikiye payla�t�r�lmas�

hususunda, Hülagü’yle görü�en Pervane Muineddin’in önemli rolü olmu�tur. Zira,

Pervane Muindeddin Hülagü’ye ülkenin iki sultan aras�nda payla�t�r�lmayla devaml�

rekabet edeceklerini ve sonuçta Mo�ol Ka�an�’na daha iyi hizmet edeceklerini

söyleyerek onu bu konuda ikna etmi�tir134. Pervane Muineddin’in keskin ve k�vrak

133 �bn Bibi, a.g.e., s. M. Orhan Bayrak, Türk �mparatorluklar� Tarihi, s. 284..
134 Pervane Muineddin Hülagü’nün huzurunda, “Müslüman �eriat�ndaki hüküm �öyledir: Bir

�ah�s ölünce, miras�n� o�ullar� aras�nda e�it olarak bölerler. O halde Sultan G�yaseddin’den kalm��
olan Rum ülkesi, sadece onun ve bir o�lunun hissesi olamaz. Orada di�er o�lunun da hissesi vard�r.

 50

zekâs�yla olaylara çözüm bulmas� onun Hülagü’nün be�enisini kazanmas�n�

sa�lam��, hatta Hülagü, IV. Rükneddin K�l�ç Arslan’a “Bundan sonra devlet i�leri

için bana Muineddin Süleyman’dan ba�kas� gelmesin” demi�tir. Böylece IV.

Rükneddin K�l�ç Arslan’� sultanl��a ortak eden Muineddin Pervane, Hülagü’nün

be�enisini kazanmakla da kudretini iyice artt�rm��t�r135.

II. �zzeddin Keykavus ve IV. Rükneddin K�l�ç Arslan, beraberinde

getirdikleri hediyeleri Hülagü’ye vermi�lerdi. Geriye kalan çok az paray� da

maiyetindekiler için harcayan her iki sultan, paras�z kalmalar�ndan dolay� ve

Anadolu’yu tekrar aya�a kald�rmak dü�üncesiyle Hülagü’den 400 alt�n ve gümü�

bali�136 borç alm��lard�r. Fakat paralar, Anadolu yerine Hülagü’nün komutanlar�na

alacaklar� vergiye mukabil verilmi�tir. Ayr�ca II. �zzeddin Keykavus ve IV.

Rükneddin K�l�ç Arslan, Hülagü’nün yan�ndayken verecekleri vergi miktar� da

belirlenmi�tir. Buna göre Anadolu Selçuklu Devleti y�lda nakit 20 tümen137, 500 top

ipekli kuma�(ecnas), 3000 top alt�n i�lemeli kap kacak, 500 ba� i�di� at (ahta) ve 500

ba� kat�r verecekti138. Bu y�ll�k verginin içine Mo�ol noyanlar�n�n ve elçilerinin

masraflar� dâhil edilmemi�tir. Tu�rac� Mahmud’un Mo�ollara yaranmak amac�yla bu

kadar yüksek bir mebla�a ula�an vergiler kabul etmesi, ilerleyen dönemde Anadolu

Selçuklu maliyesine zorluklar ya�atm��t�r.

E�er siz padi�ah�m�z adil bir i� yapmak isterseniz, Rum ülkesini, her iki o�ul aras�nda e�it olarak
bölmeniz gerekir. Bu da Müslümanl�k �eriat�n�n kurallar�na uygun bir hüküm olur. Çünkü, e�er ülke
ortaks�z ve rakipsiz bir sultan�n yönetiminde olursa, hizmetlerin yap�lmas�nda ve verginin
toplanmas�nda ihmal görülür. Fakat her ikisi ülke i�lerinde söz sahibi olurlarsa, makam ve
mevkilerini yükseltmek, padi�ah�n huzuruna yak�nl�k kazanmak için iyi hizmette birbirleriyle yar��a
girerler. “E�ya kendi z�dd�yla anla��l�r” kural�na göre, bunlar�n hir biri yönetimindeki ülkenin
imar�na daha çok gayret gösterir. Onlar�n elçilerinin gidip gelmesiyle padi�ah durumdan daha iyi
bilgive haber olur.” demi�tir. Aksarayi, a.g.e., s. 45-46.

135 Aksarayi, a.g.e., s. 45-46. �bn Bibi, a.g.e., s. 155-156. Kemal Göde, “Anadolu’da Cengizli
ve �lhanl� Hâkimiyeti Dönemine Genel bir Bak�� (1239–1327)”, SDÜFEFSBD, S. 1, 1995 Isparta, s.
175.

136 Büyük Mo�ol Devleti zaman�nda bali� para ünitesi olarak büyük rol oynamakta idi. Bu
birim Cengiz Han zaman�nda 75 alt�n(304) dinar k�ymetindeydi. Gümü� bali� ise alt�n bali�e göre
onda bir de�erinde tekabül ediyordu. Berthold Spuler, �ran Mo�ollar�, (Çev: Cemal Köprülü), Ankara
1987, s. 332.

137 Tümen, �lhanl�lar’da bali�den daha yüksek bir para birimiydi. De�i�iklikler arzetmesine
ra�men genellikle 10 bin de�erindeydi. Mo�ollar tümeni baz� vergi gelirlerinde ve büyük miktardaki
paralar�n hesaplanmas�nda kullan�yorlard�. Ayr�nt�l� bilgi için bkz. Berhold Spuler, a.g.e., s. 332.

138 Aksarayi, a.g.e., s. 46.

 51

Anadolu’nun iki karde� aras�nda payla�t�r�lmas�n�n ve vergi miktar�n�n

belirlenmesinin ard�ndan Hülagü, Suriye’yi fethetmek amac�yla yan�nda Sultan

�zzeddin ve sultan Rükneddin oldu�u halde, 1259 sonbahar�nda Halep seferine

ç�km��t�r139. Suriye’nin fethinden sonra da Hülagü, II. �zzeddin Keykavus ve IV.

Rükneddin K�l�ç Arslan’�n topraklar�na dönmelerine müsaade etmi�tir. Bunun

üzerine II. �zzeddin Keykavus, Anadolu’ya ba�kenti Konya’ya gelmi�tir. Tu�rac�

Sahib Mahmud ise, II. �zzeddin Keykavus’un geri dönmesinin ard�ndan Hülagü’nün

huzuruna ç�km�� ve Sultan �zzeddin’in haberi olmadan, onun vezirli�ine dair bir

yarl�� almay� ba�arabilmi�tir140. Ayr�ca Tu�rac� Mahmud, Hülagü’den çok miktarda

borç alm�� ve Anadolu’daki Mo�ol askerinin say�s�n�n art�r�lmas� için Hülagü’yü

te�vik etmi�tir. Tu�rac� Mahmud böylece kendi iktidar�n� desteklemek ve

sa�lamla�t�rmak için dayanak bulmu� ve Hülagü’den ald��� paralar� da Anadolu’da

da��tarak, kendisine birçok ki�iyi ba�lam�� ve ülkedeki otoritesini sa�lamla�t�rm��t�r.

Tu�rac� Mahmud, vezirlik yarl���n� almas�ndan sonra Konya’ya gelmi�,

vezirlik görevinin gere�i ve geçimi için gerekli masraflar� bahane ederek, Kastamonu

iktas�na el koymu�tur141. Tu�rac� Mahmud’un bu tür cüretkâr davran��lar�,

Mo�ollar�n deste�iyle giderek artm��t�r. Tu�rac� Mahmud, Mo�ollar�n deste�iyle

beraber, Mo�ollardan ald��� borç paralar� da��tarak elde etti�i yanda�lar� sayesinde

II. �zzeddin Keykavus’un ülkesi üzerinde siyasi tahakküm kurmu� ve hiçbir i� onun

olurunu almadan yap�lamaz olmu�tur. Tüm bu kudretine ra�men Tu�rac�

Mahmud’un vezirli�i uzun ömürlü olmam��, onun ani ölümüyle son bulmu�tur.

Tu�rac� Mahmud’un ölümü üzerine II. �zzeddin Keykavus, vakit

kaybetmemi� ve saltanat naibi Fahreddin Ali’yi hilat, hüküm ve makam diviti

vererek vezirlik makam�na atam��t�r. II. �zzeddin Keykavus’un vezirinin, Fahreddin

Ali olarak atand��� s�ralarda ise Hülagü, IV. Rükneddin K�l�ç Arslan’a Pervane

139 Aknerli Grigor, a.g.e., s. 36.
140 �lhanl�lar�n Anadolu Selçuklu Devleti’ni idaresi hakk�nda ayr�nt�l� bilgi için bkz. A. Zeki

Velidi Togan, Umumi Türk Tarihine Giri�, �stanbul 1981, 232–251.
141 Tu�rac� Mahmud, Mengü Ka�an�’n�n yan�ndan dönünce Tokat da IV. Rükneddin K�l�ç

Arslan’�n yan�na u�ram��, burada kendisine K�r�ehir’e ek olarak Eyüphisar iktas� verilmi�tir. �bn Bibi,
a.g.e., s. 154.

 52

Muineddin’in vezir olarak atand��� hususunda bir yarl�� göndermi�tir142. Böylece II.

�zzeddin Keykavus’un veziri Fahreddin Ali, IV. Rükneddin K�l�ç Arslan’�n veziri de

Pervane Muineddin olmu�tur.

II. �zzeddin Keykavus’un Fahreddin Ali’yi vezirli�e atamas�yla bir ilk

gerçekle�mi� ve ilmiye s�n�f�na mensup olmayan hatta okumas� yazmas� bulunmayan

bir devlet adam�, vezir olmu�tur. Fahreddin Ali, ilimdeki bu noksanl���na kar��n

isabetli görü� ve kararlar�yla, halk�n sevgisini de kazanarak otuzbe� y�l boyunca

vezirlik yapm��t�r. Fahreddin Ali bu otuzbe� y�ll�k dönem içerisinde devletin her

kademesini kontrolü alt�na alm��t�r. Hatta o derece kontrole alm��t�r ki divan

kararlar�n�n d���ndaki fermanlara ve men�urlara kendisi d���nda imza atmaya kimse

cesaret edememi�tir. Fahreddin Ali, devleti kontrol edebilmek amac�yla divan

kararlar�n�, Arapça’dan Farsça’ya çevirttirmi�tir143. Bundaki amaç Fahreddin Ali’nin

divan kararlar�n� tam olarak anlamas� ve onlara göre karar verebilmesi içindir. Fakat

divan kararlar�n�n Arapça’dan Farsça’ya çevrilmesi bir ilk olmas� aç�s�ndan

önemlidir.

7- �zzeddin Keykavus’un Saltanat� Kaybetmesi

a- Al�ncak Noyan’a Yenilmesi

Anadolu Selçuklu Devleti’nin Mengü Ka�an ve Hülagü taraf�ndan ikiye

ayr�lmas� ve iki karde� aras�nda payla�t�r�lmas�n�n ard�ndan, karde�lerden II.

�zzeddin Keykavus, yan�na H�ristiyan day�lar�n� alarak önce Kubâd-âbâd

Saray�144’na sonra da Antalya’ya gitmi�ti. II. �zzeddin Keykavus ve day�lar�

Antalya’da e�lenceye dalm��lar, devlet i�lerini de biraz bo�lam��lard�. Buna ra�men

II. �zzeddin Keykavus, �lhanl�lara kar�� yeni Memluk Sultan� Baypars’la ve onun

Müslüman-Mo�ol müttefiki Alt�norda hükümdar� Berke Han145 ve kendi dostu

142 Bu tür atamalar, Mo�ol istilas� s�ras�nda Anadolu Selçuklu Devleti’nde s�k s�k meydana

gelmi�tir Böyle atamalar yüzünden, liyakat sahibi olmayan insanlar önemli mevkilere gelmi� ve
devletin inhitat�nda etkili olmu�lard�r.

143 Aksarayi, a.g.e., s. 48.
144 Konya’da Bey�ehir gölü kenar�nda, I. Alâeddin Keykubad taraf�ndan yapt�r�lan, yazl�k bir

sarayd�r. Ha�im Karpuz, a.g.e., s. 115–117.
145 Berke Han, 1256–1266 y�llar� aras� Alt�norda hükümdarl��� yapm��t�r. Ayr�nt�l� bilgi için

bkz. W. Barthold, “Berke”, �A, c. II, s. 553–555.

 53

Bizans �mparatoru Mihael Paleologos’la146 gizli diplomatik ili�kiler kurmay� da

ihmal etmemi�tir. Bu s�rada devletin do�usunda bulunan IV. Rükneddin K�l�ç Arslan,

maiyetindekilere, Erzincan köylerini ikta olarak vermi� ve II. �zzeddin Keykavus’un

hâkimiyetindeki memleketleri istila etmeleri kar��l���nda da iktalar�n temlik olarak

verilece�i garantisi vermi�tir147. IV. Rükneddin K�l�ç Arslan, bu �ekilde

maiyetindekileri II. �zzeddin Keykavus üzerine te�vik etmeye çal���rken, vezir

Muineddin Pervane de zekâs� ve Mo�ollar�n deste�iyle II. �zzeddin Keykavus’u

bertaraf etmek ve devleti kendi ihtiraslar� do�rultusunda birle�tirmek niyetindeydi.

Bu amaçla da Muineddin Pervane II. �zzeddin Keykavus’un çevre devletlerle giri�ti�i

ili�kileri bire be� katarak mektupla Hülagü’ye ihbar etmekten geri kalmam��t�r.

Pervane Muineddin bu i�lerle u�ra�t��� s�ralarda, Hülagü taraf�ndan Taceddin

Mutez148 ve Tükelek Bah�i149 elçi olarak vergileri toplamaya ve Tu�rac� Mahmud’un

yapm�� oldu�u borçlar� tahsil etmeye Anadolu’ya gönderilmi�lerdi. Taceddin Mutez

ve Tükelek Bah�� ilk önce IV. Rükneddin K�l�ç Arslan’a u�ram��lar ve Pervane

Muineddin taraf�ndan çok iyi kar��lanm��lard�r. Pervane Muineddin, aya��na gelen

bu f�rsat� kaç�rmam�� ve gelen Mo�ol elçilerine II. �zzeddin Keykavus’u kötüleyerek

Konya’y� terk edip Antalya’da oturmakla, Mehmed Bey’in idaresindeki Uç

Türkleriyle birle�ip isyan dü�üncesinde olmakla suçlam��t�r. Ard�ndan Mo�ol

elçilerini tahsilâta II. �zzeddin Keykavus’dan ba�lamalar� hususunda ikna eden

Pervane Muineddin, hem Mo�ol elçilerini ba��ndan savm�� hem de f�rsat�

de�erlendirerek II. �zzeddin Keykavus’u Mo�ollara kötülemi�tir150.

Taceddin Mutez ve Tükelek Bah��, II. �zzeddin Keykavus’un yan�na

vard�klar� zaman, Sultan taraf�ndan iyi kar��lanmam��lard�r. Zaten II. �zzeddin

Keykavus, 1260 Eylül’ünde �lhanl�lar�n Memluklara yenilmesi ve Mo�ollar�n

yenilmezlik efsanesinin sona ermesinden itibaren cesaretlenmi� ve �lhanl�lara kar��

146 �bni Bibi ve Aksarayi eserlerinde, bu isimden Vasilyus olarak bahsederler.
147 Osman Turan, “II. �zzeddin Keykavus’e Aid Bir Temlik-name”, Zeki Velidi Togan’a

Arma�an, �stanbul 1955, s. 159.
148 Celaleddin Harzem�ah’�n ba�kad�s� olan ve I. Alaaddin Keykubad’a elçi olarak

gönderilmi� olan Muhyiddin Tahir bin Ömer el- Harizmi’nin o�ludur.
149 Bah�i kelimesi aslen Uygurca olup “Budist Rahibi” demektir. Mo�ollar zaman�nda bu,

“Uygur harflerini bilen Kâtip” manas�n� ifade etme�e ba�lam��t�r. Nejat Kaymaz, Pervane Muineddin
Süleyman, Ankara 1970, s. 82, dpn. 120.

150 TA, “�zzeddin Keykavus II”, Ankara 1971, c. 22, s. 5–6.

 54

yükümlülüklerini yerine getirmekte a��r davranmaya ba�lam��t�151. II. �zzeddin

Keykavus’un bu davran���na beylerbeyi makam�na atanm�� olana H�ristiyan

day�s�n�n tesiri de eklenince, elçilere tahsilâta karde�inden ba�lamalar�n� söylemi� ve

borç alan Tu�rac� Mahmud’un öldü�ünü söyleyerek, onlar� geri çevirmi�tir. Bunun

üzerine elçiler Tebriz’e dönerek Hülagü’ye, II. �zzeddin Keykavus’un söylediklerini

ve Tu�rac� Mahmud’un miras�n�n borçlar�n onda birini kar��lamayacak durumda

oldu�unu söylemi�lerdir. Bunun üzerine Hülagü hem daha önceden Pervane

Muineddin’den ald��� �ikâyet mektuplar�n�n hem de elçilerinin böyle bir davran��la

kar��la�mas� nedeniyle oldukça öfkelenmi� ve elçilere bir yarl�� vererek II. �zzeddin

Keykavus’ae ula�t�rmalar�n� buyurmu�tur. Söz konusu yarl�� da �öyle yaz�yordu “

Sultan �zzeddin bilsin ki o buraya gelince bizden ne iyilik beklediyse yerine getirdik.

�stedi�i her �eyi kar��lad�k. Hatta ihtiyac� kar��l���nda hazineden borç verdik. Rum

memleketleri için giden elçilerimize yüz vermedi. Ne Rum vergisinden ne de borç

paradan hazineye bir �ey girmedi. �imdi e�er bal�k gibi denizin dibine gitse veya ku�

gibi havada uçsa bile, bundan sonra bizden aman dileyemeyecek ve elimizden

kurtulamayacakt�r.” II. �zzeddin Keykavus, eline geçen bu yarl��dan sonra yapt���

hatan�n ve Pervane Muineddin’in tuza��n�n fark�na varm��t�r. Ard�ndan II. �zzeddin

Keykavus, Mo�ollarla olan ili�kileri düzeltmek ve vergi toplamak için Konya’ya

gelmi�tir. Burada alt�n ve mücevheratla i�lenmi� de�erli e�ya ve mallar� Hülagü’ye

gönderilmek üzere haz�rlatm��t�r. Ancak, II. �zzeddin Keykavus daha Ruzbeh

Ovas�’ndayken Mo�ol askerlerinin geli�ini duymu� ve yola ç�kma karar�ndan

vazgeçmi�tir152.

Mo�ol elçilerinin ard�ndan, Al�ncak Noyan kumandas�nda Anadolu’ya giren

Mo�ol ordusu, Erzincan’da Pervane Muineddin taraf�ndan kar��lanm��t�r. Ard�ndan

Mo�ol ordusu Erzincan’da ihtiyaçlar�n� kar��lad�ktan sonra hiç durmadan Aksaray’a

do�ru yola ç�km��lard�r. Mo�ol ordusu yoldayken Pervane Muineddin, Fahreddin

Ali’ye haber göndermi� ve onu IV. Rükneddin K�l�ç Arslan’�n taraf�na geçmeye

davet etmi�tir. Fahreddin Ali, bu davetle beraber birle�tirilmi� Anadolu Selçuklu

Devleti’nin vezirli�inin de teklif edilmesiyle, gizlice IV. Rükneddin K�l�ç Arslan’�n

151 Nejat Kaymaz, Pervane Süleyman (13. yüzy�l�n ��birlikçi Emiri Muineddin Süleyman),
�stanbul 1999, s. 28.

152 Aksarayi, a.g.e., s. 48-49. �bn Bibi, a.g.e., s. 157-158. Ali Sevim-Erdo�an Merçil, a.g.e., s.
478.

 55

taraf�na geçmi� fakat bunu kimseye belli etmemi�tir153. Onun bu davran���nda,

Mo�ollara kar�� konulamayaca�� ve devletin yar�s�na vezir olmaktansa hepsine vezir

olman�n daha iyi olaca�� dü�üncesi etkili olmu�tur.

Fahreddin Ali’nin IV. Rükneddin K�l�ç Arslan’�n taraf�na geçti�inden haberi

olmayan II. �zzeddin Keykavus, vezirini karde�iyle görü�mek, olaylar�n asl�n�

ö�renmek ve mümkün olursa münasebetleri düzeltmek üzere Aksaray’a

göndermi�tir. Fahreddin Ali’nin dönü�ünü bekleyen II. �zzeddin Keykavus,

Fahreddin Ali’nin karde�inin vezirli�ini kabul etti�ini ö�renmi�tir. Ard�ndan Mo�ol

askerlerinin geceleyin sald�rmak amac�yla Aksaray’dan Obruk Han�’na vard���n�

ö�renen II. �zzeddin Keykavus, ülkesinin müdafaas�n� emirlerine b�rak�p Antalya’ya

gitmi�tir. II. �zzeddin Keykavus’u takiben, Mo�ol ordusu ve IV. Rükneddin K�l�ç

Arslan da Ak�ehir’e gelmi�lerdir. Al�ncak Noyan, Ak�ehir’e ba�l� Kara-höyük’de;

IV. Rükneddin K�l�ç Arslan, Altun-ta� köyünde k��lam��lard�r. II. �zzeddin

Keykavus’un kaçmas�n�n ard�ndan, Mo�ollara kar�� Ali Bahad�r, U�urlu ve

�emseddin Yavta�, asker toplayarak kar�� koymaya çal��m��lard�r. Fakat Altun-aba

Kervansaray� mevkisinde yap�lan sava�ta Selçuklu kuvvetleri yenilerek çok say�da

ölü ve esir vermi�lerdir. Sava�tan kurtulmay� ba�aran Selçuklu emir ve askerleri ise

uc bölgelerine kaçm��lard�r154.

b- �zzeddin Keykavus’un �stanbul’a Gidi�i

II. �zzeddin Keykavus, Antalya’dayken Ali Bahad�r arac�l���yla Anadolu’daki

Türkmenleri seferber etmeye çal��m�� ve bunda da ba�ar�s�z olmu�tur. Ard�ndan son

bir ümit olarak, Mo�ollar� yenilgiye u�ratan tek devlet olan Memluklar�n sultan�

Baypars’la ittifak kurmaya çal��m��t�r. Türkmenler konusunda ba�ar�s�z olan II.

�zzeddin Keykavus, Baypars’la ittifak kurma çabalar� olumlu sonuç vermi�tir. II.

�zzeddin Keykavus bu do�rultuda, 1262 May�s�nda Baypars’a mektup yazarak,

beraberinde üzerleri doldurulmam�� men�urlar ve sancaklar göndermi�tir. II.

�zzeddin Keykavus, gönderdi�i sancaklar�n ve üzeri bo� olan men�urlar�n üzerine

istenilen iktalar�n yaz�larak Memluk emirlerine da��t�lmas�n� istemi�tir. Memluk

Sultan� Baypars kendisine Anadolu zenginliklerinin s�n�rs�z olarak sunulmas�

153 Aksarayi, a.g.e., s. 51-52.
154 �bn Bibi, a.g.e., s. 159-160.

 56

üzerine, II. �zzeddin Keykavus’un ittifak teklifini kabul etmi� ve ona, �am ve

Halep’ten asker gönderdi�ine dair bir haber ula�t�rm��t�r. Fakat Baypars’�n askerleri

daha yola ç�kmadan II. �zzeddin Keykavus, Baypars’a Receb 660’da (Haziran 1262)

bir mektup daha yazarak dü�man�n ittifak� ö�rendi�ini ve Konya’y� ku�atmaya

haz�rland�klar�n� söylemi�tir. Bu s�ralarda Alt�norda hükümdar� Berke Han da, Sultan

Baypars’a mektup yazarak II. �zzeddin Keykavus’a yard�m etmesini istemi�tir155.

Ani geli�en bu durum kar��s�nda Sultan Baypars yard�m etme imkân� bulamam��t�r.

II. �zzeddin Keykavus da bunun üzerine yan�na ailesini, day�lar�n�, baz� emirleri ve

maiyetini alarak Antalya’dan bir Kad�rga’ya binmi� ve daha önceden haberle�ip

iltica talebine olumlu cevap ald��� Bizans �mparatoru Mihael Paleologos’un yan�na

�stanbul’a gitmi�tir156.

II. �zzeddin Keykavus, �stanbul’a vard���nda, Mihael Paleologos taraf�ndan

hükümdarlara yara��r bir �ekilde kar��lanm��t�r. Mihale Paleologos bir zamanlar zor

duruma dü�mü� ve Sakarya üzerinden Türkiye’ye gelmi� ve II. �zzeddin Keykavus

taraf�ndan memnun edilerek geri gönderilmi�tir. Miahel Paleologos Anadolu’daki bu

k�sa ikametinden sonra, önce �znik Rum �mparatorlu�u taht�n� daha sonra da Bizans

�mparatorlu�u taht�n� ele geçirmi�tir157. Mihael Paleologos hem bu sebepten hem de

siyasi menfaatleri aç�s�ndan II. �zzeddin Keykavus’u hükümdarlara mahsus bir

�ekilde a��rlad��� gibi tekrar Anadolu Selçuklu Sultanl���’n� ele geçirmesi için

yard�m vaadinde bulunmu�tur158.

II. �zzeddin Keykavus, �stanbul’da günlerini geçirirken do�u da önemli

geli�meler meydana gelmekteydi. Bunlardan en önemlisi Alt�norda hükümdarl���

taht�na Berke Han’�n geçmesiydi. 159. Çünkü Müslüman olan Berke’nin160 tahta

155 W. De Tiesenhausen, Alt�nordu Devleti Tarihine Ait Metinler, �stanbul 1941, s. 123.
156 �bn Bibi, a.g.e., s. 160. Akasarayi, a.g.e., s. 52. Tamara Talbot Rice, The Seljuks in Asia

Minor, London 1961, s. 76. �erafettin Turan, Türkiye-�talya �li�kileri (Selçuklular’dan Bizans’�n Sona
Eri�ine), c. I, Ankara 2000, s. 128.

157 Ostrogorsky, a.g.e., s. 411-412.Claude Cahen, Osmanl�lardan Önce Anadolu’da Türkler,
�stanbul 1994, s. 271. Donal M. Nicol, Bizans’�n Soylu Kad�nlar� (On Portre 1250-1500), (Çev:
Özden Ar�kara), �stanbul 2001, 35–36.

158 �bni Bibi, a.g.e., s. 160-161. Erdo�an Merçil, “Bizans’ta Selçuklu Hanedan Mensuplar�”,
XI. Türk Tarih Kongresi Kongreye Sunulan Bildiriler, c. II, Ankara 1994, s. 718.

159 V. V. Barthold, Mo�ol �stilas�na Kadar Türkistan, (Haz: Hakk� Dursun Y�ld�z), Ankara
1990, s. 529.

 57

geçmesiyle beraber Cengiz �mparatorlu�u’nun iki parças� olan Alt�norda ve �lhanl�

devletleri birbirlerine dü�man olmu�lard�r161. Berke Han, Müslüman olmas�

nedeniyle putperest �lhanl� Devleti’yle yollar�n� tamamen ay�rm�� ve �lhanl�

Devleti’nin dü�manlar�yla ittifak çabalar�na giri�mi�tir. Bu amaçla Berke Han,

Memluk Sultan� Baypars’tan162 �lhanl�lara kar�� taarruzda bulunmas�n� ve Selçuklu

Sultan� II. �zzeddin Keykavus’a yard�m etmesini istemi�tir. Baypars da buna kar��l�k

olarak Berke Han’a, Hz. Peygamber’in Kurey�li akrabalar�yla sava�t���ndan

bahsedip, �lhanl�lar üzerine cihada te�vik etmi�tir. Alt�norda ve Memluklar aras�nda

bu �ekilde ittifak kurulurken II. �zzeddin Keykavus, �stanbul’dan her iki tarafa

gönderdi�i elçiler sayesinde ittifaka dâhil olmu�tur163.

8- �zzeddin Keykavus’un �stanbul’da Tutuklanmas�

 II. �zzeddin Keykavus, �stanbul’daki günlerini devlet i�lerinden uzakta rahat

ve e�lence içerisinde geçirmeye ba�lam��t�. �mparator Mihael’de, II. �zzeddin

Keykavus’a sundu�u de�erli hediyeler ve s�n�rs�z özgürlükle, bu ya�am anlay���n�

desteklemi� ve daha önceden taht�n� almas�na yard�m edece�ine dair vaadini de

unutturma çabas� içerisine girmi�tir. �mparator Mihael’in böyle davranmas�nda

�lhanl�larla dost geçinmeyi menfaatleri aç�s�ndan daha uygun görmesinin önemli rolü

olmu�tur.

 II. �zzeddin Keykavus, �stanbul’da günlerini geçirirken Anadolu’da b�rakt���

maiyetinden birçok kimse gelerek, sultan�n hizmetine girmeye ba�lam��lard�r.

Bunlardan birisi de IV. Rükneddin K�l�ç Arslan’� Konya’da ku�atmaya çal��an ve

yenilip uç bölgelere kaçan Ali Bahad�r’d�. Ali Bahad�r, Pervane Muineddin’e

yenilmesinin ard�ndan, uç Türklerinin yan�na gitmi� ve burada biraz kald�ktan sonra

yan�na Emir-i ahur U�urlu’yu alarak �stanbul’a, II. �zzeddin Keykavus’�n yan�na

160 “Bu Berke Müslüman oldu�undan, ordugâh�nda domuz eti yenmesine izin vermez.”

Wilhelm Von Rubruk, Mo�ollar�n Büyük Han�na Seyahat 1253–1255, (Çev: Ergin ayan), �stanbul
2001, s. 60–61.

161 Alt�norda ve �lhanl� Devletleri aras�ndaki mücadelenin sebebleri için bkz. �lyas Kamalov,
Mo�ollar�n Kafkasya Politikas�, �stanbul 2003, s. 38–64.

162 Baypars, 1260–1277 y�llar� aras�nda Memluklu Devleti’nin sultanl���n� yapm��t�r.
Ayr�nt�l� bilgi için bkz. Kaz�m Ya�ar Kopraman, M�s�r Memlükleri Tarihi, Ankara 1989, s. 6–7.

163 A. Yu Yakubovskiy, Alt�n Ordu ve Çökü�ü, (Çev: Hasan Eren), Ankara 1992, s. 41–42.
Mehmet Suat Bal, “Türkiye Selçuklular�, M�s�r Memluklar� ve Alt�n Orda Devleti’nin �lhanl�lara
Kar�� Kurdu�u �ttifak”, TAD, S. 17, s. 301–304.

 58

gitmi�tir. Ali Bahad�r, �stanbul’a geldi�inde �mparator Mihael taraf�ndan izzet ve

ikramla kar��lanm��t�r. Ard�ndan �mparator Mihael, Ali Bahad�r’a II. �zzeddin

Keykavus’un emrine girmesi için izin vermi�tir. Ali Bahad�r II. �zzeddin

Keykavus’un hizmetine girmesine ra�men aras�ra �mparator Mihael’in verdi�i

dü�manlar�n� defetme i�lerini de yapm�� ve imparatorun takdirini ve sevgisini

kazanm��t�r164.

 II. �zzeddin Keykavus, maiyetinin devaml� olarak �stanbul’a gelip hizmetine

girmesinin ard�ndan güçlendi�ini hissetmi� ve misafiri oldu�u �mparator Mihael’i

tahtan indirme planlar� yapmaya ba�lam��t�r165. Bu plana göre II. �zzeddin Keykavus

ve Emir-i ahur U�urlu, gezinti s�ras�nda �mparator Mihael’in yaln�z kalmas�n�

kollayacaklar ve f�rsat�n�n bulduklar�nda da onu öldüreceklerdi. Fakat bu plan�

uygulama f�rsat� bulamam��lar ve planlar� �mparator taraf�ndan ö�renilmi�tir.

�mparator Mihael ilk önce Emir-i ahur U�urlu ve Ali Bahad�r’� saray�na ça��rtm�� ve

ard�ndan hiçbir �eyden �üphelenmeyen sultan�n bu iki hizmetkâr�n� tutuklatm��t�r.

Ard�ndan Mihael Paleologos, II. �zzeddin Keykavus’un yan�na askerlerini

göndererek ailesiyle beraber tutuklatm��t�r. Sultan �zzeddin tehlikesini tamamen

atlatmak için bu sefer, Sultan�n adamlar�na yönelen �mparator Mihael, Sultan�n

adamlar�na bir teklif sunmu� ve canlar�n�n ba���lanmas� kar��l���nda H�ristiyan

olmalar�n� istemi�tir166. Sultan�n maiyetindekilerin ço�u bu teklifi reddetmi� ve

öldürülmü�lerdir. Hatta �mparator, ilk önce kendisine çok hizmeti geçen Ali

Bahad�r’� bu teklifini kabul etmedi�i için öldürtmü�tür. Ard�ndan Emir-i Ahur

U�urlu’yu öldürtmek isteyen �mparator, onun Ayasofya’ya kaçmas� üzerine

164 �bn Bibi, a.g.e., s. 161.
165 �bn Bibi, II. �zzeddin Keykavus, maiyetinden bir grubun ve day�s� Kir Kedid’in bir ak�am

�arap içerlerken, içlerinden biri “Atalar�n�n ülkesinden uzakla��p onlar�n taht�ndan mahrum kalmas�na
ra�men Rabbani destek ve yard�mla Sultan’�n saltanat�n�n ba�l�lar�n�n ve taraftarlar�n�n say�s� büyük
bir ço�alma gösterdi. E�er bir f�rsat� bulunur Vasilyus (Mihael Paleologos) gezinti s�ras�nda ortadan
kald�r�l�rsa, bu ülkenin padi�ahl��� Sultan’a geçer ve buras� onun eski ülkesine kat�l�r.” dedi�ini ve
daha sonra bu konu�may� Sultan �zzeddin’in day�s� Kir Kedid taraf�ndan Vasilyus’a iletildi�ini söyler.
�bn Bibi, a.g.e., s. 161.Gerçekten Sultan �zzeddin’in böyle bir amac� olsa da muhtemelen onu ihbar
eden ki�i day�s� Kir Kedid de�ildir.

166 Rivayete göre, II. �zzeddin Keykavus, �stanbul’dayken gizlice H�ristiyan olmu� ve kutsal
vaftiz suyuyla y�kanm��t�r. Ayr�ca, II. �zzeddin Keykavus’un kutsal ikonalara sayg� göstermesi onun
H�ristiyanl��a geçti�ine delil olarak gösterilmi�tir. Gordlevski, Anadolu Selçuklu Devleti, Ankara
1988, s. 334. Daha önceden de Selçuklu sultanlar�n�n, H�ristiyanlara ve H�ristiyanl��a sayg�
göstermeleri, onlar�n H�ristiyanl��a geçtiklerine dair söylentilere neden olmu�tur.

 59

geleneklere göre öldürmemi� ve gözlerine mil çektirmekle yetinmi�tir. Çünkü

geleneklere göre Ayasofya’ya s���nan bir suçlu ba���lan�rd�167.

II. �zzeddin Keykavus’un tutuklanmas�ndan birkaç gün sonra �mparator,

Sultan�, annesini ve iki o�lu G�yaseddin Melik Mesud ve Rükneddin Keyumers’i

Meriç nehri a�z�nda bulunan Enez (Enos) Kalesi’ne hapsettirmi�tir (H. 660- M.

1262).

9- �zzeddin Keykavus’un Esaretten Kurtulu�u, Gurbet Hayat� ve Ölümü

a- Esaretten Kurtulu�u

II. �zzeddin Keykavus’un Enez Kalesi’ne hapsedildi�i sene Alt�norda

Hükümdar� olan ve Müslümanl��� kabul eden168 Berke Han169, nikâhl� e�i170

taraf�ndan asker göndermesi ve Sultan �zzeddin’i kurtarmas� için te�vik edilmi�tir.

Berke Han, Aksarayi’ye göre birkaç bin asker, �bn �eddad’a göre 20 bin askeri

Kutlug Melik kumandas�nda, Sultan �zzeddin’i kurtarmas� için göndermi�tir. Berke

Han’�n askerleri o seneki �iddetli so�uktan donan Tuna nehrinin üzerinden atlar�yla

geçerek Enez Kalesi’ne gelmi�ler ve kaleyi ku�atm��lard�r171. Bu s�rada Berke Han

taraf�ndan görevlendirilen Bulgarlar da Balkanlar’da müthi� bir tahribata

giri�mi�lerdir. �mparator Mihael, kar��s�ndaki bu müthi� güç nedeniyle daha fazla

dayanamam�� ve II. �zzeddin Keykavus’u vermek zorunda kalm��t�r172. Ard�ndan

Mo�ol askerleri hapsedilmi� olan di�er Selçuklu emirlerini de kurtararak, Berke

Han’a götürmü�lerdir173.

167 Aksarayi, a.g.e., s. 57.
168 Berke Han, daha Batu Han ölmeden önce Müslümanl��� kabul etmi�ti. Wilhelm Von

Rubruk, a.g.e., s. 60–61. W. De Tiesenhausen, a.g.e., s. 161. Berke Han’�n II. �zzeddin Keykavus’a
yard�m etmesinde muhtemelen her ikisin de Müslüman olmas� bir etkendi.

169 Berke Han, 1256–1266 y�llar� aras� Alt�norda Devleti’nin hükümdarl���n� yapm��t�r.
170 Berke Han’�n e�i ayn� zamanda Sultan �zzeddin’in halas�d�r. Aksarayi, a.g.e., s. 57.
171 �bn �eddad, a.g.e., s. 32. Aksarayi, a.g.e., s. 57.
172 �bni Bibi, sadece II. �zzeddin Keykavus’un kurtar�ld���n�, annesi, k�z karde�i ve iki

o�lunun kurtar�lamad���n� söyler. Baypars Tarih’nde Sultan �zzeddin’in iki o�lunun �stanbul’da tutsak
olarak kald�klar�n� ve H�ristiyan olarak yeti�tirildi�ini söyleyerek, bunu teyit eder. Buna kar��n Osman
Turan, �stanbul’da Sultan �zzeddin’in en küçük o�lunun kald���n� ve Melik Kostantin ad�n� ald���n�
söyler. �bn Bibi, a.g.e., 161-162., �bni �eddad, a.g.e., s. 33., Osman Turan, Selçuklular Zaman�nda
Türkiye, �stanbul 1971, s.500.

173 Gregory Abû’l Farac, 1265 y�l�nda II. �zzeddin Keykavus’un Barakat (Berke olsa gerek)
hanedan� taraf�ndan kurtar�ld���n� söyler. Gregory Abû’l Farac, a.g.e., s. 585.

 60

II. �zzeddin Keykavus, K�r�m’da bulunan Berke Han’�n yan�na geldi�inde

huzura ç�kmak istemi�tir. Berke Han’�n da fikri bu yönde olup o da II. �zzeddin

Keykavus’u büyük bir orduyla beraber Anadolu’ya göndermek istiyordu. Fakat

Berke Han, II. �zzeddin Keykavus’un maiyetine büyük bir ordu vermi� olmas�na

ra�men, onu Anadolu’ya göndermemi�, onun yerine �lhanl� topraklar�ndan

geçemeyece�i için, �mparator Mihael’in üzerine göndermi�tir. Fakat II. �zzeddin

Keykavus, Bizans topraklar�na girdi�i zaman, Baypars taraf�ndan Bizans’a elçi

olarak gönderilmi� olan Faris ad-din Akku� al-mesudi taraf�ndan Sultan Baypars ve

�mparator Mihael’in art�k dost olduklar� gerekçesiyle engellenmi�tir174.

b- Gurbet Hayat� ve Ölümü

II. �zzeddin Keykavus, Baypars’�n elçisi Faris ad-din Akku� al-mesudi

taraf�ndan engellenmesinin ard�ndan K�r�m’a dönmü� ve Berke Han taraf�ndan daha

önce kendisine verilmi� olan Su�dak ve Sulhad’da ikamet etmi�tir. II. �zzeddin

Keykavus, Berke Han’�n, 1266 y�l�nda ölümünün ard�ndan Alt�norda taht�na geçen

Mengü Timur zaman�nda da kendine verilen iktada hayat�n� sürdürmü� ve 1277’de

ölümüne kadar burada ya�am��t�r175.

Sultan �zzeddin, K�r�m’da ikamet etti�i zaman içerisinde, Anadolu’yla

ba�lant�s�n� koparmam��t�r. Zaman zaman yan�na gelenlerle görü�tü�ü gibi bazen

mektup yazarak, Anadolu’yla haberle�mi�tir. Hatta bu mektuplar�ndan birini eski

veziri Fahreddin Ali’ye yazm�� ve maddi aç�dan mü�küliyetini belirtmi�tir.

Fahreddin Ali, bu mektuba Pervane Muineddin’in onay� üzerine olumlu cevap

vermi�, birçok de�erli hediye ve çok miktardaki paray� II. �zzeddin Keykavus’a

göndermi�tir. Yine II. �zzeddin Keykavus’un yazd��� mektuplardan birine, bu sefer

Pervane Muineddin’in haberi olmadan cevap veren ve de�erli hediyelerle, para

gönderen Fahreddin Ali bu sefer siyasi bir manevran�n kurban� olarak Pervane

174 �bn �eddad, a.g.e., s. 3. Aksarayi, Berke Han’�n II. �zzeddin Keykavus’un gelmesinden

hemen önce öldü�ünü ve bunu Sultan�n geli�inin u�ursuzlu�una yoran Mo�ollar�n, Sultan� geldi�i
yoldan geri döndürüp K�r�m’da ikamet etmeye zorlad�klar�n� söyler. Aksarayi, a.g.e., s. 57.
Aksarayi’nin bu söylemi büyük ihtimalle yanl�� olsa gerektir. Çünkü II. �zzeddin Keykavus, Enez
Kalesi’nden 1262 y�l�nda kurtar�lm��t�r. Buna kar��l�k Berke Han’�n ölüm tarihi 1266’d�r. Bu yüzden
II. �zzeddin Keykavus’un yolculu�u 4 y�l gibi uzun bir süre devam etmi� olamaz.

175 W. De Tiesenhausen, a.g.e., s. 175.

 61

Muineddin taraf�ndan ihanetle suçlan�p Osmancuk Kalesi’ne hapsedilmi�tir

(1271)176.

II. �zzeddin Keykavus, ölümüyle beraber arkas�nda alt� o�ul b�rakm��t�r.

Bunlardan en küçü�ü �stanbul’da esaret alt�nda kalm�� ve Melik Konstantin ad�n�

alm��t�r177. II. �zzeddin Keykavus’un bu evlad�, �slam’dan haberdar olmay�p,

tamamen H�ristiyan olarak yeti�tirilmi�tir. II. �zzeddin Keykavus’un bundan ba�ka

Mesud, K�l�çarslan, Siyavü� (Cimri), Ferâmurz, Geyumers ad�nda be� o�lu daha

bulunmaktayd�.

II. �zzeddin Keykavus, son defa Anadolu’dan ayr�l���n�n ard�ndan bir daha

Anadolu Selçuklu taht�na geçememi�, hatta K�r�m’a gidi�inin ard�ndan bir Bizans

sald�r�s� te�ebbüsü hariç, böyle bir iddia da bulunmam��t�r. Fakat soyundan gelenler

Anadolu Selçuklu taht�nda hak iddia ettikleri gibi, baz�lar� bunda ba�ar�l�

olmu�lard�r. Bunlardan ilki Siyavü�, 1277 y�l�nda K�r�m’dan gelip

Karamano�ullar�’yla beraber Konya’ya girmi� ve tahtta hak iddia etmi�tir. Bundan

ba�ka yine Mesud, babas� Sultan �zzeddin’in ölümünün ard�ndan, 1280 y�l�nda

K�r�m’dan Sinop’a gelmi� ve uzun mücadeleler sonucu birincisi 1284–1296 y�llar�

aras� ikincisi ise 1302–1310 y�llar� aras� olmak üzere tahta ç�km��t�r. Son olarak II.

�zzeddin’in o�ullar�ndan Ferâmurz’un o�lu Alâeddin Keykubad, Gazan Han

taraf�ndan Anadolu’ya getirtilmi� ve 1298–1302 y�llar� aras�nda Anadolu Selçuklu

Devleti’nin sultanl���n� yapm��lard�r.

Sultan �zzeddin’le ilgili en önemli ve en ilginç iddialardan birisi ise, onun

K�r�m’da ya�ayan Gagavuzlar�n atas� oldu�una dair iddiad�r178. Buna göre Sultan

176 �bn �eddad, a.g.e., s. 22–23.
177 Osman Turan, a.g.e., s. 500.
178 Seyyid Lokman’�n yazd��� O�uzname’yi esas alarak Gagauzlar�n Anadolu Selçuklu

Sultan� II. �zzeddin Keykavus’u takip ederek, Bizans �mparatoru VIII. Mihael Paleologos’a s���nan
Türkler oldu�u tezi, ilk defa Bulgar tarihçisi Balasçev taraf�ndan ileri sürülmü�tür. Balasçev, teorisini
Seyyid Lokman O�uznamesi ile o devrin Bizans kaynaklar� üzerine kurmu�tur. Balasçev’e göre
O�uzlar, Anadolu Selçuklu Türklerinin torunlar�d�r ve “Gagauz” ad� ”Keykavus”tan geldi�ini kabul
etmektedir. Çürkü, XIV. Ve XV. Yüzy�lda Konya ve Karaman bölgesinden Balkanlara gelen bu
Selçuklu Türkleri, kelime ba��ndaki k-‘leri g- olarak telaffuz ediyorlard�.

Yaz�c�o�lu Ali’nin Selçuknamesi’ni esas alan Wittek, Gagauzlar�n Anadolu Selçuklu Sultan�
II. �zzeddin Keykavus’la birlikte Dobruca’ya yerle�en Selçuklu Türklerinin torunlar� olduklar�n�
“Gagauz” ad�n�n da Balasçev’in ileri sürdü�ü gibi “Keykavus”tan geldi�ini kabul etmektedir.

 62

�zzeddin ve maiyeti K�r�m’a gelmi�ler ve burada ço�alarak, Gagauzlar�n atalar�

olmu�lard�r.

B- IV. Rükneddin K�l�çarslan’�n Müstakil Saltanat� (1262–

1266)

1- Rükneddin K�l�çarslan Dönemi �ç �syanlar

II. �zzeddin Keykavus, vergiyi ve borçlar� tahsil etmek üzere gelen Mo�ol

elçileri Taceddin Mutez ve Tükelek Bah�i’ye, kötü davranm�� ve vergi tahsilât�na

karde�i IV. Rükneddin K�l�ç Arslan’dan ba�lamalar�n� söyleyerek elçileri geri

göndermi�ti. Bunun üzerine �lhanl� hükümdar� Hülagü’nün yan�na dönmü� olan

elçiler, ba�lar�ndan geçenleri ayr�nt�l� bir �ekilde anlatm��lard�r. Hülagü bunun

üzerine önce II. �zzeddin Keykavus’a onu cezaland�raca��na dair bir yarl��

göndermi�, daha sonra ise büyük bir Mo�ol ordusunu Anadolu’ya göndermi�tir179.

Mo�ol ordusu Erzincan’a ula�t���nda IV. Rükneddin K�l�ç Arslan’�n veziri

Muineddin Pervane taraf�ndan kar��lanm��t�r. Muineddin Pervane Mo�ol askerlerinin

ihtiyaçlar�n� kar��lam�� ve askerleriyle birlikte Mo�ol ordusuna intisab etmi�tir.

Bunun ard�ndan Mo�ol askerleri Aksaray’a kadar gelmi�lerdir. Mo�ollar�n geli�inde

haberdar olan ve o s�rada Ruzbeh Ovas�’nda bulunan II. �zzeddin Keykavus, derhal

harekete geçerek Antalya’ya gelmi� ve oradan da kad�rgalarla �stanbul’a kaçm��t�r.

II. �zzeddin Keykavus’un ülkeyi terk etmesinin ard�ndan Mo�ollar�n deste�ini

kazanm�� olan IV. Rükneddin K�l�ç Arslan Konya’ya gelmi� ve tahta

ç�km��t�r(1261)180.

Gagauzlar�n Anadolu’dan geldikleri ve Selçuklu Türklerinden olduklar� Osman Turan, Halil �nalc�k,
Kemal Karpat ve Faruk Sümer gibi ünlü Türk tarihçileri taraf�ndan da kabul edilmektedir.

Gagauzlar�n men�ei hakk�nda bkz. Harun Güngör-Mustafa Argun�ah, Gagauz Türkleri
(Tarih-Dil-Folklor ve Halk Edebiyat�), Ankara 2002, s. 6-12., Harun Güngör-Mustafa Argun�ah,
Gagauzlar (Gagauz Türlerinin Etnik Yap�s�, Nüfusu, Dili, Dini, Folkloru Hakk�nda Bir Ara�t�rma),
�stanbul 1998, s. 16-21.

179 Aksarayi, a.g.e., s. 50-51.
180 Ali Sevim-Ya�ar Yücel, Türkiye Tarih (Fetih, Selçuklu ve Beylikler Dönemi), Ankara

1988, s. 182. Co�kun Alptekin, a.g.m., s. 324. Tamara Talbot Rice, a.g.e., s. 78–79. Sultan IV.
Rükneddin K�l�ç Arslan’�n Mo�ollar taraf�ndan tahta geçirilmesinin ard�ndan Mo�ollar Anadolu
Selçuklular� üzerinde tahakküm kurmu�lar ve bundan sonra istedikleri �ehzadeyi iktidara getirdikleri
gibi istedikleri devlet adamlar�n� da diledikleri mevkiye atam��lard�r. Mikail Bayram, Anadolu
Selçuklular�’nda Devlet Yap�s�n�n �ekillenmesi, Cogito, S. 29, �stanbul 2001, s.70.

 63

IV. Rükneddin K�l�ç Arslan’�n tahta ç�kmas�n�n ard�ndan II. �zzeddin

Keykavus’un �stanbul’a götürmedi�i adamlar�ndan Ali Bahad�r ve Emir-i ahur

U�urlu, asker toplam��lar ve Konya’y� ku�atmaya te�ebbüs etmi�lerdir. Buna kar��l�k

Muineddin Pervane önderli�indeki Selçuklu askerleri, Mo�ol askerlerinin de

yard�m�yla Altunaba Kervansaray� yak�nlar�nda onlar� yenilgiye u�ratm��lard�r.

Bunun üzerine Ali Bahad�r ve Emir-i Ahur U�urlu kaçarak uç bölgelerine

gitmi�lerdir. Di�er yandan, II. �zzeddin Keykavus’un adamlar�n�n tehlikesinin

fark�na varan Pervane Muineddin, onlardan Müstevfi Sadr Necibeddin, Mü�rif-i

Mülk Sadr K�vameddin Erzincani, Kad�asker Sivrihisarl� Celaleddin, Seyfeddin Has

Kay�aba, Kerimeddin Ali�ir, Emir-i Silah Bedreddin Güherta� ve Üstadü’d-dar

Emineddin Yakut gibi önemli devlet ve ilim adamlar�n� tutuklat�p, saraya getirtmi�

ve ard�ndan öldürülmeleri için Al�ncak Noyan’a göndermi�tir. Al�ncak Noyan da bu

önemli devlet ve ilim adamlar�n� öldürtmü�tür181. Böylece ilerde II. �zzeddin

Keykavus’un tahtta hak iddia etmesi ihtimalinde onu destekleyebilecek olan önemli

�ahsiyetler ortadan kald�r�lm�� oldu. Buna ra�men henüz Ali Bahad�r ve Emir-i ahur

U�urlu tehlikesi atlat�lmam��t�r. II. �zzeddin Keykavus’un bu iki adam� Ankara ve

Çank�r� bölgesine giderek, burada kar���kl�klar ç�karm��lard�r. Muineddin Pervane,

bunlar�n üzerine Fahreddin Arslando�mu� göndermi�tir. Fahreddin Arslando�mu�

kumandas�ndaki ordu bu isyan� güçlükle bast�rabilmi�tir182.

Ali Bahad�r isyan�n�n hemen ard�ndan Dani�mendiye Vilayeti’nde183

Hurmao�lu ad�nda ba�ka biri ayaklanm��t�r. Hurmao�lu’nun ç�kard��� kar���kl�k

Kastomonu bölgesine kadar yay�lm�� ve Selçuklu ordusunu, bir süre me�gul etmi�tir.

Yine II. �zzeddin Keykavus’un adamlar�ndan Emir-i ahur Esed, Salime Kalesi’nde184

isyan etmi�tir. Aksaray ve çevresini etkileyen Emir-i ahur Esed’in isyan� yakla��k alt�

ay kadar sürmü� ve K�r�ehir süba��s� Nureddin Caca taraf�ndan bast�r�lm��t�r. Yine

181 Al�ncak Noyan, bu önemli devlet ve ilim adamlar�n� öldürmesinin ard�ndan, geceleyin

rüyas�nda Al�ncak Noyan’a gayb âleminden a��r sözler söylemi�lerdir. Al�ncak Noyan, uykusundan
uyand�ktan sonra maktüllerin kabirlerinde nur belirtileri görmü� ve tüm bunlara sebep oldu�u için
Pervane Muineddin’e, a��r hakaretler etmi�tir. �bn Bibi, a.g.e., s. 164.

182 �bn Bibi, a.g.e., s. 164. Nejat Kaymaz, Pervane Muinüd-din Süleyman, Ankara 1970, s.
108.

183 Bugünkü Tokat ve çevresi.
184 Salime Kalesi, Aksaray’�n do�usunda Melendiz suyu üzerinde bir kaledir. Nejat Kaymaz,

a.g.e., s. 110.

 64

ayn� s�ralarda, daha önceden Pervane Muineddin’i, Y�ld�z Da�� eteklerinde yenilgiyi

u�ratm�� ve ölümle yüz yüze getirmi� olan �ah Melik isyan etmi�tir. Vaktiyle II.

�zzeddin Keykavus’un eski ve sad�k adamlar�ndan olan �ah Melik, Sultan�n

�stanbul’a kaçmas�n�n ard�ndan, Mo�ollara tabiiyetini bildirmi� ve hayat�n� kurtar�p,

IV. Rükneddin K�l�ç Arslan’�n hizmetine girmi�tir. �ah Melik zamanla IV.

Rükneddin K�l�ç Arslan’�n hizmetinde yükselmi� ve onun emir-i alem’i185 oldu�u

gibi Simre186 süba��l���na atanm��t�r. �ah Melik, Geda�ze Kalesi’nde187 isyan etmi�

ve �ah Melik isyan�n� bast�rmay� da bizzat Pervane Muineddin üzerine alm��t�r.

Pervane Muineddin bir süre Mo�ol askerleriyle desteklenmi� Selçuklu askerleriyle

Geda�z Kalesi’ni ku�atm�� fakat kaleyi dü�ürmeye muvaffak olamam��t�r. Kaleyi

alamayaca��n� anlayan Muineddin Pervane, bunun üzerine yeminle teminat vererek,

�ah Melik’i kaleden ç�kartm�� ve yan�na getirtmi�tir. Pervane Muineddin, �ah

Melik’in yan�na gelmesinin ard�ndan sözünü tutmayarak, onu Mo�ollara teslim etmi�

ve öldürtmü�tür188.

IV. Rükneddin K�l�ç Arslan’�n tahta ç�kt��� sene meydana gelen isyanlardan

bir di�eri de Denizli’deki uç Türkmenlerinin189 reisi Mehmet Bey isyan�d�r. Mehmet

185 Emir-i alem, Sultan�n Rayeti Devlet denilen bayra��n� ta��yan ve onu muhafaza eden

s�n�f�n emiri olup, maiyetinde alemdarlar vard�r. Bkz. �. Hakk� Uzun Çar��l�, a.g.e., s. 35.
186 Simre, Amasya’da civar�nda bir yerdir. �bni Bibi, a.g.e., s. 164 dpn. 280.
187 Geda�z Kalesi, bugün Tokat’�n Artova ilçesine ba�l� Geda�z köyündedir. Nejat Kaymaz,

a.g.e., s. 110.
188 Aksarayi, a.g.e., s. 56., Nejat Kaymaz, a.g.e., 08-110.

Arap tarihçisi Yûnînî, bu hususta �bn �eddâd’dan verdi�i naklen bilgide, �ah Melik’in bu
isyan�n�n ba�lang�çta Pervane ile onun aras�nda Mo�ollar� �a��rtmak için planl� bir hareket oldu�unu
ve sonradan ciddile�ti�ini ifade eder. Yûnînî, bu isyan�n Pervane Muineddin taraf�ndan Hülagü’nün
huzuruna ç�kmamak için �ah Melik’e emir vererek ç�kartt���n� söyler. Zira Yûnînî’ye göre o s�ralarda
Hülagü, Berke’ye yenilmi� ve üzgündü. Bu yüzden de Pervane Muineddin bir cezaya u�rayaca��
endi�esiyle Hülagü’nün yan�na gitmek istememi� ve �ah Melik’e düzmece bir isyan ç�kartmas�
söylemi�tir. Bunu kabul eden �ah Melik, söz konusu kaleye gitmi� ve burada beraberindeki 2 bin
askerle isyan ç�kartm��t�r. Ard�ndan Pervane Muineddin isyan� bast�rmak amac�yla kaleyi ku�atm��t�r.
Kale ku�atmas� s�ras�nda her iki taraf�n askerleri anla�madan haberdar olmad�klar� için canla ba�la
sava�m��lar ve i� ciddiye binmi�tir. Bunun üzerine Pervane Muineddin, �ah Melik’e gizlice haber
göndermi� ve teslim olmas�n� isteyerek, affedilmesi için �lhanl� nezdinde giri�iminde bulunaca��n�
vaat etmi�tir. Bu sefer �ah Melik teslim etmeyi kabul etmemi�tir. Bunun üzerine Pervane Muineddin,
türlü vaatlerle �ah Melik’i ikna etmi� ve kaleden inmesi için ikna etmi�tir. �ah Melik kaleden inice
yapt��� i�in ortaya ç�kmas�n� istemeyen Pervane Muineddin, onu Mo�ollara teslim edip, öldürtmü�tür
(1262–1263 aras�). Nejat Kaymaz, a.g.e., s. 110.

189 Anadolu Selçuklu Devleti’yle, Uç Türkmenleri aras� genelde bozuktu. Bunun ise belli
ba�l� sebepleri vard�. Bunlardan birincisi genellikle hayvanc�l�kla u�ra�an Türkmenlerin ve devletin
önemli miktarda vergi ald��� yerle�ik halk�n topraklar�na zarar vermesiydi. �kinci bir nedende, devletin

 65

Bey, IV. Rükneddin K�l�ç Arslan’�n Selçuklu ülkesini ele geçirmesinin ard�ndan, ona

ba�lanmak istememi� ve itaatini do�rudan Hülagü’ye bildirmi�tir. Hülagü Han da

Mehmet Bey’in itaatini kabul etmi� ve ona Denizli, Honas, Dalaman ve çevresinin

kendilerine tevcihat�na dair bir sancak ve yarl�� göndermi�tir. Hülagü Han ayr�ca

Ku�alak adl� �ahneyi de 200 bin çad�rl�k bu Türkmen toplulu�unun ba��na

göndermi�tir. Mehmet Bey bir süre vergisini do�rudan Hülagü Han’a vererek,

bölgede özerkli�ini sa�lam��t�r. H. 660 (M.1262) y�l�nda ise Hülagü Han, Mehmet

Bey’in sadakatini s�namak amac�yla ordusuna kat�lmaya davet etmi�tir. Mehmet Bey

ise bu durumdan kat’i vaziyette sak�nm��t�r. Bunun üzerine Hülagü bizzat IV.

Rükneddin K�l�ç Arslan’a emir vererek, Mehmet Bey’i cezaland�rmas�n� istemi�tir.

Sultan Rükneddin Mehmet Bey üzerine, kendi askerleriyle beraber Mo�ol

kumandanlar�n�n kat�ld��� bir sefer tertip edilmi�tir. Pervane Muineddin’in

gayretleriyle Mehmet Bey üzerine yap�lan bu sefer ba�ar�l� olmu� ve Dalaman

Çay�’na kadar uç bölgesi tekrar ülke topraklar�na kat�lm��t�r. Seferin ba�ar�l� olmas�

üzerine Pervane Muineddin IV. Rükneddin K�l�ç Arslan’� alarak Konya’ya

dönmü�tür. Mo�ollar�n kumandan� ise, askerlerini istirahat etmeleri için yaylaklara

göndermi�tir. Tam bu s�rada Ermenek taraflar�nda Karaman, Zeynü’l-Hac ve

Bunsuz190 komutas�nda 20 bin z�rhl� Türkmen Sultan �zzeddin’in haklar�n� korumak

bahanesiyle ayaklanm�� ve Konya taraflar�na kadar etkili olmu�lard�r. Hatta

Türkmenler, Konya’y� ele geçirmek bile istemi�lerdir. Fakat o s�rada, ba�kentte

bulunan saltanat ordusu, Muineddin Pervane, önderli�inde Gevele Kalesi191

Sünni Müslüman olmas�na ra�men Türkmenlerin göçebe bir hayat ya�amas� ve dolay�s�yla Sünni
Müslümanl���n gereklerini yerine getirememeleri ve heteradoks bir inanca sahip olmalar�yd�. Son bir
nedende Anadolu Selçuklu devlet adamlar�n�n özellikle �ranl� olanlar�n Mo�ol yanl�s� bir politika
izlemeleri ve Mo�ollar sayesinde Türkmenler üzerinde bask� kurmalar�yd�. Hatta bu �ranl� devlet
adamlar� yüzünden birçok yerde Türkmenler katliama tutulmu� ve uç bölgelerine göç etmek zorunda
kalm��lard�. Sayd���m�z bu nedenler dolay�s�yla, Türkmenler, devlete devaml� olarak kar��
gelmi�lerdir. Anadolu Selçuklu Devleti ise, askeri gücünü ba�lang�çtan itibaren Ahilere ve
Türkmenlere dayand�rmas� ve bunlardan Türkmenlerin kesin bir �ekilde deste�ini kaybetmesinin
ard�ndan h�zl� bir �ekilde zay�flam��t�r. �lyas Kamalov, Mo�ol �stilas� ve Anadolu Kültürüne Tesirleri,
Türk Dünyas� Ara�t�rmalar�, S. 140, Eylül-Ekim 2002, s. 169–170.

190 Bunsuz, bu ayaklanmadan önce, Türkmenlerin ve Mehmed Bey’in deste�ini sa�lamak
amac�yla Pervane Muineddin taraf�ndan, IV. Rükneddin K�l�ç Arslan’�n emir-i candar� yap�lm��t�r.
Faruk Sümer, “Anadolu’da Mo�ollar”, SAD, S. I, Ankara 1970, s. 51.

191 Son derece müstahkem olan ve Selçuklu devrinde genellikle bir hapishane olarak
kullan�lan Gevele Kalesi’nin, Konya’n�n kuzeybat�s�nda bulunan Kaballa adl� eski Bizans Kalesi ile
ayn� oldu�u anla��lmaktad�r. Nejat Kaymaz, a.g.e., s. 97, dpn.. 8.

 66

düzlü�ünde isyan eden Türkmenleri yenmi� ve bu isyan� bast�rm��t�r. Fakat bu isyan,

Karamano�ullar�n�n ilk ba��ms�zl�k hareketi olmas� aç�s�ndan önemlidir192.

2- Sinop’un Yeniden Fethi

Mo�ollara kar�� sadakatiyle vezirlik mevkisine kadar yükselen, II. �zzeddin

Keykavus’u ülkeden uzakla�t�r�p, zay�f IV. Rükneddin K�l�ç Arslan ad�na ülkeyi

yöneten Pervane Muineddin, merkezde ve eyaletlerde kendi düzenini kurup

yerle�tirdikten sonra, Mo�ollara ve Sultana gördü�ü hizmetlerin kar��l��� olarak,

Anadolu’da, mülkiyet haklar� tamamen kendine ait olan bir araziye sahip olmak

istemi�tir. Pervane Muineddin, böylece kendisinin ve ailesinin gelece�ini teminat

alt�na almak istemi�tir.

19 Rebiü’l-ahir 663 (19 Haziran 1265) tarihinde Hülagü Han, Meraga’da

k��l�kta bulundu�u s�rada ölmü� ve yerine büyük o�lu Abaka Han 3 Ramazan 663

tarihinde (Cuma- 19 Haziran 1265) �lhanl� taht�na geçmi�ti. Abaka Han’�n cülusunu

tebrik için çevre ve metbu devletlerin hükümdarlar� ve elçileri Tebriz’e gelerek,

Abaka Han’� beraberinde getirdikleri hediyelerle kutlam��lard�r. Kutlama için gelen

metbu devletlerin hükümdarlar�n birisi de IV. Rükneddin K�l�ç Arslan’d�. IV.

Rükneddin K�l�ç Arslan, Pervane Muineddin’le Tebriz’e gelerek, yeni �lhanl� Han�n�

tebrik etmi� ve arma�anlar�n� sunduktan sonra, ülkesine geri dönmü�tür. Pervane

Muineddin ise, IV. Rükneddin K�l�ç Arslan’la beraber Anadolu’ya dönmemi� ve bir

süre daha Tebriz’de kalm��t�r. Pervane Muineddin, burada geçirdi�i k�sa süre

içerisinde Pervane Muineddin, Hülagü gibi, o�lunun da güvenini kazanm�� ve Sultan

II. G�yaseddin Keyhüsrev ve Sultan II. �zzeddin Keykavus zaman�nda elden ç�km��

olan topraklar�n geri al�nmas� hususunda, bir yarl�� almay� ba�arabilmi�tir. Bu yarl��

1259 y�l�ndan beri Trabzon Rum �mparatorlu�u’nun193 i�galinde bulunan

192 Aksarayi, a.g.e., s. 53-55. Nejat Kaymaz, a.g.e., s. 95-98. Osman Turan, a.g.e., s. 515-516.

Friedrich Karl Kienitz, “Osmanl�lardan Önceki Anadolu Türklerinin Politik ve Kültür Bak�m�ndan
Dünya tarihindeki Önemi”, (Çev: Mithat San), Belleten, S. 196, Ankara 1986, s. 287.

193 1204 y�l�nda �stanbul’un Latinler taraf�ndan i�gali üzerine, Kommenos hanedan�
Karadeniz bölgesine gelmi�lerdir. Burada Gürcistan Kraliçesi Tamar, I. Andronikos’un torunu ve ayn�
zamanda kendi ye�eni olan Aleksios Kommenos’a asker vererek, Rioni Irma��’ndan Sinop’a kadar
uzanan k�y� �eridinde ba�kenti Trabzon olan bir imparatorluk kurmas�na yard�m etmi�tir. Trabzon
Rum �mparatorlu�u k�sa sürelide olsa Anadolu Selçuklular� ve �lhanl�lar’�n hâkimiyetine girmi� ve
bunlar�n metbusu olarak vergi vermi�tir. I. Manuel (1238–1265) döneminde Trabzon önemli bir ticaret
merkezi haline gelmi� ve devletin güçlenmesinde önemli rol oynam��t�r. Devlet 1461 y�l�na kadar
çevre devletlerle kurdu�u akrabal�k ili�kileri ve denge politikas� sayesinde varl���n� devam ettirmi�tir.

 67

Karadeniz’in en i�lek limanlar�ndan olan Sinop’un Pervane Muineddin taraf�ndan

geri al�nmas�na olanak sa�lanm��t�r194. Bilindi�i gibi II. �zzeddin Keykavus ve IV.

Rükneddin K�l�ç Arslan aras�ndaki çeki�me s�ras�nda Sinop, Trabzon Rumlar�

taraf�ndan zapt edilmi�tir. Bu amaçla Pervane Muineddin, Sinop’u tekrar ele

geçirmek ve kendi mülkiyetine kaydettirmek istemi�tir.

Pervane, Sinop’un fethine dair izni ve yetkiyi Abaka Han’dan elde etmesinin

ard�ndan Anadolu’ya dönmü� ve durumu usulen Sultana arz etmi�tir. Daha sonra

fethe haz�rlanmak maksad�yla iktas� olan Tokat ve Niksar taraflar�na gelmi� ve

Sinop’un muhasaras� için haz�rl�klara giri�mi�tir. Pervane Muineddin, Sinop’un fethi

için Dani�mend �li ile Niksar, Samsun ve çevresinden yakla��k 4 bin kadar süvari

toplam��t�r. Pervane Muineddin, toplad��� askerlerin teçhizat�n�n tamamlanmas�n�n

ard�ndan, Sinop �ehrine yürümü�tür. �ehrin önüne gelindi�inde ise, Abaka Han’�n

verdi�i yarl�� kale kumandan�na gösterilmi� ve teslim olmas� istenmi�tir. O s�rada

�ehrin valisi olan Gaydan, Trabzon Rum �mparatorlu�u da �lhanl�’n�n bir vassal�

olmas�na ra�men bu yarl��� kabul etmemi� ve kaleyi de teslim etmemi�tir. Bunun

üzerine Pervane Muineddin �ehri karadan ku�atmaya ba�lam��t�r. Deniz taraf�ndan

tamamen aç�k olmas� ve buradan herhangi bir ku�atma olmamas� sebebiyle de Sinop

�ehrine Canik195’ten çok say�da Frenk askeri yard�m için gelmi� ve �ehri savunan

muhaf�z kuvvetlerini takviye etmi�tir. Gelen bu takviyenin ard�ndan ku�atman�n

süresi uzam�� ve her iki taraftan da çok say�da insan ölmü�tür196.

1461’e gelindi�inde David Kommenos’un vergi ödememesi ve Avrupal� Devletlerle ittifak kurma
çabalar�na girmesi yüzünden Osmanl� Devleti’nce Trabzon Rum �mparatorlu�u topraklar�
fethedilmi�tir. Ayr�nt�l� bilgi için bkz. Marie Felicite Brosset, Gürcistan Tarihi (Eski Ça�lardan 1212
Y�l�na Kadar), Ankara 2003, s. 412. M. V. Levçenko, a.g.e., s. 236–238. Donald M. Nicol, Bizans’�n
Son Yüzy�llar� (1261–1453), (Çev: Bilge Umar), �stanbul 1999, s. 11. Georg Ostrogorsky, a.g.e., s.
390-393. Vasiliev, History of the Byzantine Empire 324-1453, Madison 1952, s. 506-579.

Ekonomisi, ticaret üzerine kurulu olan Trabzon Rum �mparatorlu�u, zenginlik kaynaklar�n�
gümü�, demir, �ap, kuma� ve siyah �arap gibi yerel ürünlerinin ihrac�na ve Bat� �ran’a yap�lan transit
ticaretten al�nan vergilere dayand�rm��t�r.

194 Anonim Selçukname’ye göre, Trabzon Rum �mparatorlu�u Sinop’u ald���nda, Pervane
Muineddin, asker göndermi� ve bir hafta da Trabzon Rumlar�’na ait 12 kaleyi ele geçirmi�tir. Fakat,
kaleler yerle�meye ve elde tutmaya elveri�li olmad��� için y�k�lmas� daha uygun görülmü�tür. Bu
seferle, Sinop geri al�namamas�na ra�men, Trabzon Rum �mparatorlu�u’nu haraca ba�lamakla
yetinilmi�tir. Anonim, Selçukname, s. 36.

195 Bugünkü Samsun.
196 Aksarayi, a.g.e., s. 63. �bn Bibi, a.g.e., s. 164. Nejat Kaymaz, a.g.e., s. 112-113.

 68

Pervane Muineddin, Sinop’un sadece karadan ku�at�l�p al�namayaca��n�n

anlamas�n�n ard�ndan, ku�atman�n bir bölümünü denize kayd�rmaya karar vermi�tir.

Bu amaçla bin kadar iyi donan�ml� silah�oru, beraberinde manc�n�klarla gemilere

bindirmi� ve kalenin as�l giri� kap�s�n�n bulundu�u liman k�sm�ndaki sahile sevk

etmi�tir. Bu sevk s�ras�nda gemisi alabora olmu� olan Tacü’d-din K�l�ç adl� bir

kumandan sahile ç�kmay� ba�arm�� ve ard�ndan kalenin giri� kap�s�ndan girerek �ehri

fethetmeyi ba�arabilmi�tir. �ehrin al�nmas�n�n ard�ndan Pervane Muineddin, Tacü’d-

din K�l�ç’�n ba�ar�s�n�n üzerine oturmu� ve Abaka Han’a, Sultan Rükneddin ve

ba�kalar�na gönderilen fetihnamelerde fethin kendisi taraf�ndan yap�ld���n�

söylemi�tir197.

Pervane, Sinop’a girmesinin ard�ndan, daha önceden kiliseye çevrilen Câmi-i

Kebîr’i tekrar cami haline getirtmi� ve �ehrin fethini kutlamak maksad�yla yan�na bir

medrese in�a ettirme�e ba�lam��t�r. Ayr�ca caminin giri� kap�s�n�n üzerine konan

kitabeye de kendi ad�ndan ba�ka, sultan�n dahi ad�n� yazd�rmayarak, �ehrin fethinin

kendi çabalar� sonucu oldu�unu belirtmi�tir.

Pervane Muineddin, Sinop’un fethini, etrafa müjdelerken bir yandan da IV.

Rükneddin K�l�ç Arslan’dan Sinop vilayetinin temlikinin kendisine verilmesini

istemi�tir. IV. Rükneddin K�l�ç Arslan, geliri çok fazla olan Sinop �ehrini

ba���lamakta zorlansa da bu �ehrin kendisine verilmesini Abaka Han nezdinde

halletmi� gözüken ve Sinop’un fethi öncesinde bunu sultana usulen bildiren Pervane

Muineddin’e, �ehri ba���lamak zorunda kalm��t�r. Sultan Rükneddin, Sinop’un

fethinin ard�ndan Pervane Muineddin’i huzuruna ça��rm�� fakat Muineddin Pervane,

Fahreddin Ali’den gelen ve içeri�i muhtemelen kedi can güvenli�iyle ilgili olan

mektup nedeniyle gitmemi�tir.

Sinop �ehrinin temlikini üzerine alan Pervane Muineddin o�lu Mehmed’i naib

olarak Sinop �ehrinin yöneticili�ine atam��t�r. 2 A�ustos 1277’de Pervane

Muineddin’in �lhanl� hükümdar� Abaka Han taraf�ndan öldürtülmesinin ard�ndan

197 Nejat Kaymaz, a.g.e., s. 112-113. �bni Bibi bize ku�atman�n iki y�l sürdü�ünü söylese de
bu biraz abart�l�d�r. Zira, Abaka Han 1265 y�l� ortalar�nda cülus etmi�, Pervane bu tarihlerde
Tebriz’den dönmü� ve sefer haz�rl�klar�na ba�lam��t�r. A�a��da görece�imiz gibi fethi müteakip 22
Cemaziyelahir 644’da (04–11–1266) IV. Rükneddin K�l�ç Arslan’�n katli vuku bulmu�tur. Buna göre
�ehrin dü�mesi en fazla bir y�ll�k bir süre içerisinde gerçekle�mi�tir. Buna göre de �ehrin dü�mesi
1266 y�l�n�n bahar�na ya da yaz ba�lang�c�na gelse gerektir. �bn Bibi, a.g.e., s. 165. Nejat Kaymaz,
a.g.e., s. 113

 69

Mehmed Bey, istiklalini ilan etmi� ve Pervaneo�ullar� Beyli�i’ni kurmu�tur. Mesud

Bey zaman�nda beyli�in topraklar� biraz daha geni�lemi�, Samsun ve Bafra’y� da

içine alm��t�r. Pervaneo�ullar� 1322 y�l�na kadar devam etmi�tir. Bu tarihten sonra

Pervaneo�ullar�’n�n beyi Gazi Çelebi’nin erkek evlad� olmad��� için, Candaro�lu

Süleyman Pa�a’ya beyli�i vasiyet etmi�tir198.

3- Rükneddin K�l�ç Arslan’�n Öldürülmesi

Pervane Muineddin, II. �zzeddin Keykavus’u Anadolu’dan uzakla�t�rm�� ve

ard�ndan zay�f Sultan Rükneddin’in ad�na ülkeyi yönetmeye ba�lam��t�. Pervane, k�sa

süre içerisinde merkezde ve eyaletlerde devlet adamlar� aras�nda gerekli temizli�i

yapm�� ve istedi�i düzeni kurmu�tu. Pervane Muineddin’in bu �ekilde ülke üzerinde

tahakküm kurmas�, ba�larda IV. Rükneddin K�l�ç Arslan’� rahats�z etmi�, daha sonra

Pervane ile aralar�nda gizli bir gerginlik olu�mas�na neden olmu�tur. �bni Bibi’nin

anlatt���na göre, IV. Rükneddin K�l�ç Arslan ile Pervane Muineddin aras�ndaki ilk

gerginlik Hatîr-o�lu �erefü’d-Din Mesud’un199 Ni�de serle�kerli�ine200 tayin

edilmesiyle ba�lam��, ard�ndan Pervane Muineddin’in Sinop’u kendine temlik

etmesiyle son haddine ula�m��t�r. Aksarayi’ye göre ise IV. Rükneddin K�l�ç

Arslan’�n ve Pervane Muineddin’in aras� Sinop’un muhasaras� s�ras�nda Sultan

Rükneddin taraf�ndan hakarete u�ram�� olan Taceddin Mutez ve etraf�na

toplananlar�n sözleriyle aç�lm�� ve bundan sonra Pervane Muineddin, sultana kar��

198 Erdo�an Merçil, Müslüman-Türk Devletleri Tarihi, Ankara 1997, s. 312–313. �. Hakk�
Uzunçar��l�, Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, Ankara 1988, s. 148–149.

199 Aslen Zencanl� (Hazar Denizinin güneybat�s�nda, Hemedan’�n kuzeyi ve Kazvin’in
kuzeybat�s�nda, Güney Azerbaycan topraklar� içinde bir �ehirdir) olan Hatîr-o�lu �erefü’d-Din
Mo�ollar�n Harezm ülkesini i�galleri s�ras�nda ailesiyle beraber kaçarak Konya’ya gelmi�tir. Pervane
Muineddin ile aras�n�n iyi olmas� nedeniyle beglerbegi makam�na kadar yükselmi�tir. Fakat daha
sonra Pervane Muineddin ile aras� aç�lm�� ve o da Sultan Baypars’la anla�arak 1276 Haziran’da
Kayseri’de isyan etmi�tir. Yine ayn� y�l isyan� Mo�ollar taraf�ndan bast�r�lm�� ve yakalanarak
öldürülmü�tür. Ayr�nt�l� bilgi için bkz. Melek Göksu, �erefeddin Hatiro�lu ve Mo�ollara Kar��
�syan�, Yüksek Lisans Tezi, Konya 2000, s. 21–62.

200 Selçuklu idari biriminde en yüksek görevli “melik”, “sahib” gibi adlar ta��mas�na ra�men,
Farsças� ile “serle�ker” yani suba�� idi. Bu arada “vilayet” ad� ta��mas�na ra�men, Kubadabad gibi,
idari birim yöneticilerinin de “suba��” unvan� ta��malar� dikkati çekmektedir..

Suba�� unvan� bütün yayg�nl���na ra�men, Mo�ol idaresi döneminde etkinli�ini giderek
kaybetmi�tir. Herhalde idari bak�mdan daha geni� alanlar söz konusu edilmekte, bir ki�iye (mesela
Muineddin Pervane’ye) birkaç yerin suba��l��� verilebilmektedir. Di�er tarafdan XIII. Yy. sonlar�na
yakla�t�kça serle�keri zikredilmemektedir. Bunun da ola�an say�lmas� gerekmektedir. Zira suba��lar�n
as�l özelli�i askeri oldu�undan, ülkenin iç ve d�� askeri güvenli�ini �lhanl�lar sa�lad�ktan sonra, bu
unvana gerek yoktu. Tuncer Baykara, “Türkiye Selçuklular�nda �dari Birim”, VD, S. XIX, Ankara
1985, s. 54.

 70

tav�r alm��t�r201. Pervane Muineddin bunun ard�ndan Abaka Han’a, IV. Rükneddin

K�l�ç Arslan’� Sultan Baypars’la i�birli�i yapmakla suçlayan bir mektup

göndermi�tir202.

Pervane Muineddin’in yan�nda mün�i(kâtip) olarak görev yapan Hatîr-o�lu

�erefü’d-Din Mesud, daha II. �zzeddin Keykavus’un ülkesi ele geçirilmeden önce

Pervane Muineddin’den Ni�de süba��l���’n�n kendine verilmesi hususunda söz

alm��t�. Hatta, o, bu söz üzerine II. �zzeddin Keykavus’u ülkeden uzakla�t�rmak

üzere faaliyetlere giri�mi�, bu amaçla da Sultan �zzeddin’i �lhanl� hükümdar�na

birkaç kez �ikayet etmi�tir. Neticede II. �zzeddin Keykavus ülkesini terke mecbur

kalm�� ve Bizans’a gitmi�tir. II. �zzeddin Keykavus’un gidi�iyle Hatîr-o�lu �erefü’d-

Din Mesud istedi�ine yani Ni�de’nin idaresine ve gelirine sahip olmu�, bu sayede de

servete, �öhrete ve kudrete sahip olmu�tur. Fakat Hatîr-o�lu �erefü’d-Din bu durum

kar��s�nda gurura kap�lm�� ve serke�çe hareketlere giri�mi�tir. II. �zzeddin Keykavus,

Ni�de halk�ndan gelen �ikâyetler üzerine birkaç kez ferman ç�kartarak, Hatîr-o�lu

�erefü’d-Din’i davran��lar� konusunda uyarm��t�r. Fakat bu fermanlar arkas�nda

Pervane Muineddin gibi bir güç bulunan Hatîr-o�lu �erefü’d-Din üzerinde hiçbir etki

göstermemi� ve bildi�i gibi davranmas�na devam etmesine neden olmu�tur.

Arkas�nda Pervane Muineddin oldu�u için Hatîr-o�lu �erefü’d-Din’e direk müdahale

etmekten çekinen IV. Rükneddin K�l�ç Arslan, en az�ndan diliyle müdahale etmek

istemi� ve bu amaçla da bir gece saray�nda Pervane’nin adamlar� ve Hatîr-o�lu

�erefü’d-Din’in dostlar� olan nedimleriyle otururken “Ni�de vilayetini �eref’ten al�p

�efkatli olmaya, adalet yaymaya, vefakârl�k gösterip halka iyi davranmaya yatk�n

olan bir ba�kas�na vermek gerekir” demi�tir. Ba�ka bir konu�mas�nda da IV.

Rükneddin K�l�ç Arslan, Pervane Muineddin’e Sinop’un mülkiyetini vermekteki

pi�manl���n� belirtmi� ve “ Her zaman bir padi�ah hizmetçisi, bir �ehri ba��� olarak

ister. Pervane’nin adamlar� ve taraftarlar�, atalar�m�zdan miras kalm�� olan

ülkemize göz dikmi�ler, bask� kurarak bizi küçük görmeye ba�lam��lar, her gün bir

miktar hak ve yetkilerimizi buday�p, onlar� yok etmeye çal��m��lar ve bütün

adamlar�m�z� ülke yönetiminden uzakla�t�rma gayreti içine girmi�lerdir. E�er böyle

giderse, gelecek y�l bizim art�k ülkenin yönetiminde saltanat aç�s�ndan hiçbir

201 Aksarayi, a.g.e., s. 62-63.
202 Nejat Kaymaz, a.g.e., s. 118.

 71

hükmümüz kalmayacakt�r. Yap�lacak i�, (�lhan’�n) yan�na gidip i�in as�l�n, zalimlerin

her yeri tutmas�ndan dolay� gelirimizin azald���n� ona arz etmektir. O durumda e�er

o bize, ecdad mülkünden bir hisse vermese bile hiç olmazsa, bizim için daha iyi

olacak olan (�lhan’�n) kullar�n�n ülkemize sahip olmas�n� sa�lar�z. Cihan

padi�ah�n�n ülkesinden bir ülke oluruz ve verginin çoklu�undan ba�ka bir tarafa

gitme tasas�na gitme tasas�na dü�meyiz” demi�tir. IV. Rükneddin K�l�ç Arslan’�n bu

konu�malar�ndan haberdar olan Pervane Muineddin ve Hatîr-o�lu �erefü’d-Din,

Tokat’ta, IV. Rükneddin K�l�ç Arslan’� ortadan kald�rmak için plan yapm��lar ve bu

i� için Mo�ollar� kullanmaya karar vermi�lerdir. Bu arada Abaka Han’dan Pervane

Muineddin’in Sinop’un al�nmas�n�n ard�ndan yazd��� mektuba cevap gelmi� ve IV.

Rükneddin K�l�ç Arslan’�n Mo�ol yargucular� ve emirleri önünde sorgulanmas� ve

suçu kan�tland��� takdirde de istedi�ini yapmas� hususunda yarl�� gelmi�tir. Bunun

üzerine Pervane Muineddin, Anadolu’daki Mo�ol devlet erkân�n� elde etmek için çok

miktarda hediye haz�rlam�� ve Hatîr-o�lu �erefü’d-Din’le beraber K�r�ehir’deki

yayla�a göndermi�tir. Bu s�rada Anadolu’da tümen beyi olarak Nabçi Noyan

bulunmaktayd�. Bundan ba�ka Baynal Yargucu, Kerey, Abaktay, Toga-Timur gibi

ba�ka beyler de vard�. Hatîr-o�lu �erefü’d-Din’in Mo�ol emirlerine hediyeleri

sunmas�n�n ard�ndan gerekli havan�n haz�rland���na inanan Pervane Muineddin

yan�nda Abaka Han’�n yarl��� oldu�u halde Nabçi Noyan’�n yan�na gelmi�tir.

Pervane Muineddin, Nabçi Noyan’a “Sultan Suriyelilerle i�birli�i yap�p, isyana

kalk��mak istediyse de ona ben engel oldum. Onun için bizi ortadan kald�rmay�

dü�ünmektedir. O, beni öldürüp i�imi bitirdikten sonra hiç �üphesiz sizin varl���n�z�

ortadan kald�rmak için adam toplayacakt�r. Zaten Rum askerleri her yanda

kar�ncalar gibi co�up ta�maktad�r. E�er onun dü�üncesi kuvveden fiile ç�kmadan ve

o, çok say�da asker toplamadan önlem al�nmazsa, i� ç���r�ndan ç�kar.” diyerek,

önlem al�nmas� gerekti�ini ileri sürmü�tür. Bu hususta Pervane Muineddin ilk önce

yak�n dostu olan Nabçi Noyan’� ikna etmi� ve onun vas�tas�yla da di�er Mo�ol

emirlerini ikna etmi�tir. Bunu üzerine hep beraber Aksaray’a gitmeye ve IV.

Rükneddin K�l�ç Arslan’� oraya ça��rmaya karara verilmi�tir. Mo�ol emirleri kendi

askerleriyle yola ç�km��lar, Pervane Muineddin’de yan�nda Hatîr-o�lu �erefü’d-Din,

Cacao�lu Nureddin ve bunlara ba�l� Dani�mendiye, Ni�de ve K�r�ehir iktalar�na

ba�l� askerlerle birlikte Aksaray’a do�ru yola ç�km�� ve yolda Mo�ol askerlerine

 72

kat�lm��lard�r. Bu arada, Konya’ya ard� ard�na elçiler yollanm�� ve Sultan�n Abaka

Han taraf�ndan gönderilmi� olan mühim bir yarl�� hakk�nda görü�mek üzere acele

olarak, Aksaray’a gelmesi istenmi�tir. Bunun üzerine IV. Rükneddin K�l�ç Arslan

maiyetindekilerin uyar�s�na ra�men veziri Fahreddin Ali’ye inanarak Aksaray’a

Mo�ollardan önce gelmi�, Mo�ol emirlerinin geldi�ini haber almas�n�n ard�ndan

onlar� kar��lamak üzere K�r�ehir yoluna do�ru onlar� kar��lamaya ç�km��t�r. Sultan�n

onlar� kar��lamak üzere bekledi�ini ö�renen Pervane Muineddin kafileden ayr�lm��

ve onlardan önce Sultan�n yan�na varm��t�r. Pervane Muineddin IV. Rükneddin K�l�ç

Arslan’�n yan�na vard���nda, ona, hakaret varan tehdit dolu sözler söylemi�tir. IV.

Rükneddin K�l�ç Arslan, Pervane Muineddin’in küstahça davran���na ses

ç�karamam�� sadece “A�abey(ici), sarho� musun veya uyu�turucu(ha�i�) mu ald�n?”

Diye sormu�tur. Bunun üzerine Pervane Muineddin “Evet! Beni senin uygunsuz

davran���n sarho� edip uyu�turdu. Seni Borgulu Kalesi’nden ben ç�kartt�m. Senin

saltanat�n�n düzeni, benim tedbirimle yoluna girdi. �lahi takdir sebebiyle benim

hizmetimin hakk�n� tam olarak tan�mad�n.” demi�tir. Bu bilgileri veren Aksarayi

Sultan�n olay�n akabinde Nabçi Noyan ile görü�tü�ünü ve ayn� gün yan�nda

Fahreddin Ali oldu�u halde Aksaray’a döndü�ünü, buna kar��l�k Pervane ve Mo�ol

kumandan ve askerlerinin �ehrin bat�s�na geçerek Kulkul suyu etraf�nda ordugâh

kurduklar�n� söylemektedir. �bni Bibi ise, bu ilk kar��la�ma hakk�nda daha ayr�nt�l�

bilgi verir. Buna göre, Mo�ollar, Aksaray’a geldiklerinde Taceddin Mutez taraf�ndan

bir ziyafet verilmi� ve bu ziyafete Sultan da kat�lm��t�r. Bu ziyafet s�ras�nda Mo�ollar

Sultan�, Pervane Muineddin’i öldürmek istedi�i gerekçesiyle s�k��t�rm��lar, ona,

Pervane’yi öldürmesi için te�vik edenlerin isimlerini sormu�lar ve ertesi güne kadar

müddet vererek b�rakm��lard�r203.

Hadisenin bundan sonras� için en ayr�nt�l� bilgiyi, �bni Bibi’de bulmaktay�z.

Çünkü Aksarayi, emrinde oldu�u Hatîr-o�lu �erefü’d-Din’in olaylardaki kötü

rolünden dolay�, buralar� k�sa geçmi� veya atlam��t�r. �bni Bibi’ye göre IV.

Rükneddin K�l�ç Arslan geceyi Aksaray’da geçirmi� ve ertesi gün ziyafet s�ras�

kendisinde oldu�u için erkenden yola ç�k�p, Mo�ol emirlerinin yan�na gelmi�tir.

Zaman�n âdeti olarak, Sultan ve Mo�ol askerleri ava ç�km��lard�r. Av s�ras�nda

203 Aksarayi, a.g.e., s. 62-65. �bn Bibi, a.g.e., s. 165-168. Nejat Kaymaz, a.g.e., s. 114-120.

 73

Mo�ol askerleri, Sultan�n etraf�nda silahl� olarak dola�m��lar ve onu devaml� olarak

göz hapsinde tutmu�lard�r. Avdan sonra IV. Rükneddin K�l�ç Arslan çad�r�na gelmi�

ve yemek için Mo�ol emirlerini davet etmi�tir. Yemek s�ras�nda kalabal���n ve

s�ca��n tesiriyle s�k�lan IV. Rükneddin K�l�ç Arslan üzerindeki yele�ini (nimçe)

ç�kartarak camedar�na 204 vermi�tir. Bu s�rada Mo�ol emirlerinin gözü Sultan�n

kemerindeki çok de�erli hançerlere ili�mi� ve bakmak için istemi�lerdir. Ard�ndan

Mo�ol emirleri ellerindeki hançerlerle Sultan� s�k��t�rarak Pervane Muineddin’i

öldürmek isteyenlerin adlar�n� tekrar istemi�lerdir. IV. Rükneddin K�l�ç Arslan özür

dileyerek, böyle bir isim olmad���n� söylemi�tir. Yine �bni Bibi’nin nakletti�ine göre,

bu s�rada ç�kan iti� kak��ma s�ras�nda sultan�n kadehine zehir bo�altm��lard�r.

Kimilerine göre zehri bo�altan Pervane Muineddin’in bizzat kendisidir. IV.

Rükneddin K�l�ç Arslan, zehirli �arab� içmesinin ard�ndan mizac�nda de�i�me gelmi�

ve ard�ndan ota�dan d��ar� ç�km�� ve at�na binerek �ehrin yolunu tutmu�tur. Sultan

yoldayken hizmetçileri arkadan yeti�erek, geri dönmesi için onu ikna etmi�lerdir. IV.

Rükneddin K�l�ç Arslan ota�dayken Nabçi Noyan ve Pervane ota��n d���na ç�km��,

geride Hatîr-o�lu �erefü’d-Din ve birkaç Mo�ol askeri kalm��t�r. Bunlar önce çad�r�n

kap�s�n� sökmü�ler ve ard�ndan zehir dolay�s�yla zay�f dü�mü� olan sultan�

tekmeleyerek dövmü�lerdir. Sonunda sultan� yay�n kiri�iyle bo�arak, can�n�

alm��lard�r205. Akasarayi ise Sultan�n ölümünü biraz daha de�i�ik anlatmaktad�r. Ona

göre IV. Rükneddin K�l�ç Arslan zehirli �arab� içtikten sonra zehirlendi�inin fark�na

varm�� ve ota�dan d��ar� ç�karak midesindeki zehri ç�karmak maksad�yla kusmaya

çal��m��t�r. Fakat Mo�ollar, buna izin vermemi� ve onu al�p ota�a sokmu�lard�r.

Ard�ndan IV. Rükneddin K�l�ç Arslan zehrin etkisiyle bir süre sonra hayat�n�

kaybetmi�tir (22 Cemaziyelahir 644–31.03.1266)206. Bir ba�ka yazar olan Gregory

Abû’l Farac, Sultan�n ota�da kementle bo�uldu�unu yazar207. Dönemle ilgili

tasavvufi bir kaynak olarak önemli bir yer te�kil eden Ariflerin Menk�beleri’nde,

Ahmed Eflaki de IV. Rükneddin K�l�ç Arslan’�n ölümünü tasavvufa dayand�rarak

204 Camedar, elbiselerini muhafaza etmekle vazifeli saray görevlisidir.. Özden Süslü,

Tasvirlere Göre Anadolu Selçuklu K�yafetleri, Ankara 1989, s. 2.Kemal Göde, Türk-�slam Kültür ve
Medeniyeti Tarihi, Isparta 1997, s. 124.

205 �bn Bibi, a.g.e., s. 168-169.
206 Aksarayi, a.g.e., s. 65.
207 Gregory Abû’l Farac, a.g.e., s. 587.

 74

anlat�r. Ona göre Sultan, Aksaray’a Mo�ollar�n yan�na gitmeden önce Mevlana’ya,

gidip gitmemesi hususunda fikrini sormu� Mevlana da gitmemesini söylemi�tir.

Fakat ard� ard�na gelen elçiler neticesinde Sultan gitmeye mecbur kalm�� ve

gitti�inde de boynuna yay�n kiri�i geçirilip bo�durulmu�tur. Sultan Rükneddin

bo�duruldu�u s�rada Mevlana diye ba��rm��t�r. Bu s�rada ise Mevlana ise, zurna ve

be�aret getirtip kula��n�n dibinde çald�rtm��t�r. Sebebini sorduklar�nda IV.

Rükneddin K�l�ç Arslan’�n ölürken ad�n� söyledi�ini ve duymamak için bu yola

ba�vurdu�unu söylemi�tir208

Sabah olunca IV. Rükneddin K�l�ç Arslan’�n fazla �arap içmekten hasta

oldu�u, ilan edilmi� ve onu ta��mak için bir mahfe yapt�r�lm��t�r. Ard�ndan Sultan�

ta��yan mahfe Konya’ya do�ru yola ç�km��t�r. IV. Rükneddin K�l�ç Arslan, bu

�ekilde ay�n 26’s�nda Konya’ya getirilmesinin ard�ndan Sultanlar Türbesi’ne209

getirilerek, gömülmü�tür210. Yirmi sekiz ya��nda ölen IV. Rükneddin K�l�ç Arslan,

ard�nda henüz bebeklik ça��nda bir erkek evlad� b�rakm��t�. G�yaseddin Keyhüsrev

ad�n� ta��yan bu bebek, �bni Bibi’ye göre iki buçuk Aksarayi göre alt�, Ebu’l Farac’a

göre ise dört211 ya��ndayd�. IV. Rükneddin K�l�ç Arslan’�n küçük ya�taki bu çocu�u,

Pervane Muineddin ve Fahreddin Ali’nin çabalar�yla tahta ç�kar�lm�� ve kendisini

tahta ç�karanlar�n gölgesinde hükümdarl�k yapm��t�r.

208 Ahmed Eflaki, a.g.e., s. 324-325.
209 Sultanlan Türbesi, Konya’da Alâeddin Tepesi’nin kuzeyinde ve Alâeddin Camisi’nin

kuzey yönüne biti�ik olan bir türbedir. Selçuklu Sultanlar� için, Sultan II. K�l�çarslan taraf�ndan
yapt�r�lm��t�r.

210 Anonim, Selçukname, s. 36.
211 Gregory Abû’l Farac, a.g.e., s. 587.

 75

V. BÖLÜM

ÜÇ KARDE� DEVR� KOM�U ÜLKELERLE �L��K�LER,

DEMOGRAF�K YAPI, EKONOM� ve M�MAR�

A- Üç Karde� Dönemi Ko�u Ülkelerle �li�kiler

Anadolu Selçuklular�nda üç karde� döneminde, içerisinde ya�ad��� taht

kavgalar� ve Mo�ol istilas� nedeniyle, kom�u devletlerle ilgilenememi�, kurdu�u

ili�kiler ise kesintili olmu�tur. Anadolu Selçuklular�n�n do�usundaki Ermenilerin,

Gürcülerin ve kuzeydeki Trabzon Rum �mparatorlu�u’nun Mo�ol istilas� alt�nda

bulunmalar�, bu devletlerle olan ili�kileri durma noktas�na getirmi�, olan ili�kilerde

Sinop’un al�nmas�ndaki gibi Mo�ollar�n izniyle olmu�tur. Mo�ollar, Anadolu’daki

hâkimiyetleri süresince, buradaki devletlerin anla�mazl�klar�n� kendi menfaatleri

do�rultusunda görmedi�inden, herhangi bir büyük çat��maya izin vermemi�, ç�kan

ufak çapl� çat��malar� da büyümeden önlemi�tir. Anadolu Selçuklular�n Anadolu’nun

do�usundaki ve kuzeyindeki politikas�, Mo�ol tahakkümü alt�nda belirlenirken,

bat�daki ve güneydeki politikas� ise Mo�ol tahakkümünü engellemek gayesiyle

olu�mu�tur. Özellikle güneydeki Memluklularla olan ili�kiler, Mo�ol istilas�na kar��

destek ve çözüm bulma gayretleri içinde olmu�tur. Müslüman olan Memluklular,

putperest Mo�ollara(�lhanl�lar) kar�� Alt�norda hükümdar� Berke Han’�n yard�m

isteklerine cevap vermi�ler, fakat bu yard�m� gerçekle�tirecek vakti bulamam��lard�r.

Bat�daki Bizans Devleti ise, topraklar�n� tekrar ihya etme çabas�na girmi� ve

Mo�ollarla aras�n� bozmama yani denge politikas� nedeniyle, Anadolu

Selçuklular�’yla ili�kilerini güncel konjonktüre göre belirlemi�, II. �zzeddin

Keykavus’un �stanbul’a gelmesi ve yard�m istemesi olay�nda oldu�u gibi, sözde

farkl� icraatta farkl� davranm��lard�r.

1- Mo�ollarla �li�kiler

Anadolu Selçuklular�, Mo�ol kumandanlar�ndan Baycu Noyan’la yapt�klar�

Köseda� Sava��’nda a��r bir yenilgi alm��lard�r. Anadolu Selçuklular�, ald�klar� bu

a��r ma�lubiyetin ard�ndan, vezir Mühezzibüddin Ali’nin çabalar�yla Baycu

Noyan’la anla�ma yapm�� ve Mo�ollar�n vassal� olmay� kabul etmi�lerdir(1244).

 76

Ertesi y�l ise Baycu Noyan’�n bitmek bilmeyen isteklerinden ve bask�lar�ndan b�kan

II. G�yaseddin Keyhüsrev, Sahib �emseddin’i, Alt�norda hükümdar� Batu Han’a

göndermi� ve metbu olma iste�ini bildirmi�tir. Batu Han’�n bunu kabul etmesi

üzerine, Anadolu Selçuklular� Alt�norda Devletine tâbi bir devlet haline gelmi�tir.

Mo�ollarla imzalanan antla�madan bir y�l sonra, II. G�yaseddin Keyhüsrev’in ölmesi

üzerine tahta o�lu II. �zzeddin Keykavus ç�km��t�r. II. �zzeddin Keykavus’un tahta

geçmesinin ard�ndan Mo�ollar, Göyük Han’�n tahta geçi�ini kutlamak amac�yla II.

�zzeddin Keykavus’u ba�kent Karakurum’a davet etmi�lerdir. II. �zzeddin Keykavus,

bu a��r tabiiyet izhar� nedeniyle gitmek istememi�, yerine karde�i Melik Rükneddin’i

göndermi�tir. Melik Rükneddin, yakla��k üç y�l kadar süren bu yolculu�unda Mo�ol

hükümdar� Göyük Han’dan, Anadolu Selçuklular�’n�n hükümdarl���na dair bir yarl��

alabilmeyi ba�arabilmi� ve Anadolu’ya dönmü�tür212.

Anadolu’ya dönen Melik Rükneddin, vezir Sahib �emseddin’i ortadan

kald�rmas�n�n ard�ndan, karde�ine gönderdi�i haberciler vas�tas�yla Göyük Han’�n

yarl���n� bildirmi� ve taht� kendisine devretmesini istemi�tir. Haliyle bu durumu

kabullenmeyen II. �zzeddin Keykavus, karde�i IV. Rükneddin K�l�ç Arslan’la

sava�may� seçmi�tir. �ki taraf aras�nda Sultan Kervansaray� yak�n�nda yap�lan sava��,

II. �zzeddin Keykavus kazanm��, buna ra�men Celaleddin Karatay’�n çabalar�yla,

hem Selçuklu taht�n�n �erefini korumak hem de Mo�ollar� tatmin etmek maksad�yla

üç karde� ayn� anda tahta ç�kar�lm��t�r213.

1253 y�l�nda Mo�olistan’da toplanan kurultayda, Cengiz �mparatorlu�u tekrar

�ehzadeler aras�nda payla�t�r�lm��t�r. Bu payla��ma göre Ceyhun Nehri’nden M�s�r’a

kadar �ran, Azerbaycan, Anadolu, Suriye ve M�s�r’� içeren topraklar Mengü Kaan’�n

en küçük o�lu Hülagü’ye verilmi�tir. Hülagü, kendisine verilen bu topraklara

ula�abilmek için alelacele 1253 bahar�nda harekete geçmi� ise de, ancak 1255 y�l�nda

�ran topraklar�na ula�abilmi�tir. Hülagü’nün yolculu�unun bu kadar uzun sürmesinin

nedenini kaynaklar Batu Han’�n Hülagü’nün gelmesini istememesine ba�larlar.

212 �bn Bibi, a.g.e., s. 117.
213 �brahim Artuk, “II. Keyhüsrev’in Üç O�lu Ad�na Kesilen Sikkeler”, Malazgirt Arma�an�,

Ankara 1972, s. 283.

 77

Nitekim Hülagü, ancak Batu Han’�n ölümünden sonra Ceyhun nehrini geçebilmi�tir
214.

Hülagü, Ceyhun Nehri’ni geçmesinin ard�ndan kendisine Mugan’� k��lak

olarak seçmi� ve burada bulunan Baycu Noyan’a bölgeyi bo�altmas�n� söylemi�tir.

Baycu Noyan, Hülagü’nün bu emri üzerine k��lak bulma amac�yla Anadolu’ya

yönelmi�tir. Baycu Noyan’�n Anadolu’ya yöneli�ini tehdit olarak alg�layan, II.

�zzeddin Keykavus, asker toplayarak Baycu Noyan’�n kar��s�na ç�km��t�r. II.

�zzeddin Keykavus, önemli bir devlet adam� olan Fahreddin Arslando�mu�’un

kendisin, terk etmesi sebebiyle a��r bir yenilgiye u�ram�� ve �znik Rum �mparatoru

Laskaris’in yan�na kaçm��t�r. II. �zzeddin Keykavus’un kaçmas� üzerine Baycu

Noyan, IV. Rükneddin K�l�ç Arslan’�n Anadolu Selçuklu taht�na ç�kmas�n�

onaylam��t�r (16 Safer 655–4 Mart 1257).

IV. Rükneddin K�l�ç Arslan’�n tahta ç�kmas�n� sa�layan Baycu Noyan, �lhanl�

hükümdar� Hülagü’nün Ba�dat Seferi için kendisini Mugan’a ça��rmas� üzerine,

Anadolu’dan ayr�lm��t�r. Bunu f�rsat bilen II. �zzeddin Keykavus, Laskaris’in

yan�ndan beraberinde 3 bin Frank askeriyle dönmü� ve Rebiü’l-ahir 655’de (3 May�s

1257) Selçuklu taht�n� tekrar ele geçirmi�tir. IV. Rükneddin K�l�ç Arslan, karde�inin

Konya’y� ele geçirmesi üzerine Hülagü’nün yan�na Tebriz’e gitmi� ve destek

aram��t�r. Hülagü, IV. Rükneddin K�l�ç Arslan’a 10 bin asker vermi� ve Anadolu’ya

göndermi�tir. �ki karde� aras�nda sava��n muhakkak oldu�u bu dönemde, Sultan

Alâeddin’le beraber Türkistan’a giden fakat II. Alâeddin Keykubad’�n ölmesi üzerine

bu yolculu�u onsuz tamamlayan, tecrübeli devlet adam� Tu�rac� Mahmud,

Anadolu’ya gelmi� ve iki karde� aras�ndaki ihtilaf� çözmü�tür. Bu çözüme göre

Anadolu iki karde� aras�nda payla�t�r�lm��t�r. Daha sonra �lhanl� hükümdar�

Hülagü’nün yan�na giden karde�ler, bu çözümü Hülagü’ye de onaylatm��lard�r. 1260

y�l�nda Mo�ollar�n, Memluklulara yenilmesinin ard�ndan II. �zzeddin Keykavus,

Mo�ollara kar�� yükümlülüklerini yerine getirmede a��r davranmaya ba�lam��, gelen

Mo�ol elçilerine de kötü davranm��t�r. Mo�ollar bunun üzerine Al�ncak Noyan

komutas�ndaki bir orduyu II. �zzeddin Keykavus üzerine göndermi�lerdir. II.

�zzeddin Keykavus ise Mo�ollar önünde durman�n imkâns�z oldu�unu anlad��� için

214 �lhan Erdem, a.g.e., s. 119–120.

 78

önce Antalya’ya, oradan da �stanbul’a kaçm��t�r. II. �zzeddin Keykavus’un �stanbul’a

kaçmas� üzerine Mo�ollar, Selçuklu ülkesinin tamam�n� IV. Rükneddin K�l�ç

Arslan’a vermi�ler ve onun hükümdarl���n� onaylam��lard�r. IV. Rükneddin K�l�ç

Arslan, 1266 y�l�nda Mo�ollar taraf�ndan öldürülünceye kadar ülkeyi yönetmi�tir.

Anadolu’daki Mo�ol hâkimiyetin de�indikten sonra Mo�ollar�n Anadolu’yu

yönetim �ekillerine bakal�m. Mo�ollar, Anadolu’daki hâkimiyetlerini, Noyan denilen

asil ordu komutanlar� sayesinde sa�lam��t�r. Üç karde� devrinde de, Mo�ol

askerlerinin Anadolu’da iki tane komutan� olmu�tur. Bunlardan birincisi 1243’den

1256’ya kadar Anadolu üzerinde tahakküm kuran Baycu Noyan, ikincisi ise

1257’den 1271’e kadar Anadolu Mo�ollar�n�n kumandan� olan Al�ncak Noyan’d�r.

Baycu Noyan ve Al�ncak Noyan, bu süre içerisinde Anadolu’nun kaderini

belirlemi�lerdir.

2- Ermenilerle �li�kiler

Ermeniler, üç karde� devrinde Do�u Anadolu ve Kilikya bölgesi215 olmak

üzere iki ana bölgede ya�am��lard�r. Anadolu Selçuklular�n�n Do�u Anadolu’daki

Ermenilerle neredeyse hiçbir problemi olmam��, Kilikya bölgesindeki Ermenilerle

ise ufak tefek sorunlar� olmu�tur. Kilikya Ermenilerinin sorunlar� genellikle

bölgedeki Türkmenlerle olmu�tur.

Anadolu Selçuklular�’yla, Kilikya Ermenilerin hemen hemen tek çat��mas�

Bragana Kalesi yüzünden olmu�tur. 1245 y�l�nda Selçuklular�n kaleyi fethetmeleri

üzerine Kilikya Ermenileri harekete geçmi� ve 1248 y�l�nda kaleyi geri almay�

ba�arm��lard�r216.

Kilikya Ermenilerinin, genelde Türkmenlerle sorunlu oldu�unu söylemi�tik.

Türkmenler, Ermenilerin üzerine yapt�klar� küçük çapl� birçok seferin d���nda, iki

defa büyük sefer düzenlemi�lerdir. Bunlardan birincisi, 1254 y�l�nda Mara�’�n ova ve

215 I. Süleyman-�âh, 1082 y�l�nda, Çukurova’y� fethedince bölgeye Türkleri yerle�tirmi�,

Suriye’den din adam� getirerek de bölgeyi �slamla�t�rmaya çal��m��t�r. Fakat onbe� y�l sonra Haçl�-
Bizans istilalar� ve do�u da Türklerin hareketleriyle iyice s�k��an Ermeniler, Kilikya bölgesine göç
etmek zorunda kalm��lard�r. Ermeniler, bölgeye göç ettikten sonra bölgedeki Türkleri öldürerek ve
göçe zorlayarak bölgenin etnik yap�s�na hâkim olmu�lard�r. Ermeniler, daha sonra Haçl� kom�ular� ve
jeopolitik imkânlar� sayesinde de birkaç as�r bölgede varl�klar�n� devam ettirmi�lerdir. Osman Turan,
Selçuklular Zaman�nda Türkiye, s. 510.

216 Osman Turan, a.g.e., s. 476.

 79

ormanlar�ndan ç�kan A�açeriler’in düzenledi�i seferdir. A�açerilerin hedefi

Ermeniler olmasa da, Anadolu, �am beldelerinin yan�nda, Kilikya Bölgesi’ni de istila

etmi�lerdir217.

�kincisi ise 1254 y�l�nda Sarum Bey idaresindeki Karamanl� Türkmenlerin

yapt��� seferdir. Sarum Bey’in yapt��� bu sefer üzerine, Ermeni Kral� Hetum 1259

senesinde Ere�li’ye kadar sefer düzenleyerek buna cevap vermi�tir218

3- �znik Rum �mparatorlu�u ve Bizans �le �li�kiler

1261 y�l�na kadar Anadolu Selçuklular�’n�n, Bizans ile do�rudan bir

münasebeti olmam��t�r. Çünkü o s�ralarda, Ege ve Güney Marmara’da, Latin

istilas�ndan kaçan Bizans asilzadelerinden Theodoros Laskaris’in kurmu� oldu�u,

�znik Rum �mparatorlu�u bulunmaktayd�. �znik Rum �mparatorlu�u, Mo�ol

istilas�ndan çekindikleri için Anadolu Selçuklular�’n� zor durumda b�rakacak

hareketlerde bulunmam��lar, daha ziyade Anadolu Selçuklular�’n�n varl���n� devam

ettirmesine yönelik siyaset takip etmi�lerdir. Çünkü Mo�ollar kar��s�nda Anadolu

Selçuklular�’n�n y�k�lmas� demek, �znik Rum �mparatorlu�u’nun Mo�ollar�n yeni

hedefi olmas� anlam�na gelmekteydi. Anadolu Selçuklular�, �znik Rum

�mparatorlu�u’yla, taht kavgalar� ve uc bölgelerindeki kontrol edilemeyen

Türkmenler yüzünden fazla ilgilenmemi�lerdir. Ancak VIII. Mihael Paleologos’un,

�znik Rum �mparatorlu�u topraklar�ndan kaçarak Selçuklu topraklar�na gelmesiyle,

yok denilebilecek kadar az olan iki ülke ili�kilerine biraz heyecan gelmi�tir. Mihael,

Selçuklu topraklar�na geldi�i zaman II. �zzeddin Keykavus taraf�ndan oldukça iyi

kar��lanm�� ve ülkesine geri dönünceye kadar Selçuklu ülkesinde misafir edilmi�tir.

Mihael, �znik Rum �mparatorlu�u topraklar�na dönü�ünün hemen akabinde önce

�znik taht�n� çok fazla bir süre geçmeden de 1261 y�l�nda Bizans taht�n� ele

geçirmi�tir. Mihael, Bizans taht�n� ele geçirdikten sonra Bizans topraklar�n� tekrar

ihya etme çabalar�na giri�mi� ve bu yüzden de do�uya olan ilgisinde bir azalma

meydana gelmi�tir. Fakat çok fazla bir süre geçmeden Al�ncak Noyan’a yenilmi�

olan Anadolu Selçuklu Sultan� II. �zzeddin Keykavus’un, 1262 yaz�nda kaçarak

�stanbul’a gelmesiyle tekrar bölgeye olan ilgisinde bir canlanma meydan gelmi�tir.

217 Osman Turan, a.g.e,. s. 477.
218 Osman Turan, a.g.e., 519.

 80

�mparator Mihael, II. �zzeddin Keykavus’a eskinin bir �ükran� olarak çok iyi

muamele etmi� ve ona ülkesini tekrar ele geçirmede asker deste�i için söz vermi�tir.

Fakat �mparator Mihael, II. �zzeddin Keykavus’a vermi� oldu�u asker deste�i sözünü

Mo�ol tehlikesine maruz kalmamak için yerine getirmemi�, onun yerine II. �zzeddin

Keykavus’un rahat ve lüks içinde ya�amas�n� sa�layarak onu oyalam��t�r. �mparator

Mihael, al���lagelmi� Bizans politikas� do�rultusunda, II. �zzeddin Keykavus’u

Anadolu Selçuklu Devleti’ne kar�� bir koz olarak kullanmay� dü�ünmü�tür. Fakat

�mparator Mihael’in dü�üncesinin aksine bir süre sonra II. �zzeddin Keykavus,

�stanbul’u ele geçirme hayallerine kap�lm��, bunu haber alan Mihael ise Sultan� ve

maiyetini tutuklatt�rm��t�r. II. �zzeddin Keykavus, bir süre �mparator Mihael’in

tutsa�� olarak Enez Kalesi’nde kalm�� ve bu durum onun Alt�norda hükümdar� Berke

Han taraf�ndan kurtar�lmas�na kadar devam etmi�tir.

Bizans Devleti’nin 1246–1266 y�llar� aras�ndaki devletleraras� politikas�na

bakacak olursak, Bizans Devleti’nin denge politikas� yürüttü�ünü söyleyebiliriz.

Nitekim Bizans Devleti, bu dönemde birbirleriyle dü�man olan Alt�norda-Memluk ve

�lhanl� devletleri aras�nda taraf olmam��, dolay�s�yla bu devletlerden hiçbirisiyle

kar�� kar��ya gelmemi�tir. Bu aç�dan bakarsak �lhanl�lar�n bir metbusu olan Anadolu

Selçuklular�’na kar�� politikalar� da bu yönde olmu�tur.

�mparator Mihael’in, Anadolu Selçuklu topraklar�na s�n�r olan Bizans

topraklar�n�, buray� korumakla görevli yerli halk�n elinden almas� ve görevi düzenli

orduya devretmesiyle, Mo�ollar önünden kaçan Türkmenler burada üstünlü�ü ele

geçirmi�lerdir. Türkmenler daha sonra Anadolu Selçuklu Devleti’nin uc bölgesinde

yava� yava� geli�meye ba�lam��lar ve Anadolu Selçuklular�’n�n y�k�l���ndan sonra

kurulacak olan beyliklerin temellerini atm��lard�r.

4- Trabzon Rum �mparatorlu�uyla �li�kiler

Trabzon Rum �mparatorlu�u, Mo�ollar�n Anadolu’ya geli�ine kadar Anadolu

Selçuklular�’na vergi vermi�, Mo�ollar�n geli�iyle de onlar�n metbusu olmay� kabul

etmi�lerdir.

Üç karde� devrinin çalkant�lar�n� f�rsat bilen Trabzon Rum �mparatoru I.

Manuel, 1259 y�l�nda IV. Rükneddin K�l�ç Arslan ve II. �zzeddin Keykavus’un kendi

aralar�nda sava�t��� dönemde ya da her ikisinin de �lhanl� hükümdar� Hülagü’nün

 81

yan�nda olduklar� bir s�rada, Sinop �ehrini i�gal etmi�tir. Hemen buna kar��l�k

vermek ve �ehri geri almak isteyen Pervane Muineddin ise Sinop üzerine asker sevk

etmi�, Sinop çevresindeki oniki kaleyi ele geçirmesine ra�men Sinop’u alamam��t�r.

Bu kaleleri de konumu dolay�s�yla elde tutmaya imkân olmad���na inanan Pervane

Muineddin, kaleleri y�kt�rm��t�r. Ard�ndan Trabzon Rum �mparatorlu�u’nun vergi

vermeyi kabul etmesi üzerine sefer sona erdirilerek geri dönülmü�tür.219

Samsun’la beraber Karadeniz’in en i�lek liman� Sinop’un elden ç�kmas� k�sa

zamanda etkisini göstermi� ve Sinop-Sivas-Halep-M�s�r hatt�ndaki Anadolu Selçuklu

ticareti sekteye u�ram��t�r. Buna derhal çözüm bulmak isteyen ve ziyadesiyle de

�ahsi menfaatlerini dü�ünen Pervane Muineddin, Abaka Han’�n cülusunu f�rsat

bilmi� ve tebrik amac�yla gitti�i Tebriz’de Sinop’un geri al�nmas�na dair bir yarl��

almay� ba�arm��t�r. Ard�ndan Sinop üzerine sefer düzenleyen Pervane Muineddin,

Sinop’u geri alm�� ve Sultan�n Rükneddin’in onay�yla da kendi temlikine alm��t�r.

5- Memluklularla Olan �li�kiler

1250 y�l�nda Eyyübilerin yerine kurulan Memluklular, bu tarihten itibaren

Ortado�u’da büyük bir güç olarak ortaya ç�km��lard�r. Sultan�, ordusu ve ordu

kumandanlar� K�pçak Türkü olan Memluklular, ilk olarak 1260 y�l�nda daha önce hiç

yenilmemi� olan Mo�ollar� yenerek güçlerini kan�tlam��lard�r.

Memluklular, Anadolu Selçuklular�’ndan ziyade, etki ve geni�leme

alanlar�n�n çat��t��� �lhanl� Devleti’yle sava� halinde olmu�lar ve bu nedenle

putperest �lhanl� Devleti’nin dü�man� Alt�norda ile ittifak halinde olmu�lard�r.

Alt�norda ile ittifak kuran Memluklular, Alt�norda hükümdar� Berke Han’�n iste�i

üzerine Anadolu Selçuklular�’yla da ilgilenmi�lerdir. Özellikle II. �zzeddin

Keykavus, Bizans’a kaçmadan önce mektupla yard�m istedi�i Memluklular

taraf�ndan olumlu kar��lanm��, fakat yard�m� uygulayacak vakitleri olmam��t�r220.

Buna ra�men Memluklular�n Anadolu’ya ilgisi azalmam��, 1277’de Sultan

Baypars’�n Anadolu’ya geli�ine kadar devam etmi�tir.

219 Anonim, Selçukname, s. 36.
220 Erdo�an Merçil, “Bizans’ta Selçuklu Hanedan Mensuplar�”, XI. Türk Tarih Kongresi

Kongreye Sunulan Bildiriler, c. II, Ankara 1994, s. 718. Abdülkadir Yuval�, �lhanl�lar Tarihi (Kurulu�
Devri), Kayseri 1994, s. 97–98.

 82

Öte yandan, Sultan �zzeddin, Bizans’a kaçmas�n�n ard�ndan Alt�norda ve

Memluklarla ili�kisini kesmemi�, tekrar Selçuklu sultanl���n� elde etmek için

çal��malar yapm��t�r. Fakat bunu ba�aracak f�rsat ve deste�i bulamam��t�r.

B- Üç Karde� Dönemi Demografik Yap�

1-Rumlar

Anadolu’ya Rum diyar� ad�n� veren Rumlar, Türkler bölgeye gelmeden

önceki halklar�n en kalabal�k olan�d�r. Rumlar, Helenlerden önce de Anadolu’da

ya�am��lar, Türklerin Anadolu’ya geli�iyle de ya�amaya devam etmi�lerdir221.

Rumlar, üç karde� devrinde dini serbestliklerinin de en üst düzeyde olmas�

nedeniyle oldukça rahat ya�am��lard�r. Onlar�n rahat�n� bozan, do�udan Mo�ollar�n

önünden kalabal�k kitleler halinde kaçan ve genelde uc kesimlerine yerle�en

Türkmenler222 olmu�tur. Türkmenlerin çok kalabal�k kitlelerle özellikle bat�

bölgelerine gelmesi, buradaki Rumlar�n nüfuslar�n�n oransal olarak azalmas�na neden

olmu�tur. Türkmenlerin yo�un göçü ve Anadolu’nun dört bir kö�esine da��lmalar�

nedeniyle Rumlar�n nüfusu, hiçbir Selçuklu �ehrinde ço�unlu�u te�kil etmemi�tir.

Buna ra�men Rumlar�n nüfusu Antalya’da fazla idi. Sahil �ehirlerinde oturan Rumlar

daha ziyade ticaretle u�ra��rken, iç bölgelerde oturanlar ço�unlukla el sanatlar�yla

me�gul olmu�lard�r. Hatta Ladik’te mevcut olan dokumac�l�k i�lerinin önemli bir

k�sm�n� Rum kad�nlar� yürütmekteydi223.

Anadolu Selçuklu Devleti’nde yönetici olabilmek için Müslüman olman�n

ön�art olmamas�, sarayla akrabal��� olan birçok H�ristiyan Rumun devlet

görevlerinde yer almas�na neden olmu�tur. Bu Rumlar�n baz�lar� sonradan kendi

istekleriyle Müslüman olsalar da, birço�u dinlerini de�i�tirmeden görevlerine devam

etmi�ler, devletin en hassas memuriyetlerinden biri olan beylerbeyli�i makam�na

kadar yükselebilmi�lerdir. Devlet kademelerinde görev yapan bu H�ristiyan Rumlar�n

d���nda, bir de kölelikten gelme Rumlar bulunmaktayd�. Rum kölelerinin en ucuz

221 Tuncer Baykara, I. G�yaseddin Keyhüsrev (1164–1211) Gazi �ehit, TTK, Ankara 1997, s.

60.
222 Anadolu Selçuklu Devleti’nin genel siyaseti yeni göç eden Türkmenleri s�n�rlara

yerle�tirmek ve buralarda dü�mana kar�� devaml� taze kuvvet bulundurmakt�.
223 Ahmet Alt�nta�, Türkiye Selçuklular�nda Sosyal ve Ekonomik Hayat, Bas�lmam�� Doktora

Tezi, Malatya 1998, s. 69.

 83

köle olmas� ve te�rifat için en uygun niteliklere sahip olmas� Anadolu Selçuklu

Saray� için seçici unsur olmu�tur. Rumlardan birçok köle, Müslümanl��� kabul

ederek daha sonra birçok önemli göreve gelmi�lerdir. Bu Rum kölelerden birisi de

Celaleddin Karatay’d�r. Celaleddin Karatay, aslen Rum as�ll� bir köle olmas�na

ra�men akl� ve ahlak� sayesinde Sultan Alâeddin zaman�nda sivrilmi�, üç karde�

döneminde de devleti ayakta tutan devlet adam� olmu�tur.

2- Türkler

Türkler, 1071’deki Malazgirt zaferinden öncede Anadolu’ya gelmi�ler, fakat

bu geli�leri Do�u ve orta-kuzey Anadolu ile s�n�rl� kalm�� ve kal�c� olmam��t�r.

Malazgirt zaferinin ard�ndan Türkler, büyük kitleler halinde Anadolu’ya gelmi�ler ve

devaml� bat�ya do�ru ilerlemi�lerdir. Türklerin ilk büyük göç dalgas� bu �eklide

olurken, ikinci büyük göç dalgas� ise Mo�ol istilas� sonucunda olmu�tur. Ta� üstünde

ta� b�rakmayan Mo�ollar�n önünden kaçan Türkler, Anadolu Selçuklu topraklar�na

gelmi�ler, Selçuklu Devleti ise bunlar� yerle�ik halka zarar vermemeleri ve s�n�rda

dü�manla sava�malar� için uc bölgelerine yerle�tirmi�tir. Yeni gelen Türkler,

H�ristiyan unsurlar�n bulunduklar� bölgelere yerle�mekten kaç�nm��lar, yerle�enlerin

büyük ço�unlu�u ise yerli halkla uyum içinde ya�am��lard�r. Tabi her zaman

Türklerin ve yerli halk�n uyum içinde ya�ad���n� söyleyemeyiz. Bazen iki toplum

aras�nda gerginlikler olmu�, bunu da Selçuklu devlet adamlar� iki toplulu�un aras�na

Borgulu Kalesi’nde oldu�u gibi duvar örerek çözmü�lerdir224.

Malazgirt zaferinden sonra gelen Türkmenler, genelde yerle�ik hayata

geçmelerine ra�men, Mo�ol istilas�ndan sonra gelenler yar� göçebe bir hayat tarz�n�

benimsemi�lerdir. Say�lar� neredeyse 5 milyonu bulan Türkmenlerin yerle�ik hayata

geçmemeleri ise Anadolu Selçuklular�’n�n bunlar üzerinde tahakküm kuramamas�na

ve dolay�s�yla vergi ile asker toplamada zorluklar ya�amas�na neden olmu�tur.

Türkmenler, devlete her zaman mesafeli durmalar�na kar��n, söz konusu

Mo�ollar oldu�unda, Sultan �zzeddin’in Al�ncak Noyan’la sava�mas�nda oldu�u gibi

devletin yard�m�na ko�mu�lard�r. Hatta II. �zzeddin Keykavus’un Bizans’a

kaçmas�n�n ard�ndan onun haklar�n�n savunucusu olmu�lard�r.

224 Mehmet �eker, �bn Batuta’ya Göre Anadolu’nun Sosyal-Kültürel ve �ktisedi Hayat� �le

Ahilik, Ankara 1993, s. 34–35.

 84

3- Di�erleri

Selçuklu ülkesine, Mo�ol istilas�ndan dolay� Türkmenlerin d���nda gelenlerde

vard�. Bunlar�n ba��nda �ranl� halklar gelmekteydi. �ranl�lar, Mo�ol istilas�ndan önce

de Anadolu’ya gelmi�ler, Sultan Alâeddin ve halefleri zaman�nda da devlet

kadrosuna tamamen hâkim olmu�lard�r225. Mo�ol istilas� neticesinde yeni gelenler

ise, Konya, kayseri, Sivas ve saire gibi büyük �ehirlerde koloniler te�kil edecek

derecede kalabal�k bir say�da idiler Bunlar; ayd�nlar, dini s�n�f, tarikatlar, tacir ve

sanatkârlar zümresine mensup kimselerdi. Bu �ranl� unsurun, Anadolu Selçuklu

Devleti’nin medeni geli�mesinde mühim rolleri oldu�u asla inkâr edilemeyece�i gibi,

devletin intihat�nda da etkili olduklar� göz ard� edilemeyecek bir gerçektir226.

Selçuklu topraklar�nda ya�ayan di�er az�nl�klarsa, Yahudiler ve Süryaniler’di.

Yahudiler ticaret amaçl� olarak Selçuklu �ehirlerine özellikle sahilde olanlar�na gelip

yerle�mi�lerdi. Yahudilerin önemli bir k�sm� Antalya’da ya�am��, hatta burada

Türkler ve Rumlar’dan sonraki en fazla nüfusa sahip topluluk olmu�lard�r. Süryaniler

ise Do�u H�ristiyanl��� içerisinde en kültürlü cemaat olmu�lar, kendilerine Bizans ve

Ermeniler gibi bask� uygulamayan Türk idaresinde cebren ve r�zaen hiçbir göçe tabi

tutulmadan ya�am��lard�r.

C- Üç Karde� Devri Ekonomik Durum

Anadolu, Türklerin geli�ine kadar, özellikle de bat� k�sm� sava�lar nedeniyle

harap olmu�, sosyal, kültürel ve ekonomik durum en dibe vurmu�tu. Türklerin geli�i

ile beraber Anadolu’da bir canlanma olmu�, sosyal, kültürel ve ekonomi alan�nda

büyük geli�meler kaydedilmi�tir. Türkler, gösterdikleri büyük çabalarla Anadolu’yu

�enlendirmi�ler, refah�n ve zenginli�in merkezi yapm��lard�r227.

Türkler, Anadolu’ya giri�lerinden itibaren yar�-göçebe hayat tarzlar�

nedeniyle genelde hayvanc�l�kla ve devletin te�vikleriyle, yerle�ik hayata geçenler

225 �ranl� olan Sahip �emseddin, vezareti s�ras�nda birçok �ranl�’y� önemli görevlere
getirmi�tir. Hasan Sav, 1240–1256 Y�llar� Aras�nda Anadolu Selçuklu-Mo�ol �li�kileri, Bas�lmam��
Yüksek Lisans Tezi, Konya 1999, s. 86.

226 Faruk Sümer, a.g.m., s. 6–7. �ranl�lar�n, Anadolu Selçuklular� üzerindeki etkisi için bkz.
Ay�e Asude Sosyal, XII. Ve XIII. Yüzy�llarda �ran Kültürünün Anadolu’ya Nüfuzu: Anadolu
Selçuklular� Üzerinde �ran Tesirler, Bas�lmam�� Yüksek Lisans Tezi, Ankara 1999, s. 48–98.

227 Mehmet Altan Köymen, “Türkiye Selçuklular� Devleti’nin Ekonomik Politikas�”,
Belleten, c. I, S. 198, s. 614–617.

 85

ise tar�mla u�ra�m��lard�r. Bu �ekilde hayat�n� temin eden Anadolu Türkleri,

gerekti�inde ürettiklerini Sinop Liman�, Yabanlu Pazar� gibi önemli ticaret

merkezlerinde satarak önemli gelirler elde etmi�lerdir228.

Ayr�ca, Anadolu Selçuklular�n�n ticaret yollar� üzerinde olmas�, onlar için,

önemli bir gelir kayna�� olmu�tur. Asl�nda Türkler’den önce Anadolu ticareti

oldukça sönük geçmekteydi, Türklerin geli�i ve özellikle sultanlar�n gösterdikleri

özel gayretler neticesinde ticaret yollar� canland�r�lm��t�r. Bat�-do�u yolu229 ve

kuzey-güney yolu230 olmak üzere iki hat üzerinden yap�lan ticaret, Selçuklu

Devleti’nin nerdeyse en önemli gelirini olu�turmu�tur. Üç karde� devrinde, meydana

gelen asayi�sizlikler ve A�açeriler hareketi ise bu ticareti sekteye u�ratm�� ve

dolay�s�yla Anadolu Selçuklular�’n�n gelir kayb�na neden olmu�tur. Üç karde�

döneminde ticareti sekteye u�ratan bir di�er olayda, 1259’da kuzey-güney yolunun

Karadeniz’e aç�lan noktas� Sinop’un, Trabzon Rum �mparatorlu�u taraf�ndan

i�galiydi. Sinop’un i�galiyle kuzey-güney yolu sekteye u�ram��, Anadolu

Selçuklular� ise bunun fark�na vararak 1265 y�l�nda �ehri geri alm��lard�r.

Selçuklular�n, Mo�ol istilas�ndan önceki en önemli gelirlerinden bir tanesi da

vassal devletlerden (Trabzon Rum �mparatorlu�u, Ermeniler, Gürcüler) gelen

vergilerdi. Selçuklular, Mo�ol istilas�yla bu gelirden mahrum olduklar� gibi

kendilerinin de Mo�ollar�n bir vassal� olmalar� nedeniyle vergi vermi�lerdir.

Ba�lang�çta 60 bin dinar gibi bir mebla� te�kil eden bu vergiler, 1256 y�l�na kadar

artarak devam etmi� ve 200 bin dinara kadar ula�m��t�r. Yukar�da sayd���m�z

gelirlerin azalmas� veya tamamen ortadan kalkmas� üzerine Anadolu Selçuklular�,

toplad�klar� verginin büyük k�sm�n� Mo�ol Han�na, kumandanlar�na ve elçilerine

vermek zorunda kalm��t�r. Mo�ol istilas�ndan önce varolan zengin devlet hazinesi,

Mo�ol istilas�yla azalm�� ve bir süre sonra tamamen bitmi�tir. Hatta II. �zzeddin

228 Mehmet Altan Köymen, a.g.m., s. 615-616. Tuncer Baykara, Türkiye Selçuklular�’n�n
Sosyal ve Ekonomik Tarihi, �stanbul 2004, s. 147.

229 Bu yol Antalya’dan ba�lay�p Burdur, Isparta, Konya, Aksaray, Kayseri gibi mühim
yerlerden geçtikten sonra Sivas’ta Kuzey-güney yoluyla birle�iyor, oradan da Erzurum’a,
Erzurum’dan da Tebriz’e ula��yordu. Faruk Sümer, Yabanlu Pazar� (Selçuklular Devrinde
Milletleraras� Büyük bir Fuar, �stanbul 1985, s. 4.

230 Bu yol Sinopliman�’ndan ba�layarak Tokat’tan geçip, Sivas’ta Bat�-do�u yoluyla
birle�tikten sonra Malatya’ya oradan da Halep’e ula�maktayd�. Faruk Sümer, Yabanlu Pazar�
(Selçuklular Devrinde Milletleraras� Büyük bir Fuar, �stanbul 1985, s. 4.Bu yol üzerinden Memluklar
devletlerini devam� için K�pçak köle temin ediyorlard�.

 86

Keykavus ve IV. Rükneddin K�l�ç Arslan, 1256 y�l�nda Hülagü’nün huzuruna

ç�kt�klar�nda, Anadolu’yu tekrar canland�rmak amac�yla borç para alm��lard�r. Fakat

bu paray�, verecekleri vergiye mukabil Mo�ol kumandanlar�na vermeleri üzerine

devlet hazinesi bo� kalm��t�r. K�saca özetleyecek olursak Mo�ol istilas�yla Anadolu

Selçuklular� zenginliklerinin ço�unu kaybetmi�ler ve Anadolu’da servet nam�na ne

varsa alt�n ve gümü�e çevrilerek �ran’a götürülmü�tür231.

A- Üç Karde� öneminde Mimari

Üç karde� devrinin en önemli özelliklerinden birisi de, Mo�ol istilas�na

ra�men devam eden imaret faaliyetleridir. Bu dönemde, Mo�ol hanlar�na ve

kumandanlar�na ödenen a��r vergilere ra�men, ba�a geçen sultanlar ve devlet

adamlar� Anadolu’nun in�as�na, önceki dönemlere nazaran daha büyük bir h�zla

devam etmi�lerdir. Hatta, bu dönemin önemli devlet adamlar�ndan birisi olan Vezir

Fahreddin Ali, yapt�rd��� imaretler sebebiyle “Ebu’l Hayrat” (Hay�rlar Babas�)

lakab�yla an�lm��t�r.

Üç karde� devrinde yap�lan oldukça fazla say�daki imaretin, bizlere gösterdi�i

en önemli netice ise, Mo�ol istilas�na ra�men Anadolu’nun, dolay�s�yla Anadolu

Selçuklu Devleti’nin zenginli�inin devam etti�i gerçe�idir. Mo�ollar taraf�ndan,

Anadolu’daki her �eyin paraya çevrilerek �ran’a götürülmesine ra�men, Anadolu

zenginli�inin önemli bir k�sm�n� muhafaza etmi� ve yap�lan imaretlerin

finansman�nda zorluk çekilmemesini sa�lam��t�r.

1- Hanlar

a- Akhan

Denizli’nin yakla��k 7 km kuzeyinde, Denizli-Afyon-Ankara karayolunun

Lycus (Çürüksu) Çay�’n� atlad��� köprünün hemen yan�ndad�r. Kervanlar�n, Anadolu

Selçuklular� ülkesindeki son dura��d�r. Kitabelere göre, kapal� bölümü 25.09.1253;

231 Özlem Be�tav, XII. ve XIII. Yüzy�llarda Anadolu Selçuklu Devleti’nde Ticaret, Bas�lmam��

Yüksek Lisans Tezi, Konya 1995, s 65. Bu yüzden Anadolu’da maden s�k�nt�s� çekilmeye ba�lanm��
1253–1256 y�llar� aras�nda Mo�ol himayesindeki Sivas darphanesinin kesti�i dirhemlerin a��rl���
0.85(2.73 gr.)’e dü�ürülmü�tür.

 87

avlusu 15.07.1254 tarihinde tamamlanm��t�r. Kervansaray�, Lâdik’te 20 y�l valilik

yapm�� olan Abdullah o�lu Emir Seyfeddin Karasungur yapt�rm��t�r232.

b- Horozlu Han

Konya’n�n alt� km kuzeyinde, Konya-Ankara yolunun 200 m solundad�r.

1246–1249 y�llar� aras�nda, II. �zzeddin Keykavus’un Atabe�i Emir-i Camedar

Esedüddin Ruzbeh taraf�ndan yapt�r�lm��t�r233.

c- K�rkgöz Han

1247 y�l�nda yap�lan kervansaray, Antalya - Burdur yolu üzerinde ve

Antalya'ya 30 km mesafede bulunan K�rkgöz'deki P�narba�� mevkiindedir234.

d- Sahipata Kervansaray�

Selçuklu veziri Sahib Fahreddin Ali taraf�ndan, 1249 y�l�nda, Afyon’un

Sultanda� ilçesine yapt�r�lm��t�r. Yap�, “�shakl� Kervansaray�” ad� ile de an�l�r235.

e- Sar� Han

Kayseri-Aksaray yolunda Avanos’tad�r. Sultan �zzedin taraf�ndan, Sultan Han

olarak 1249 y�l�nda yapt�r�lm��t�r236.

2- Camiler ve Mescidler

a- Anber Reis Camii

Anber Reis Camii, Konya’da �stasyon Caddesi’nin üzerinde Atatürk

Abidesi’nin kuzeyinde, �imdiki caminin yol a��r� kar��s�nda idi. Camii, �ihabeddin

Anber Reis ad�na H. 661 (M. 1262) y�l�nda yapt�r�lm��t�r237.

232 Cengiz Bekta�, a.g.e .s. 146. M. Orhan Bayrak, a.g.e., s. 175. Ha�im Karpuz, Anadolu

Selçuklu Mimarisi, Konya 2001, s. 88.
233 Cengiz Bekta�, a.g.e., s. 86. M. Orhan Bayrak, a.g.e., s.458. Ha�im Karpuz, a.g.e., s. 87.
234 http://www.antalya.gov.tr/index.php?Sayfa=eski_eserler
235 M. Orhan Bayrak, a.g.e., .28. Sabih Erken, Türkiye’de Vak�f Abideler ve Eski Eserler,

Ankara 1983, s. 163–166. Ha�im Karpuz, a.g.e., s. 87.
236 Oktay Aslanapa, Türk Sanat�, c. II, �stanbul 1984, s. 164–165.
237 Zeki Atçeken, Konya’da Selçuklu Yap�lar�n�n Osmanl� Devrinde Bak�m� ve Kullan�lmas�,

Ankara 1998, s. 114.

 88

b- Abdülaziz Mescidi

Mescid, Konya’n�n Abdülaziz Mahallesi’ndedir. H. 651 (M. 1253) y�l�nda

yap�lan caminin, kimin taraf�ndan yapt�r�ld��� kesinlik kazanmam��t�r238.

c- Ahi Yusuf Mescidi

Antalya’n�n Selçuklu Mahallesi Mermerli Sokak’tad�r. Mescid, Ahi Yusuf

ad�na, 1249 y�l�nda yap�lm��t�r. Mescidin güneyinde kale duvarlar� aras�nda Ahi

Yusuf Türbesi bulunur239.

d- Burmal� Minare Camii

Amasya’n�n ve Ye�il�rmak’�n güneyinde, Dere Mahallesi’ndedir.1247 y�l�nda

Selçuklu emiri Necmeddin Ferruh taraf�ndan yapt�r�lm��t�r240.

e- Hac� K�l�ç Camii

Kayseri’de istasyon caddesindedir. 1249 y�l�nda Ebu’l Kas�m Ali Tûsi,

taraf�ndan yapt�r�lan caminin kuzeyinde, biti�ik olarak, Hac� K�l�ç Medresesi

bulunmaktad�r241.

f- Kad� �zzeddin Camii

Konya’n�n Çifte Merdiven Mahallesi’ndedir. H. 644 y�l�n�n Receb ay�nda

yapt�r�lm��t�r. Kad� �zzeddin Camii’ne ait vakfiye, II. �zzeddin Keykavus taraf�ndan

vakfedilmi�tir242.

g- Karatay Mescidi

Karatay Mescidi, Konya’n�n bat�s�nda, Hoca Fakih Semti’nde ve Hoca Fakih

Mescidi yak�n�ndad�r. Mescid Celaleddin Karatay’�n ortanca karde�i Kemaleddin

Rumta� taraf�ndan H. 646 (M. 1248) y�l�nda yapt�r�lm��t�r243.

238 Zeki Atçeken, a.g.e., s. 97–98.
239 M. Orhan Bayrak, a.g.e., s. 74. Sabih Erken, a.g.e., s. 541–543. Leyla Y�lmaz, Antalya

(16. Yüzy�l�n Sonuna Kadar), Ankara 2002, s. 16-21.
240 M. Orhan Bayrak, a.g.e., s.28–29. Sabih Erken, a.g.e., s. 201–245.
241 M. Orhan Bayrak, a.g.e., s.419. Ha�im Karpuz, a.g.e., s. 35. Halil Edhem, Kayseriyye

�ehri, �stanbul H. 1334, s. 90.
242 Zeki Atçeken,a.g.e., s. 91–92.
243 Zeki Atçeken,a.g.e., s. 35–36. Yusuf Küçükda�-Caner Arabac�, a.g.e., s. 253.

 89

h- Ulu Camii

Emirü’l Ümera’n�n emriyle, 1256 y�l�nda, Karabuda taraf�ndan yapt�r�lm��t�r.

Kesme ta�tan yap�lan cami, görünüm itibariyle bir kaleyi and�r�r244.

3- Medreseler

a- Alaiye Medresesi

Sinop �ehrinin merkezinde bulunan yap�, 1262 y�l�nda, ünlü Selçuklu devlet

adam� Muineddin Süleyman Pervane taraf�ndan yapt�r�lm��t�r. Medresenin

bahçesinde, Sultan II. G�yaseddin Mesud’un o�lu Alt�nba� Gazi Çelebi (Ölm.

1322)’nin türbesi yer almaktad�r245.

b- Atabekiyye (Atabey-A�aade) Medresesi

Konya’n�n Çifte Merdiven Mahallesi’nde, Kad� �zzeddin Camii’nin

kar��s�ndad�r. Yaruk �nal o�lu Sevinç o�lu Atabe� Arslando�mu� taraf�ndan, H. 654

(m. 1256) y�l�nda yapt�r�lm��t�r246.

c- Büyük Karatay Medresesi

Konya’n�n Ferhuniye Mahallesi’ndedir. Celaleddin Karatay taraf�ndan, 1251

y�l�nda yapt�r�lm��t�r. Yap�s�yla dikkat çeken bir Selçuklu yap�s�d�r247.

d- Hac� K�l�ç Medresesi

Kayeseri’deki Hac� K�l�ç Camii’nin kuzeyinde, camiyevbiti�ik olarak

bulunmaktad�r. 1249 y�l�nda, Ebu’l Kas�m Ali Tûsi taraf�ndan yapt�r�lm��t�r248.

e- �nce Minareli Medrese

Konya’da Alâeddin Tepesi’nin bat�s�nda Beyhekim Mahallesi’ndedir.

Selçuklu veziri Sahipata Fahreddin Ali taraf�ndan, 1264 y�l�nda yapt�r�lm��t�r249.

244 M. Orhan Bayrak, a.g.e., s.423.
245 M. Orhan Bayrak, a.g.e., s.523–524.
246 Zeki Atçeken,a.g.e., s. 240–241.
247 Zeki Atçeken,a.g.e., s. 218–219.
248 M. Orhan Bayrak, a.g.e., s.419. http://www.kayseri.gov.tr/yeni/index.asp
249 Zeki Atçeken, a.g.e., s. 247.

 90

e- Karatay Medresesi (Antalya)

Antalya liman� üzerinde, Karaday� Soka��’ndad�r. 1250 y�l�nda, Celaleddin

Karatay taraf�ndan yapt�r�lm��t�r. Yap�s�nda, Roma eseri sur parçalar�

kullan�lm��t�r250.

f- Karatay Medresesi (Konya)

Konya’da, Alâeddin Kö�kü’nün kuzeyindedir. Ünlü Selçuklu devlet adam�

Celaleddin Karatay taraf�ndan, 1251 y�l�nda yapt�r�lm��t�r. Aç�l�� törenine, Mevlana

ve �emseddin Tebrizi de kat�lm��t�r. Medresenin içerisinde, Celaleddin Karatay’�n

türbesi de bulunmaktad�r251.

g- Kemaliye (Küçük Karatay) Medresesi

Konya’n�n Ak�nc� Mahallesi’nde, Büyük Karatay Medresesi’nin yol a��r�

do�usunda ve tam kar��s�ndad�r. Celaleddin Karatay’�n karde�i Kemaleddin Rumta�

taraf�ndan, 1247–1253 aras� bir tarihte yapt�r�lm��t�r252.

h- Seyfiye (Buka’as�) Medresesi

Konya’n�n Çifte Merdiven Mahallesi’ndedir. Celaleddin Karatay’�n küçük

karde�i Seyfeddin Karasungur taraf�ndan, herhalde Celaleddin Karatay ölmeden,

Sultan �zzeddin Keykavus zaman�nda yapt�r�lm��t�r.

�- Ta� Medrese

Konya kent park�n�n kuzeyindedir. 1250 y�l�nda, Selçuklu veziri Fahreddin

Ali Sahib Ata taraf�ndan yapt�r�lm��t�r. Bu husus, H. 648 tarihli yaz�t�nda da

belirtilmektedir253.

250 M. Orhan Bayrak, a.g.e., , s. 74–75. Sabih Erken, a.g.e., s.557–562.
251 M. Orhan Bayrak, a.g.e., s.445. Osman Turan, Celaleddin Karatay ve Vakfiyeleri,

Belleten, S. 45, Ankara 1948, 71-82. Ha�im Karpuz, a.g.e., s. 52. Leyla Y�lmaz, a.g.e. s. 56-65.
252 Zeki Atçeken, a.g.e., s. 229–230.
253 M. Orhan Bayrak, a.g.e., s.456–457.

 91

4- Kümbet ve Türbeler

a- Ahi Yusuf Türbesi

Selçuklu Mahallesi’nde Mermerli Sokak’tad�r. Türbe, Ahi Yusuf ad�na

yap�lm��t�r. Ahi Yusuf Mescidi’nin güneyinde, kale duvarlar� aras�ndad�r254.

b- Çifte Kümbet

Kayseri �ehrinin 1 km d���nda ve Sivas Caddesi’ndedir. 1247 y�l�nda Selçuklu

Sultan� I. Alâeddin Keykubad’�n ikinci e�i Melike Adile Hatun ad�na, k�zlar�

taraf�ndan yapt�r�lm��t�r.255

c- Gömeç Hatun Türbesi

Konya’n�n kuzeyinde, Musalla Mezarl���’n�n ba�lang�c�ndad�r. Sultan IV.

Rükneddin K�l�çarslan taraf�ndan, e�i Gömeç Hatun’un ölümü üzerine

yapt�r�lm��t�r256.

d- KaratayTürbesi

Konya’daki Karatay Medresesi’nin içindedir. Celaleddin Karatay için

yap�lm��t�r257.

e- Melik Gazi Türbesi

K�r�ehir’de, Kayseri Caddesi’nin Melik Gazi Soka��’nda, Laleli Camisi

yan�ndad�r. 1250 y�l�nda, Mengüço�lu Beyi Muzaferüddin Behram �ah için, e�i

taraf�ndan yapt�r�lm��t�r258.

254 M. Orhan Bayrak, a.g.e., s. 74. Sabih Erken, a.g.e., s.541–543. Hakk� Önkal, Anadolu

Selçuklu Türbeleri, Ankara 1996s. 263–266.
255 M. Orhan Bayrak, a.g.e., s.418.
256 M. Orhan Bayrak, a.g.e., s.441 Zeki Atçeken, a.g.e., s. 294–295. Ha�im Karpuz, a.g.e. s.

74.
257 Oktay Aslanapa, a.g.e,. s. 135.
258 M. Orhan Bayrak, a.g.e., s.430–431.Hakk� Önkal, a.g.e., s. 116–120.

 92

f- S�rçal� Kümbet

Kayseri ile Talas aras�nda, Sanat Enstitüsü bahçesindedir. 1247 y�l�nda

yap�lm��t�r. �çinin mavi çinilerle süslü olmas�ndan dolay�, S�rçal� Kümbet ismini

alm��t�r259.

g- Sultanlar Türbesi

Alâeddin Tepesi’nin kuzeyinde ve Alâeddin Camisi’nin kuzey yönüne biti�ik

bir türbedir. Selçuklu sultanlar� için, II. K�l�çarslan taraf�ndan yapt�r�lm��t�r. Türbenin

içerisinde, 8 Selçuklu sultan�na ait sandukalar bulunmaktad�r. Bu sekiz sultandan

birisi de IV. Rükneddin K�l�çarslan’d�r260.

h- �emseddin Tebrizi Türbesi

Konya’da, �ems Mahallesi’nde, �ems Mescidi arkas�ndad�r. Türbe 1247

y�l�nda, Mevlana’n�n en yak�n arkada�� mutasavv�f bilgin �emseddin Muhammed

Tebrizi için yap�lm��t�r261.

�- Pir Esad Türbesi

Konya’n�n Pir Esad Mahallesi’ndedir. Selçuklu devri �eyhlerinden Pir Esad

ad�na, H. 662 (m. 1263) y�l�nda yap�lm��t�r262.

5- Di�erleri

a- Ye�il�rmak Köprüsü

 Tokat �ehrinin kuzeyinde, Turhal yolu ile Ye�il�rmak nehri üzerindedir.

Köprünün yap�m�na 1250 y�l�nda ba�lanm��, fakat uzun bir süre sonra

tamamlanabilmi�tir..

Köprü, kesme ta�tan yap�lm�� olup, 151 m uzunlu�unda ve 7 m

geni�li�indedir263.

259 M. Orhan Bayrak, a.g.e., s.422.
260 M. Orhan Bayrak, a.g.e., s.453. http://www.konya.gov.tr/. Zeki Atçeken, a.g.e., s. 59–68.

Kemal Göde, “Türkiye Selçuklu Sultanlar� Türbeleri”, SDÜFEFSBD, S. 5, Isparta 2000, s. 1-19.
261 M. Orhan Bayrak, a.g.e., s.453. http://www.konya.gov.tr
262 Zeki Atçeken, a.g.e., s. 117–118.
263 M. Orhan Bayrak, a.g.e., s.543. Ha�im Karpuz, a.g.e., s. 126.

 93

b- Haydarbey Kö�kü

Kayseri’nin Arg�nc�k Köyü’ndedir. Yapt�ran� belli olmayan kö�kün, 1252

y�l�nda yap�ld��� san�lmaktad�r. Boyutlar� oldukça küçük olan bir kö�ktür264.

6- Tamiri Yap�lan Eserler

a- Ankara Kalesi

Ankara’da bulunan kale, Hititler veya Phrigia Kral� Midas taraf�ndan

yapt�r�lm��t�r. Kalenin kuzeybat�s�nda Bentderesi taraf�ndaki yaz�tta, Selçuklu

hükümdar� II. �zzeddin Keykavus’un H. 647 (M. 1249) y�l�nda kaleyi onartt���

yaz�l�d�r265.

b- Çukur Medrese

Tokat’�n Sulu Sokak semtindedir. 1164 y�l�nda, Sivas Dani�medo�ullar�

beylerinden Melek Nizameddin Ya��basan taraf�ndan yapt�r�lm��t�r. Medrese 1247

y�l�nda onar�lm�� ve bu durum bir kitabede belirtilmi�tir. Medrese “Ya��basan

Medrese” ad�yla da an�l�r266.

c- Ulu Cami

Eski Malatya’da bulunan en önemli tarihi eserlerdendir. Camii Kebir ad�yla

da an�lan bu cami, VII. Yüzy�lda Araplar taraf�ndan yapt�r�lm��t�r. Türkiye’deki ilk

cami oldu�u san�lan bu yap�, 1247 y�l�nda, Selçuklu emiri �ehabettin �lyas taraf�ndan

yeniden yapt�r�lm��t�r267.

264 Ha�im Karpuz, a.g.e., s. 119.
265 M. Orhan Bayrak, a.g.e., s. 48–49.
266 M. Orhan Bayrak, a.g.e., s.540.
267 M. Orhan Bayrak, a.g.e., s.468.

 94

SONUÇ

Ara�t�rmam�z�n amac�, Anadolu Selçuklu Sultan� II. G�yaseddin

Keyhüsrev’in, Köseda� sava��nda Mo�ol komutan� Baycu Noyan’a yenilerek k�sa bir

süre sonra ölmesinin ard�ndan, o günlerde henüz küçük ya�ta olan çocuklar�n�n bu

kar���k dönemdeki taht mücadelelerini konu almaktad�r. Bu ara�t�rman�n aktörleri,

ad�ndan da anla��laca�� üzere, sadece II. G�yaseddin Keyhüsrev’in çocuk denilecek

ya�taki o�ullar� olmay�p, bunun yan�nda karde�ler aras�ndaki mücadelelerde çe�itli

vesilelerle taraf olmu� Mo�ol hükümdarlar� ve komutanlar�; Selçuklu vezirleri,

komutanlar�, pervaneleri, naipleri ve atabe�leri gibi bu olaylara yön vermi� olan

�ah�slard�r.

Sözü edilen mücadeleler 1246 y�l�nda ba�layarak, yirmi y�l devam etmi�tir.

Köseda� Sava��n� izleyen y�llarda Anadolu’da ortaya ç�kan taht bo�lu�u, sava��n

ard�ndan k�sa bir süre sonra ölen Sultan II. G�yaseddin Keyhüsrev’in o�ullar�n�n

döneminde de aral�ks�z olarak sürmü� ve 1266’da, IV. Rükneddin K�l�ç Arslan’�n

Mo�ollar taraf�ndan zehirlenerek ortadan kald�r�lmas�na kadar devam etmi�tir.

Mo�ollara, Köseda� sava��nda yenilen Anadolu Selçuklular�, o zamana kadar

kesintisiz olarak sürdürdükleri cihan�ümul yönetim anlay���ndan, bu hadiseden sonra

vazgeçmek durumunda kalm��lard�r.

Mo�ollar�n iç siyasetindeki ke�meke�lik ve komutanlar aras�ndaki sürekli

çeki�melerden, Selçuklu sultanlar� da do�rudan etkilenmi�lerdir. Mo�ol komutanlar�

aras�ndaki güç kavgas�nda komutanlar, karde�lerden bazen birini bazen öbürünü

desteklemeyi, kendi ç�karlar� aç�s�ndan uygun görmü�lerdir. Mo�ol siyasetindeki bu

stratejik durumdan, Selçuklu sultanlar� da yo�un olarak etkilenmi�ler ve özellikle

küçük ya�taki üç karde� döneminde bu gerçek, art�k gizlenemeyecek kadar ayyuka

ç�km��t�r. Söz konusu siyasetin yöneldi�i rotaya uygun olarak, Selçuklu melikleri ve

sultanlar� da, durumdan kendileri için azami olarak faydalanma yoluna gitmi�ler,

bunun sonucu olarak taht varisleri de Mo�ol komutanlar� ve hükümdarlar� aras�ndaki

çeki�melerde adeta oyuncak durumuna gelmi�lerdir.

Sultan II. G�yaseddin Keyhüsrev’in, daha ölmeden evvel en küçük o�lu II.

Alâeddin Keykubat’� veliaht tayin etmesi ve bu u�urda devlet erkân�ndan, sa�l���nda

 95

güvence alm�� olmas�, onun ölümünün ard�ndan, ya�� bahane edilerek göz ard�

edilmi�tir.

Sultan�n zamans�z ölümü, Selçuklu taht�nda ciddi bir yönetim zaafiyetinin

ortaya ç�kmas�na sebep olmu�tur. Bu çetrefilli dönemde ülkenin gelece�i, Vezir

�emseddin ve Naib Celaleddin Karatay taraf�ndan tayin edilmi�tir. Vezir

�emseddin’in, IV. Rükneddin K�l�ç Arslan taraf�ndan öldürülmesinin ard�ndan Naib

Celaleddin Karatay, her üç karde�i birden tahta ç�kartm��t�r. Bunu yapmadaki esas

hedef, ülkenin bölünmesini engellemek ve Mo�ol isteklerini politik bir tarzda

bertaraf etmekti.

Mo�ol hâkimiyetinin Anadolu’da yerle�tirilmesinde, �ran kökenli devlet

adamlar�n�n önemli rolleri olmu�tur. Bu politikalar�n�n gerçekle�mesi için özellikle

Mo�ol yanl�s� olarak bilinen IV. Rükneddin K�l�ç Arslan’� destekleme yoluna

gitmi�lerdir. Bunun kar��s�nda II. �zzeddin Keykavus, özellikle Anadolu Türkmenleri

taraf�ndan yo�un bir �ekilde desteklenmi�tir. Uzun süren bu çeki�melerde, ya��

oldukça küçük olan II. Alâeddin Keykubad önemli bir rol üstlenmi�

görünmemektedir. Bu nedenle üçlü saltanat diye bilinen döneme, iki karde�

aras�ndaki mücadele dönemi olarak da bakabiliriz. Kald� ki bu ikiliden hiçbirisi,

yönetimi birlikte payla�ma yoluna da gitmemi�lerdir. Bu iki karde� aras�ndaki

mücadelelerde, Selçukluya kom�u olan Memluklular, Bizans ve Alt�norda gibi

dönemin güçlü devletleri, denge politikalar� gütmü�ler ve bu nedenle bazen birini

bazen de di�erini destekleme yoluna gitmi�lerdir. Çünkü Selçuklu devletinin

y�k�lmas� bu ülkeleri, do�rudan �lhanl� Devletiyle kar�� kar��ya getirecek ve bu

durumda Mo�ol sald�r�lar�na aç�k bir hale geleceklerdi.

Karde�lerden en büyü�ü II. �zzeddin Keykavus’un 1262 y�l�nda, Mo�ollara

yenilip, Bizans’a s���nmas�n�n ard�ndan ülkenin tek hâkimi, ortanca karde� IV.

Rükneddin K�l�ç Arslan olmu�tur. Ancak, ülkenin yönetiminde pek de ba�ar�l�

olamayan IV. Rükneddin K�l�ç Arslan, yönetimi Pervane Muineddin Süleyman’a

b�rakm�� ve k�sa süre sonra 1266 y�l�nda, muhtemelen Mo�ollar taraf�ndan

zehirlenerek öldürülmü�tür. Bir süre daha Vezir Muineddin taraf�ndan yönetilen

Anadolu Selçuklu Devleti, bir daha kendine gelemeyecek ölçüde zedelenmi� ve ülke,

 96

beylikler döneminin olu�mas�na zemin haz�rlayacak �ekilde, yerel güçler aras�nda

payla��lm��t�r.

Sonuç olarak, bu dönem sadece uzun süreli karde�ler çeki�mesini de�il; ayn�

zamanda Anadolu Türkmenlerinin kendi beyleri etraf�nda toplanarak yeniden güç

olu�turmaya ba�lad�klar� ça��n da müjdecisi olmu�tur.

 97

B�BL�YOGRAFYA

a- Kaynak ve Tetkik Eserler

AHMET B�N MAHMUD, Selçuk-name, c. II, (Haz: Erdo�an Merçil), Tercüman

Yay., �stanbul 1977.

AHMET NAZ�F EFEND�, Kayseri Tarihi (Mir’at-i Kayseriyye), (Osmanl�ca’dan

Çev: Mehmet Palamuto�lu), Kayseri Belediyesi Birli�i Yay., Kayseri 1987

AKBAYAR, Nuri, Osmanl� Yer Adlar� Sözlü�ü, Tarih Vakf� Yurt Yay., �stanbul

2003.

AKNERL� GR�GOR, Mo�ol Tarihi, (Çev: Hrand D. Andreasyan), Osman Yalç�nta�

Matbaas�, �stanbul 1954.

AKSARAY� (Kerimüddin Mahmud-i), Müsâmeretü’l-Ahbâr, TTK Bas., Ankara

2000.

ANON�M, Selçukname, (Çev: Feridun Nafiz Uzluk), Uzluk Bas�mevi, Ankara

1952.

ASLANAPA, Oktay, Türk Sanat�, c. II, Kervan Yay., �stanbul 1984.

ATÇEKEN, Zeki, Konya �eriyye Sicillerine Göre Konya Selçuklu Yap�lar�n�n

Osmanl� Döneminde Kullan�lmas�, TTK Bas., Ankara 1998.

AVCIO�LU, Do�an, Türklerin Tarihi, c.V, Tekin Yay., �stanbul 1999.

AYDIN, �ennur, Do�u-Bat� Aras�nda Bir Gökku�a��, YKY, �stanbul 1994.

BARTHOLD, V. V., Mo�ol �stilas�na Kadar Türkistan, (Haz: Hakk� Dursun

Y�ld�z), TTK. Yay., Ankara 1990.

BAYKARA, Tuncer, I. G�yaseddin Keyhüsrev (1164-1211) Gazi-�ehit, TTK Bas.,

Ankara 1997.

________, Anadolu’nun Selçuklular Devrindeki Sosyal ve �ktisadi Tarihi

Üzerinde Ara�t�rmalar, EÜ Bas., �zmir 1990.

________, Türkiye Selçuklular� Devrinde Konya, KB Yay., Ankara 1985.

 98

________, Türkiye Selçuklular�n�n Sosyal ve Ekonomik Tarihi, IQ Sanat Yay.,

�stanbul 2004.

BAYRAK, M. Orhan, Türkiye Tarihi Yerler K�lavuzu, �nk�lâp Kitabevi, �stanbul

1994.

BEKTA�, Cengiz, Selçuklu Kervansaraylar� Korunmalar�, Kullan�mlar� Üzerine

Bir Öneri, Yem Yay., �stanbul 1999.

BROSSET, Marie Felicite, Gürcistan Tarihi (Eski Ça�lardan 1212 y�l�na kadar),

(Çev: Hrand D. Andreasyan, Notlar ve Yay�na Haz: Erdo�an Merçil), TTK

Yay., Ankara 2003.

CAHEN, Claude, Osmanl�lardan Önce Anadolu’da Türkler, (Çev: Y�ld�z Moran),

E Yay., �stanbul 1994.

CÜVEYN� (Alaaddin Ata Melik), Tarih-i Cihan Gü�a, (Çev: Mürsel Öztürk), KB

Yay., Ankara 1998.

ÇA�ATAY, Ne�et, Bir Türk Kurumu Olan Ahilik, TTK Yay., Ankara 1989.

ÇALI�KAN, Ya�ar – �K�Z, M. Lütfi, Kültür, San’at ve Medeniyetimizde Ahilik,

KB Yay., Ankara 1993.

DA�LI, Yücel – ÜÇER, Cumhure, Tarih Çevirme K�lavuzu, c.III., TTK Bas.,

Ankara 1997.

EDHEM(ELDEM), Halil, Kayseri �ehri, (Haz: Kemal Göde), Kültür ve Turizm

Bakanl��� Yay., Ankara 1982. (Osmanl�cas�, Matbaa-i Orhaniye, �stanbul

1334)

EFLAK�, Ahmet, Ariflerin Menk�beleri I, (Çev: Tahsin Yaz�c�), MEB Yay.,

�stanbul 2001.

ERKEN, Sabih, Türkiyede Vak�f Abideler ve Eski Eserler, c. I, VGM Yay.,

Ankara 1983.

ERK�LETL�O�LU, Halit - GÜLER, O�uz, Türkiye Selçuklu Sultanlar� ve

Sikkeleri, EÜ Yay., Kayseri 1996.

GORDLEVSK�, V., Anadolu Selçuklu Devleti, (Çev: Azer Yaran), Onur Yay.,

Ankara 1998.

 99

GÖDE, Kemal, Türk-�slam Kültür ve Medeniyet Tarihi, Isparta 1997.

Gregory Abû’l-Farac, Abû’l-Farac Tarihi, (Süryanice’den �ngilizce’ye Çev: Ernest

A. Wallis Budge, �ngilizce’den Türkçe’ye Çev: Ömer R�za Do�rul), c. II,

TTK Bas., Ankara 1999.

GÜNGÖR, Harun – ARGUNSAH, Mustafa, Gagauz Türkleri Tarih-Dil-Folklor

ve Halk Edebiyat�, Kültür Bakanl��� Yay., Ankara 2002.

________, Gagauzlar (Gagauz Türklerinin Etnik Yap�s�, Nüfusu, Dili, Dini,

Folkloru Hakk�nda Bir Ara�t�rma), Ötüken Yay., �stanbul 1998.

�BN B�B� (El- Hüseyin B. Muhammed B. Ali El-Ca’feri Er-Rugadi), El Evamirü’l-

Ala’iyye Fi’l-Umuri’l-Ala’iyye (Selçuk-Name), c. II, (Çev: Mürsel

Öztürk), KB Yay., Ankara 1996.

�BN �EDDAD, Baypars Tarihi (Siret’z-zahir Baypars), (Çev: M. �erefüddin

Yaltkaya), �stanbul 1941.

KAMALOV, �lyas, Mo�ollar�n Kafkasya Politikas�, Kaknüs Yay., �stanbul 2003.

KARPUZ, Ha�im, Anadolu Selçuklu Mimarisi, SÜ Bas., Konya 2001.

KAYMAZ, Nejat, Pervane Mu�îned-dîn Süleyman, AÜDTCF Yay., Ankara 1970.

________, Pervane Süleyman (13. Yüzy�l�n ��birlikçi Emîri Muîneddin

Süleyman), Kaynak Yay., �stanbul 1999.

KOPRAMAN, K.Ya�ar, M�s�r Memluklular� Tarihi, KB Yay., Ankara 1989.

KÜÇÜKDA�, YUSUF – ARABACI, Caner, Selçuklular ve Konya, Mikro Yay.,

Konya 1999.

LEVÇENKO, M.V., Kurulu�undan Y�k�l���na Kadar Bizans Tarihi, (Çev: Maide

Selen), Özge Yay., �stanbul 1999.

MERÇ�L, Erdo�an, Müslüman-Türk Devletleri Tarihi, TTK Bas., Ankara 1997.

MÜNECC�MBA�I (Ahmed Bin Lütfullah), Camiu’d-Düvel (Selçuklular Tarihi II

Anadolu Selçuklular� ve Beylikler), (Yay�nlayan. Ali Öngül), Akademi

Kitabevi, �zmir 2001.

 100

NICOL, M.Donald, Bizans’�n Soylu Kad�nlar� (On Portre, 1250-1500), (Çev:

Özden Ar�kan), Tarih Vakf� Yurt Yay., �stanbul 2001.

ORKUN, H.Nam�k, Türk Tarihi, c. III, Akba Kitabevi, Ankara 1946.

OSTROGORSKY, Georg, Bizans Devleti Tarihi, (Çev: Fikret I��ltan), TTK Yay.,

Ankara 1999.

ÖNKAL, Hakk�, Anadolu Selçuklu Türbeleri, AKM Yay., Ankara 1996.

ÖZDEM�R, H.Ahmet, Mo�ol �stilas�, Cengiz ve Hülagu Dönemleri, �z Yay.,

�stanbul 2005.

PARMAKSIZO�LU, �smet-ÇA�LAYAN, Ya�ar, Genel Tarih I Eski Ça�lar ve

Türk Tarihinin �lk Dönemleri, Funda Yay., Ankara 1976.

R�CE, Tamara Talbot, The Seljuks in Asia Minor, Thames And Hudson London

1961.

ROUX, Jean-Paul, Mo�ol �mparatorlu�u Tarihi, Kabalc� Yay., �stanbul 2001.

RUBRUK, Wilhelm Von, Mo�ollar�n Büyük Han�na Seyahat 1253–1255, (Çev:

Ergin Ayan), Ay����� Kitaplar�, �stanbul 2001.

SEV�M, Ali - MERÇ�L Erdo�an, Selçuklu Devletleri Tarihi Siyaset, Te�kilat ve

Kültür, TTK Yay., Ankara 1995.

SEV�M, Ali -YÜCEL, Ya�ar, Türkiye Tarihi Fetih, Selçuklu ve Beylikler

Dönemi, TTK., Yay., Ankara 1989.

SPULER, Bertold, �ran Mo�ollar� (Siyaset, �dare ve Kültür �lhanl�lar Devri

1220-1350), (Çev: Cemal Köprülü), TTK Bas., Ankara 1987.

SÜMER, Faruk, O�uzlar (Türkmenler) Tarihleri-Boy Te�kilat� Destanlar�,

TDAV Yay., �stanbul 1999.

________, Selçuklular Devrinde Do�u Anadolu’da Türk Beylikleri, TTK Bas.,

Ankara 1998.

________, Yabanlu Pazar� Selçuklular Devrinde Milletler Aras� Büyük Bir

Fuar, TDAV Yay., �stanbul 1985.

 101

SÜSLÜ, Özden, Tasvirlere Göre Anadolu Selçuklu K�yafetleri, AKM. Yay.,

Ankara 1989.

�EKER, Mehmet, Fetihlerle Anadolu’nun Türkle�mesi ve �slamla�mas�, D�B

Yay., Ankara 1991.

________, �bn Batuta’ya Göre Anadolu’nun Sosyal-Kültürel ve �ktisadî Hayat�

�le Ahîlik, KB Yay., Ankara 1993.

TIESENHAUSEN, De W., Alt�n Ordu Devleti Tarihine Ait Metinler, (Çev: �smail

Hakk� �zmirli), Maarif Matbaas�, �stanbul 1941.

TOGAN, A. Zeki Velidi, Umumi Türk Tarihine Giri�, Enderun Kitabevi, �stanbul

1981.

TURAN, Osman, Selçuklular Târihi ve Türk – �slam Medeniyeti, Bo�aziçi Yay.,

�stanbul 1998.

________, Selçuklular Zaman�nda Türkiye (Siyasi Tarih Alp Arslan’dan

Osman Gazi’ye), Turan Ne�riyat Yurdu, �stanbul 1971. ,

________, Türkiye Selçuklular� Hakk�nda Resmi Vesikalar (Metin, Tercüme ve

Ara�t�rmalar), TTK. Bas., Ankara 1988.

TURAN, Refik, Türkiye Selçuklular�nda Hükûmet Mekanizmas� (Vezir ve

Divan), Millî E�itim Bas., �stanbul 1995.

TURAN, �erafettin, Türkiye – �talya �li�kileri I Selçuklular’dan Bizans’�n Sona

Eri�ine, Kültür Bakanl���, Ankara 2000.

U�UR, M.Ferit – KOMAN, M.Mes’ud, Selçuklu Büyüklerinden Celâlüddin

Karatay ile Karde�lerinin Hayat ve Eserleri, Yeni Kitap Bas., Konya

1940.

UZUNÇAR�ILI, �smail Hakk�, Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu

Devletleri, TTK Bas., Ankara 1998.

________, Osmanl� Devlet Te�kilat�na Medhal, TTK Bas., Ankara 1998.

________, Osmanl� Tarihi, c. I, TTK Bas., Ankara 1998.

 102

VAS�L�EV, A. A., History Of The Byzantine Empire 324-1453, The University Of

Wiscons�n Press, Madison 1952.

YAKUBOVSK�Y, A.Yu., Alt�n Ordu ve Çökü�ü, (Çev: Hasan Eren), TTK Bas.,

Ankara 1992.

YILMAZ, Leyla, Antalya (16. Yüzy�l�n Sonuna Kadar), TTK Bas., Ankara 2002.

YUVALI, Abdulkadir, �lhanl�lar Tarihi -I- Kurulu� Devri, EÜ Yay., Kayseri

1995.

b- Makaleler

ALPTEK�N, Co�kun, “Türkiye Selçuklular�”, Do�u�tan Günümüze Büyük �slam

Tarihi, c. VIII, Ça� Yay., �stanbul 1992, s. 209-406.

ARTUK, �brahim, “II. Keyhüsrev’in Üç O�lu Ad�na Kesilen Sikkeler”, Malazgirt

Arma�an�, TTK Bas., Ankara 1993, s.269-286.

BAL, Mehmet Suat, “Türkiye Selçuklular�, M�s�r Memluklar� ve Alt�n Orda

Devleti’nin �lhanl�lara Kar�� Kurdu�u �ttifak”, TAD, S. 17, s. 301–304.

BARTHOLD , W., “Berke”, �A, c. II, s. 553–555.

________, “Batu”, �A, c. II, s. 351–353.

________, “Hülagü”, �A., c. V/1, s. 581-582.

BAYKARA, Tuncer, “Türkiye Selçuklular�nda �darî Birim ve Bununla �lgili

Meseleler”, VD, S. XIX, Sistem Ofset, �stanbul 1985, s.49–60.

BAYRAM, Mikail, “Anadolu Selçuklular�nda Devlet Yap�s�n�n �ekillenmesi”,

Cogito, S. 29, YKY, �stanbul 2001, s.61–73.

ERSAN, Mehmet, Türkiye Selçuklular�’nda Hediye ve Hediyele�me I, T�D, S. XIV,

s. 65–77.

GÖDE, Kemal, “Anadolu’da Cengizli ve �lhanl� Hâkimiyeti Dönemine Genel Bir

Bak�� (1239–1327)”, SDÜFEFSBD, S.1, Isparta 1995, s. 165–190.

GÖDE, Kemal, “Türkiye Selçuklu Sultanlar�n�n Türbeleri”, SDÜFEFSBD, S. 5,

Isparta 2000, s. 1–19.

 103

Kamalov, �lyas, “Mo�ol �stilas� ve Anadolu Kültürüne Tesirler”, TDA, S. 140,

�stanbul 2002, s. 167–180.

KAYMAZ, Nejat, “Anadolu Selçuklular�n�n �nhitat�nda �dare Mekanizmas�n�n Rolü

II ”, TAD, c. III, S.4-5, Ankara Üniversitesi Bas., Ankara 1965, s. 23-61.

K�EN�TZ, Karl, “Osmanl�lardan Önceki Anadolu Türklerinin Politik ve Kültür

Bak�m�ndan Dünya tarihindeki Önemi”, (Çev. Mithat San), Belleten, S.

196, Ankara 1986, s. 279–289.

Mehmet Altan Köymen, “Türkiye Selçuklular� Devleti’nin Ekonomik Politikas�”,

Belleten, c. I, S. 198, s. 614–620.

MERÇ�L, Erdo�an, “Bizans’ta Selçuklu Hanedan Mensuplar�”, XI. Türk Tarihi

Kongresi Kongreye Sunulan Bildiriler, c. II, TTK Bas., Ankara 1994,

s.709–722.

SPULER, Berthold, “�lhanl�lar”, �A, c. VII, s. 967–971.

SÜMER, Faruk, “Anadolu’da Mo�ollar”, SAD, S.1, Ankara 1970, s.1–147.

________, “A�aç Eriler”, Belleten, S. 26, Ankara 1962, s. 521–528.

TERZ�, Adnan Sad�k,”�bn Bibi”, �A, c. V/II, s. 712–718.

TURAN, Osman, “II. �zeddin Keykavus’a Aid Bir Temlikname”, Zeki Velidi

Togan’a Arma�an, Maarif Bas�mevi, �stanbul 1955, s. 157–177.

________, “Keykavus II”, �A, c. VI, s. 642–645.

________, “Keykubad II”, �A, c. VI, s. 661–662.

________, “K�l�ç Arslar IV”, �A, c. VI, s. 703–707.

________, “Selçuklu Devri Vakfiyeleri, Celaleddin Karatay, Vak�flar� ve

Vakfiyeleri”, Belleten, S. 45, Ankara 1948, s. 17- 170.

UYUMAZ, Emine, “Anadolu Selçuklu Ça�� Kronolojisi”, Cogito, S. 29, YKY,

�stanbul 2001, s.169–182.

VARTAN, “Ermeni Müverrihlerine Göre Mo�ollar”, (Çev: M. ED. Dulaurier), TM,

S. V, �stanbul 1936, s. 27-48..

 104

YUVALI, Abdülkadir, “�lhanl�lar’�n Anadolu Politikas�”, XI. Türk Tarihi Kongresi

Kongreye Sunulan Bildiriler, c. II, TTK Ankara 1994, s.581–600.

c- Tezler

ALTINTA�, Ahmet, Türkiye Selçuklular�nda Sosyal ve Ekonomik Hayat,

(Bas�lmam�� Doktora Tezi), Malatya 1998.

BE�TAV, Özlem, XII. ve XIII. Yüzy�llarda Anadolu Selçuklu Devleti’nde

Ticaret hayat�, (Bas�lmam�� Yüksek Lisans Tezi), Konya 1995.

ERDEM, �lhan, Türkiye Selçuklular�–�lhanl� �li�kileri (1258–1308), (Bas�lmam��

Doktora Tezi), Ankara 1995.

GÖKSU, Melek, �erefeddin Hatiro�lu ve Mo�ollara Kar�� �syan�, (Bas�lmam��

Yüksek Lisans Tezi), Konya 2000.

KARA, Kemal, Türkiye Selçuklu Devleti’nin Siyasi, �ktisadi ve Sosyal Yap�s�

Üzerine Bir �nceleme (El-Evanirü’l-Ala’iye Fi’l-Umuri’l-Ala’iye’ye

Göre), (Bas�lmam�� Yüksek Lisans Tezi), Elaz�� 2002.

SAV, Hasan, 1240–1256 Y�llar� Aras�nda Anadolu Selçuklu-Mo�ol �li�kileri,

(Bas�lmam�� Yüksek Lisans Tezi), Konya 1999.

SOYSAL, Ay�e Asude, XII.-XIII. Yüzy�llarda �ran Kültürünün Anadolu’ya

Nüfuzu: Anadolu Selçuklular� Üzerinde �ran Tesirleri, (Bas�lmam��

Yüksek Lisans Tezi), Ankara 1999.

d- �nternet Kaynaklar�

http://www.antalya.gov.tr/index.php?Sayfa=eski_eserler

http://www.kayseri.gov.tr/yeni/index.asp

http://www.uluborlu.bel.tr/uluborlutarihi.htm.

 105

EKLER

 106

Ek 1- Dirhem / Keyhüsrev II / Sivas / 640 (1242–43) / 23 mm. 2.74 gr.
Yaz�lar Bütünüyle Kûfidir. Güne� ve iki aslan motifi Mezopotamya’ya kadar

iner. G�yaseddin Keyhüsrev, Gürcü Hatun’un yüzünü güne� �eklinde tasvir
ettirmi�268.

Ek 2- Dirhem / Keykavus II(�lk Cülusu)/ Konya /645 / 22 mm. 2.40 gr.
Arka yüzde, d�� çevredeki dairesel kitabeyle bas�m yeri ve y�l�

belirtilmi�tir269.

268 Enis Batur, Do�u-Bat� Aras� Bir Gökku�a��, (Yay. Haz: �ennur Ayd�n),
�stanbul 1994. s. 38.

269 Enis Batur, a.g.e., s. 40.

 107

Ön Yüz: La ilâhe illalla Muhammed/Resulullah el imma/el Mustaas�m billâh

emir’ül-Müminin/ durube fi sene seb’a erbain sittema’e bi Konya
Arka Yüz: Es sultan el azam/ �zzeddünya ved-din Keykavus/ ve

Rükneddanya ved-din K�l�çanslan/ ve Alaeddünya ved-din Keykubad/ benü
Keyhüsrev berahin emir’ül-müminin270.

Ek 3- Dirhem / Keykavus II (�lk Cülusu) Konya /647/ 22mm. 2.98 gr.
Her iki yüzdeki noktal� kare bordur, arka yüzdeki d�� bo�luklar, yaz� ve divani

tarih ile doldurulmu�tur271.

Ek 4- Dirhem / Keykavus II (�kinci Cülusu)/ Ankara / 655 (1257–58) /

22mm. 2.75 gr.
Giderek bozulmaya ba�layan yaz� kalitesiyle göze çarpan bu sikkede bas�m

yeri arka, bas�m tarihi ön yüzdedir. Keykavus’un ad� “Allah’�n âlem üzerindeki
gölgesi” unvan�yla birlikte okunmaktad�r272.

270 Halil Erkiletlio�lu-O�uz Güler, Türkiye Selçuklu Sultanlar� ve Sikkeleri, Kayseri 1996, s.

165.
271 Enis Batur, a.g.e., s.40.
272 Enis Batur, a.g.e., s.41.

 108

Ek 5- Dirhem / Keykavus II (�kinci Cülusu) / Lülü’a / 658 (1260–61) Lülü’a,
Uluk��la’n�n do�usunda, bugünkü Hasangazi’dir273.

Ek 6- Dirhem / Keykavus II/ �kinci Cülusu / Konya/ 658 (1260–61) 21 mm.

2.85 gr.
Ön yüz ortas�nda: “�zzet iktidar Allah’�nd�r.” Kitabesi okunmaktad�r274.

273 Enis Batur, a.g.e., s.41.
274 Enis Batur, a.g.e., s.41

 109

Ek 6- Dirhem / Keykavus II (�kinci Cülusu)/ Antalya / 660 (1262–63)/

22mm. 2.98 gr.
Ku�kusuz okunabilen kitabesiyle bir postumus (ölüm sonras�) sikkesi olarak

görülmektedir275.

Ek 7- Dirhem/ K�l�çarslan IV/ Sivas/ 646 (1248–49) �lk Cülusu), 23 mm.

2.85 gr.
K�l�çarslan, “Din ve Dünya’n�n temel dire�i” lakab� ve “Müminlerin Emir’in

Tan���” unvanlar�yla an�lm��t�r276.

275 Enis Batur, a.g.e., s.41.
276 Enis Batur, a.g.e., s.41.

 110

Ek 8- Dinar/ K�l�çarslan IV/ Konya/ 661(1263–64)/ 25 mm. 4.45 gr277.

Ön Yüz: Durube Maden�ehir/ el imam el Mustaas�m/ billah emir’ül-

müminin/ sene hamse ve hamsin ve sittema’e
Arka Yüz: Es-sultan el azam/ Rükneddünya ved-din/ K�l�çarslan bin

Keyhüsrev/ berahin emir’ül-müminin278

Ek 9- 9356/ Dirhem/ K�l�çarslan IV/ Ma’den�ehir/ 655 (1257–58) 22 mm.
2.65 gr.
Ma’den�ehir, Konya’n�n güney-do�usunda Karaman kazas�na ba�l� bir yerle�im
yeridir279.

277 Enis Batur, a.g.e., s.42.
278 Halil Erkiletlio�lu-O�uz Güler, Türkiye Selçuklu Sultanlar� ve Sikkeleri, Kayseri 1996, s.

185.
279 Enis Batur, a.g.e., s.42.

 111

Ek 10- Dirhem/ K�l�çarslan IV/ Sivas / Ramazan 656 Eylül 1258/ Arka

yüzünde bas�ld��� ay�n ad� da kaydedilmi�tir. 1258 y�l�n�n Eylül ay�nda bas�lm�� bu
dirhem, ilk kez yay�nlanmas� bak�m�ndan önemlidir280.

Ek 11- Dirhem/ K�l�çarslan IV Sarus / 660 (1262–63) 22mm. 2.90 gr.
Sarus, Siirt ilinin �irvan Kazas�na ba�l� bir yerle�im yeri olmakla birlikte

darphane olarak faaliyeti �üpheli görülmektedir281.

280 Enis Batur, a.g.e., s.42.
281 Enis Batur, a.g.e., s.42.

 112

Ek 12- Dirhem/ K�l�çarslan IV/ Lülü’a/ 660 (1262–63) 22mm. 3.02 gr.
Arka yüz bo�lu�unda “Minnet Allah’ad�r.” Cümlesi okunmaktad�r282.

Ek 13- Dirhem/ K�l�çarslan IV/ Gümü�pazar/ 661 (1263–64)/ 22mm 2.82 gr
Gümü�pazar, Orta Anadolu’nun kuzeyinde oldu�u tahmin edilen, fakat tam

yeri bilinmeyen bir darp yeridir. Muhtemelen Amasya yak�n�ndaki
Gümü�hac�köy’dür283.

282 Enis Batur, a.g.e., s.42.
283 Enis Batur, a.g.e., s.43.

 113

Ek 14- Dirhem/ K�l�çarslan IV/ Konya/ 661 (1263–64) / 21mm. 2.50 gr.
Darp yeri “bi-Medinet-i Konya” ve bas�m tarihi (birler ve onlar hanesi divani

rakamla önyüz son sat�rlar�nda yer almaktad�r284.

Ek 15- Dirhem/ K�l�çarslan IV/ Konya/ 663 (1265–66)/ 22mm. 2.95 gr.
Ön yüz ortas�nda yer alan “Minnet Allah’ad�r.“ ibaresi, noktalardan olu�an

alt� dilimli bordürle çevrelenmi�, d��ta darp yeri ve tarihi, çepeçevre yaz�lm��t�r285.

284 Enis Batur, a.g.e., s.43.
285 Enis Batur, a.g.e., s.44.

 114

Ek 16- 21540/ Dirhem/ K�l�çarslan IV/ 64? (1242–52)/ 22mm. 2.52 gr.
Ön yüzde alt� dilimli bordür içinde “Mülk Allah’�nd�r.” Cümlesi

okunmaktad�r286.

Ek 17- Dinar/ Keyhüsrev II, K�l�çarslan IV, Keykubad II/ Konya/ 653 (1255–

56)/ 24.5 mm. 4.42 gr
Arka yüzde üç karde�in unvanlar�yla adlar�, s�ras�yla yaz�l�d�r287.

286 Enis Batur, a.g.e., s.44.
287 Enis Batur, a.g.e., s.45.

 115

Ek 18- 9389/ Dirhem/ Keykavus II, K�l�çarslan IV, Keykubad II/ Konya/ 648

(1250–51)/ 23 mm. 2.98 gr.
Ön yüz iki sat�r�, darp yeri ve divani rakamla darp tarihine ayr�lm��t�r288.

Ek 19- Dirhem/ Keykavus II, K�l�çarslan IV, Keykubad II/ Konya/ 648

(1250–51) / 21 mm. 2.65 gr.
Her iki yüz üst bölümünde çifte Rumiler yer almaktad�r289.

288 Enis Batur, a.g.e., s.45.
289 Enis Batur, a.g.e., s.45.

 116

Ek 20- Dirhem/ Keykavus II, K�l�çarslan IV, Keykubad II/ Sivas/ 647 (1249–

1250) / 23mm. 2.85 gr
Üç karde�in Sivas’ta bas�lm�� ilk dirhemlerindendir290.

Ek 21- Dirhem/ K�l�çarslan IV, Keykubad II/ Kayseri/ 652 (1254–55) /

22mm. 2.80 gr.
Önyüz ortas�nda daire ile çevrelenmi�, uçlar� noktal� y�ld�z yer almaktad�r.

K�l�çarslan “Sultanü’l Azam”, Keykubad “Sultanü’ül-mu’azzam” ünvanlar� ile
an�lm��t�r291.

290 Enis Batur, a.g.e., s.46.
291 Enis Batur, a.g.e., s.47.

 117

Ek 22- Dirhem/ K�l�çarslan IV, Keykubad II/ Sivas/ 652 (1254–55)/ 23 mm.

2.95 gr.
Sultanlar�n adlar�,”Sultanü’l azam” unvan� alt�nda yaz�lm��t�r292.

Ek 23- Isparta Uluborlu’daki Borgulu Kalesi. www.uluborlu.org

292 Enis Batur, a.g.e., s.47.

 118

Ek 24- Alanya Kalesi.

Ek 25- Karatay Medresesi. Leyla Y�lmaz,Antalya (16. Yüzy�l�n Sonuna Kadar),

TTK Bas., Ankara 2002.

 119

Ek 25- Akhan, Cengiz Bekta�, Selçuklu Kervansaraylar� Korunmalar�, Kullan�mlar�

Üzerine Bir Öneri, Yem Yay., �stanbul 1999

Ek 26- Akhan, Cengiz Bekta�, Selçuklu Kervansaraylar� Korunmalar�,

Kullan�mlar� Üzerine Bir Öneri, Yem Yay., �stanbul 1999

 120

Ek 27- Horozlu Han, Cengiz Bekta�, Selçuklu Kervansaraylar� Korunmalar�,

Kullan�mlar� Üzerine Bir Öneri, Yem Yay., �stanbul 1999

Ek 28- Horozlu Han, Cengiz Bekta�, Selçuklu Kervansaraylar� Korunmalar�,

Kullan�mlar� Üzerine Bir Öneri, Yem Yay., �stanbul 1999

 121

Ek 29- Ahi Yusuf Türbesi, Leyla Y�lmaz,Antalya (16. Yüzy�l�n Sonuna Kadar),

TTK Bas., Ankara 2002.

Ek 30- Ahi Yusuf Türbesi, Leyla Y�lmaz,Antalya (16. Yüzy�l�n Sonuna Kadar),

TTK Bas., Ankara 2002.

